
PROOF
 To:
 Attn:

 Date:

Fax: 613-475-5331 • Tel:1-800-339-5662 • 613-475-2927

NAME ON CARD: ___________________________ CARD#: _________________________AMOUNT: $ ______________ EXP: _______

P P

** BALANCE NOW DUE: FOR YOUR CONVENIENCE WE ACCEPT VISA, MASTERCARD, AMERICAN EXPRESS & DISCOVER

Signature: ______________________________________ Date: ______________________

Acct:

lw

$

Ault and Ault
Liz

07/06/2020 21529 Size: Half

eh

W W W . A U L T L A W . C A

DISCOUNT

$75.00 OFF
ANY LEGAL SERVICE

valid until Decemeber 31, 2017

522 ST. LAWRENCE ST.
WINCHESTER, ON
613-774-2670

89 TOLLGATE RD. W.
CORNWALL, ON

613-933-3535

W INCH E S T E R

CORNWAL L

L A W O F F I C E S

LLPAULT AULT&

Proudly providing legal services

to Eastern Ontario since 1985.

Proudly providing legal services to Eastern Ontario since 1985

WINCHESTER
522 ST. LAWRENCE ST.

WINCHESTER, ON
613-774-2670

CORNWALL
89 TOLLGATE RD. W.

CORNWALL ON
613-933-3535

Real Estate • Wills & Estates • Municipal
Family Law • Farm Business & Real Estate
Employment • Commercial & Corporate

Stephen Ault • Samantha Berry
Mally McGregor • Warren Leroy

www.aultlaw.ca

Proudly providing legal
services to Eastern Ontario

since 1985

Real Estate . Wills & Estates
Municipal Family Law

Farm Business & Real Estate
Employment

Commercial & Corporate

Stephen Ault . Samantha Berry
Mally McGregor . Warren Leroy

Winchester
522 St. Lawrence St.

Winchester, ON
613.774.2670

www.aultlaw.ca

"Proudly serving
our

Community"
Dan Pettigrew

Owner & friendly
neighbour

T: 613.774.1958
Dan.Pettigrew@sobeys.com

foodland.ca

12015 Main Street
Winchester, ON

The Voice of North DundasVol 1, No 5

Reaching by direct mail to over 5,500 homes and businesses in Winchester and area

December 9, 2020

Support Small
Support L cal

North Dundas
Christmas Fund

Please give generously!

Come see Mike for old-school
service, product knowledge

& competitive pricing.

613-822-6226
12024 Dawley Drive

Winchester, ON K0C 2K0

www.nolimitsautoparts.ca

10%

 Military Discount
 Year Round

ANY MAKE, ANY MODEL, ANY PART

AUTO CENTER INC.

Vehicle Maintenance & Repair
Automotive Sales & Service

Quality Used Vehicles
Tire Sales

12034 Cty Rd 3
(Main St.), Winchester

613.774.2000

TIME TO GET YOUR TIME TO GET YOUR
WINTER TIRES!WINTER TIRES!

 www.rtauto.ca

by Joselyn Morley

Easy Prescription Transfers ~ All Drug Plans Accepted
Check Out Our Specials & Everyday Low PricesHOURS: Mon - Thurs 9am - Frid. 9am -6pm; Sat. 9am - 6pm; Sun. Closed

613.774.2633
507 Main Street, Winchester, ON FREE DELIVERY

North Dundas' Annual Parade of Lights got a pandemic
makeover, and became the Display of Lights! Rather than
the floats passing the spectators gathered along the route,
the parade sat still and the people drove by. Rideau Auctions
hosted the Display. Police directed traffic on the highway,
and volunteers directed the cars through the floats. It moved
smoothly. Candy canes and cheese strings were handed out to
the kids. Cheese at a Christmas parade only makes sense in a
town where the light poles on Main Street are black and white
dairy cow patterned, and there's an annual Dairyfest. There
were plenty of Christmas lights on everything! Our MP and
former mayor Eric Duncan was part of the parade, waving and
smiling. Firefighters were gathered 'round a fire. Santa waved
from atop a fire truck, while keeping the rain off with a big,
festive umbrella. With so much having been canceled due to
the pandemic, it was amazing to see so many people dedicated
to making sure the Parade happened.

North Dundas Display of Lights

2 www.ndtimes.ca

The North Dundas Times

December 9, 2020

Friends and families, touched by the work of the Dundas County Hospice, gathered to
remember their loved ones on the evening of December 1st, Giving Tuesday, while lighting
the Memorial Tree in front of the Hospice. Ornaments decorated with the names of departed
were placed on the tree in front of the Hospice. Donations of any amount were encouraged.
People gathered to watch the lighting, and to listen to the names read. Attendees were asked
to be masked, and encouraged to watch from the parking lot of the Hospice, or from their cars
parked across the street at Jay's Tire. Giving Tuesday is marked the first Tuesday of December,
right after Black Friday, and Cyber Monday. It is a day dedicated internationally to giving, and
helping people in your community. A worldwide movement started in the US, Giving Tuesday
has popped up in nearly every country and territory all over the world! Intended to cultivate
a culture of generosity in each country, this dedicated day has helped inspire greater giving.
As the Dundas County Hospice relies on donations to cover 45 percent of its budget (which
doesn't even include all the volunteer hours), consider helping the Hospice in your Christmas
and holiday giving.

This most amazing display of Christmas Lights can be
found on Church Street between Hallville and Mountain, right
beside St Andrews United Church, just north of Highway 43.
Tune your car radio to 90.5, and watch the light show in time
to the music. It is becoming part of many people's Christmas
tradition. The display is dedicated to Debbie Coleman, and
donations to the Canadian Cancer Society are welcomed. It
is set up every year during the holidays by Darren Coleman
in honour of his sister, Debbie, who died in 2014, aged 55.

The North Dundas Display of Lights Vendor Fair was held in the Joel Steele Community
Centre in Winchester on Saturday, December 5th. Many holiday events have been canceled
throughout Eastern Ontario this season because of Covid-19. The North Dundas Parade of
Lights Committee decided to go ahead with their North Dundas Display of Lights and Vendor
Fair. Below are two displays from the Vendor's Fair: Karberry Farm in Mountain, and Ven-
Lyn Gifts, in Chrysler. Social distancing measures were followed, vendors and visitors were
screened, and numbers were kept low.

North Dundas Display of Lights
Vendor Fair

Christmas Display between Hallville &
Mountain for Canadian Cancer Society

VenLynGifts

Dundas County Hospice Memorial
Tree Lighting on Giving Tuesday

On Giving Tuesday (annually the first Tuesday in December), the North Grenville Com-
munity Fund and generous donors donated $10,000 to help provide Christmas Hampers through
House of Lazarus Community Outreach Mission. House of Lazarus was overwhelmed, com-
menting that "it is impossible to put into words how we feel about the outpouring of generosity!"
They are "so very thankful and in pure awe of this outstanding movement."

After Black Friday and Cyber Monday, it's Giving Tuesday! It's a day to give back, and
help someone in your community. This is a worldwide movement, started in the US, Giving
Tuesday have popped up in nearly every country and territory all over the world! Over 60
of these countries recognize National Giving Tuesday movements of their own. Intended to
cultivate a culture of generosity in each country, this dedicated day has helped inspire greater
giving. Join others all over the world helping one another!

Giving Tuesday huge help for House
of Lazarus Christmas Hampers

North Grenville Community Fund members Nancy Morgan, Jennifer Digby, and Daren
Givoque presented a $10K cheque for 200 Christmas Hampers to Cathy Ashby & Kim Merkley
from House of Lazarus Community Outreach Mission

3

The North Dundas Times

www.ndtimes.caDecember 9, 2020

North Dundas Christmas Fund
Please give generously!

Monetary donations are required to supply snowsuits to children 13 and under and
for food baskets for those in need in North Dundas.

Your donations will be greatly appreciated.

E-transfers: northdundaschristmasfund@gmail.com
For a tax receipt go to communityfoodshare.ca

and follow the prompts:
Donate / Canada Helps.

Please indicate ‘North Dundas Christmas Fund’
By mail: make cheques out to ‘North Dundas Christmas Fund’

and mail to P.O. Box 27, South Mountain, ON, K0E 1W0.
To register for snowsuits or baskets,
call 613-774-0188 or 613-989-3830,

Monday to Friday, 9 am-noon.
Snowsuit and food basket requests must be placed by November 27, 2020.

Winchester BMR Proudly Supports the North Dundas Christmas Fund.
Donations accepted here

• Ultra compact size, featuring
industry’s smallest footprint

• Silent operation
• 10 years parts warranty
• Limited lifetime heat exchanger

warranty
• Easy payment options

Call or email us today!
888-535-2720
info@atelair.ca
www.atelair.ca
Williamsburg, ON

since 1949

Easy payment options

since 1949

•

•
•
•

• •

Canadian made gas
furnace for a Canadian

made winter

Ultra compact size, featuring

Jimmie Thom
Second Generation Owner

North Dundas native, and
popular singer-songwriter,
Cory M. Coons is celebrating
another award-winning year
with a Christmas song fea-
turing the next generation of
the family. Cory’s 6 year old
daughter, Charleigh Lynn,
joins her father on “Burning
Bright at Christmas Time”,
singing backing vocals on the
chorus of a joyful celebra-
tion of Christmas. The track
is on MTS Records and is
a wonderful antidote to the
isolation and uncertainty so

Cory M. Coons special Christmas celebration
by David Shanahan many will be experiencing

this year. Cory has talked
about his reason for releasing
a special track for the season.

“I believe ‘Burning Bright
at Christmas Time’ is a song
about reflecting, sharing and
celebrating the power of heal-
ing through our spirit, and
the love we share for both
family, (the younger and older
generations) in our lives at
this time of year,” says Cory.
“I feel it’s as much for both
those who have so much to
be thankful for, as well as
for those who maybe aren’t
so fortunate these days, over
the holidays… Many may be
suffering through difficulties
this year, and hopefully this
song brings some peace, good
will, joy and healing to the
ones who might need some
spiritual uplifting at Christ-
mas time.”

It is a warm and friendly
sound: my favourite kind of
ringing acoustic guitar, mixed
with seasonal sleigh bells,
and the video to accompany
the song follows the same
theme, with clips from Upper
Canada Village, Christmas
lights, school concerts, and
a family-centred declaration
of joy.

All in all, it has been
another great year for Cory,
professionally at least, in spite
of a pandemic and the loss of
so many live music venues.

Cory’s presence on Spo-
tify is quite something too.
Listened to by over 90,000
people in 53 countries, his
music has been streamed
more than 110,000 times. His
talent is clearly recognised far
outside his South Mountain
roots.

And there’s still radio: and
Cory has been nominated in
the Male Artist of the Year
category for the Music Mafia
Radio Awards for 2020. It is
not surprising that he seems
to garner award after award,
nomination after nomination,
as his songs, singing, and
playing have a unique style
and substance.

But better yet, there is one
final chance to see Cory play
live in 2020, when he appears
at the South Branch Bistro
in Kemptville for a gig on
Saturday, December 19, for
what he is calling the “CMC
Acoustic Christmas" Show.

You can view the “Burn-
ing Bright at Christmas
Time” video on YouTube at:
https://www.youtube.com/
watch?v=MlAszYrrZ5E.

Stream it on Spotify:
https://open.spotify.com/The Beaver Moon,

or the Full Frost Moon,
is the full moon of No-
vember. This year it
fell on November 30,
at 4:30 am. It is named
for the Beavers who
are beginning to take
shelter in the lodges
they've build all sum-
mer. When the fur trade
dominated this area,
it was the time to trap
beavers because their
pelts were winter-ready
and thick.
Photo by Joselyn Morley

		

Full Beaver Moon Over
Winchester November 30, 2020

4 www.ndtimes.ca

The North Dundas Times

December 9, 2020

Editorial

OPP Report

by David Shanahan

www.ngtimes.ca
 ISSN 2291-0301 Mailing Address

P.O. Box 1854
Kemptville, ON
K0G 1J0

The North Dundas Times
is published weekly by
North Grenville Times Inc.

Editor
editor@ndtimes.ca
613-215-0735

Accounting
Pat Jessop
cfo@ngtimes.ca
613-258-4671

Marketing
Shannon Lever
shannonlever@ndtimes.ca

OFFICE 613-215-0735

Staff Reporter
joselyn@ndtimes.ca

Sales Manager
Peter Peers
Phone 613.989.2850
Email: peterpeers@ndtimes.ca

Dear Editor,
I find it so disturbing

that the Republicans are still
supporting Trump when he
has clearly lost honestly and
democratically. He is corrupt,
and they must know it, so
what does that make them?
Power and greed, no more,
no less.

Trump was always a sup-
porter of the most corrupt
and despotic leaders of other
nations. Where is there any
decency or morality in this?
Does this not matter to some
people anymore?
Kath Piché

Visit www.trojanacres.ca or call
613-258-5558
for an appointment

CUSTOM PICTURE FRAMING
 The Studio looks forward to
 bringing your project to life
 · sports jersey
 · military medals, memory boxes
 · photographs & prints
 · needlework & much more!

Our neighbours in North
Grenville have been getting
very hot under the collar
about the proposed new jail
to be opened in Kemptville
in a few years. It’s not just
that there is tremendous op-
position to the very idea of
a prison, there is also a great
deal of anger over how the
entire affair has been handled.
The letters and opinion pages
in our sister publication, The
North Grenville Times, have
been filled with angry denun-
ciations of local M.P.P., Steve
Clark, and the Solicitor Gen-
eral, Sylvia Jones. But it is not
an issue for our noisy neigh-
bours alone, unfortunately.
Although North Dundas has
not been “promised” a similar
gift from the province, the
manner in which they acted
in regard to the Kemptville
situation should give us some
concern.

The manner in which
this has been handled by the
province has been nothing
short of incompetent. When

Keeping watch on the neigbours
a government leaks informa-
tion in dribs and drabs, as they
have done in this instance,
they’re either trying to hide
something, or they don’t
know what they’re doing.
In this case, I don’t think
they were necessarily trying
to hide. In fact, all accounts
suggest that they were feeling
quite proud of themselves,
and were shocked to find
people were not lining up to
congratulate them and thank
them for being so generous to
the people of North Grenville.

The reports of those in-
volved in the dispute indicate
that these bureaucrats and
politicians have still not reg-
istered how badly they have
handled this farce.

No, the one thing that
everyone can agree on in this
mess is that there has been a
complete lack of respect for
the local residents shown by
all the provincial players in-
volved. It is obvious that there
was a lot of time and planning
that went into the new deal for
Eastern Ontario correctional
services; yet none of that

time or planning involved the
residents of North Grenville.
The municipal mayor and
council were not consulted.
Even the original name for the
place was insulting - Greater
Ottawa? Really? It makes
you wonder where the bu-
reaucrats think North Dundas
is. Perhaps they’ll think of
something big for here too,
without actually considering
what residents might think
about it.

What comes across from
the Toronto bureaucrats is an
impatience, a sense of annoy-
ance that they have to justify
themselves to the people who
clearly don’t appreciate what
they’re being given. It’s im-
portant to remember that,
from the government point of
view, the Kemptville prison is
just one part of a much wider
project that involves Brock-
ville, Ottawa, and Napanee.
Problems with the Kemptville
segment would only throw the
entire project into disarray.

The Mayor and Council
in North Grenville are also
coming in for some strong

words from citizens, who are
annoyed that their elected
representatives seem to be
“rolling over” and not speak-
ing up on behalf of the people.
At the very least, it is said,
there should be loud and
angry cries from them about
the lack of respect, the lack
of consultation, and the ar-
rogance shown by the provin-
cial players. The Council may
have no actual legal powers,
but they certainly have strong
moral authority in this, given
the way it’s been handled, and
they should be speaking out,
not trying to work behind the
scenes to mitigate the effects
of the proposed prison.

What is the lesson for
North Dundas? Well, for a
start, we can’t afford to feel
smug about what’s happen-
ing next door. Being a loyal
Conservative riding did not
prevent this happening to
North Grenville. Perhaps their
loyalty was actually a factor
in the decision to impose this
on them. A safe seat: they
weren’t going to abandon
the Conservatives, or were

they? The next provincial
election will be interesting
for Steve Clark. But if this
riding roughshod over the
citizens of one municipality is
successful, then other, smaller
municipalities may need to
pay attention to what’s hap-
pening next door, and be wary
of how the bureaucrats can
ignore the rights of residents.
And municipal councils need
to decide how they would
react to something like this.

There seems to be little
likelihood that the streets of
Kemptville will be overrun by
convicted criminals, but the
general economy and prop-
erty values may be affected.
Perhaps, if the neighbours
get their way, the province
will have to find somewhere
else to put their prison. Some-

where nearby, perhaps?
Actually, that is hardly

likely. According to those
who know, other municipali-
ties in Leeds & Grenville have
indicated that, should North
Grenville not want the prison,
they would be very happy to
accept it. Whatever happens
next door, the principle that
needs to be kept in mind is
that the Ontario Government
feels quite happy to impose its
will on local municipalities,
and their residents, without
consultation, without thought,
and without consideration. It
might be worthwhile to keep
an eye on our neighbours, for
our own education.

Letter to the Editor

Send in
your

letters,
stories,

events to
editor@

ndtimes.ca Phone 613.791.8317
Email: shannonlever@ndtimes.ca

Marketing Consultant
Shannon Lever

Mr. Todd Lalonde,
Trustee for City of Cornwall
and Glengarry County, has
been acclaimed to the posi-
tion of Chair for the Catho-
lic District School Board of
Eastern Ontario [CDSBEO]
at the Annual Board Meet-
ing held on December 1,
2020. It will be the fifth term
as Chair for Mr. Lalonde,
who is entering his fifteenth
year as a Catholic school
board trustee.

Chair Lalonde addressed
trustees, senior administra-
tion, and virtual guests,
“I would like to thank my
fellow trustees for their
continued support, faith, and
trust. I know that we have a
long road ahead of us, and
we will have to work hard

as a team as we continue to
face new and unprecedented
challenges. I would like to
thank Mr. Eamer for his
dedication in his role as
Vice-Chair over the last few
years, and I would like to
extend my congratulations
to Trustee Wilson in her new
role. We thank our adminis-
trators, teachers and support
staff for all of the work that
they do in our schools and
our classrooms. We must
continue to be united in our
respective roles in educa-
tion, to ensure the success
of our students.”

Prescott-Russell County
Trustee Sue Wilson was
elected to the position of
Vice-Chair during the an-
nual meeting. Mrs. Wilson
has served as CDSBEO
Trustee since 1999 and has
served as the Chair of the
Special Education Advisory
Committee since 2001.

“I am very grateful to
have been elected to the
position of Vice-Chair, and
I thank my fellow trustees
for their support. I truly

look forward to taking on
this new role. We share
our gifts so that we can
provide the tools that our
students need to succeed.
Our board has been recog-
nized time and time again
for our leadership, and this
is due to the hard work of
our staff. I would like to
take this opportunity to say
thank you very much for
your dedication, it is beyond
expectation.”

Director of Education,
John Cameron, congratu-
lated Mr. Lalonde and Mrs.
Wilson. "Both Mr. Lalonde
and Mrs. Wilson have dem-
onstrated their commit-
ment to the Catholic educa-
tion. Their leadership and
guidance is pivotal to our
Board’s success and we are
grateful for their dedication
and service."

The 2018-2022 CDS-
BEO Board of Trustees are:

Jennifer Cooney, Lanark
County; Ron Eamer, City
of Cornwall and Glengarry
County; Todd Lalonde, City
of Cornwall and Glengarry
County; Brent Laton, Gren-
ville County and Eliza-

bethtown-Kitley Township;
Robin Reil, City of Brock-
ville, Town of Smiths Falls,
and Leeds County; Karen
McAllister, Dundas and
Stormont Counties; Sue
Wilson, Prescott and Russell
Counties; Kennah Delage,
Catholic Student Trustee,
2020-2021; and Julia Vo,
Associate Catholic Student
Trustee, 2020-2021.

Director of Education
Presents Annual Report:

Director Cameron pre-
sented the 2020 Director’s
Annual Report to the Board
of Trustees at the meet-
ing. The report reviews
successes in areas such as
equity and inclusion, mental
health, faith development,

and program initiatives.
The Director’s Annual

Report is now available
for viewing on the CDS-
BEO website (www.cdsbeo.
on.ca), and the video ver-
sion is available to view
on the CDSBEO YouTube
channel (https://www.you-
tube.com/CDSBEOVideo).

The Catholic District
School Board of Eastern On-
tario operates 39 elementary
and 10 secondary schools
across eight counties. The
CDSBEO offers excel-
lence in Catholic education
through provincial-leading
programs to approximately
13,000 students.

Board Chair acclaimed at CDSBEO Annual Meeting

5

The North Dundas Times

www.ndtimes.caDecember 9, 2020

Mobile app helps first responders find 9-1-1 callers who
don't know their location

The Ontario Provincial Police (OPP) is announcing that,
as of the beginning of the month, it will be using the mobile
application what3words in its Provincial Communications
Centres (PCCs). In an emergency situation, if a caller contacts
an OPP PCC and doesn't know where they are, the app will help
call-takers pinpoint the caller's location so that OPP officers
can quickly respond and more accurately know where to find
the person(s) in need.

Use of the app will benefit both frontline OPP officers and
PCC staff. Through its global mapping system, the app labels
every three squared metres with a unique three-word location
tag. The PCC call taker is able to enter the three words into the
system, which converts the tag into latitudinal and longitudinal
coordinates. With the proper coordinates in hand, the PCC can
direct officers to the precise location of the person in need.

When a member of the public contacts an OPP PCC, the
call-taker will ask them if they are familiar with the app and if
they have it downloaded onto their device. If they don't have
the app already downloaded on their phone, the call-taker can
send callers a link that will automatically show them their three-
word location tag. This process requires minimal cellular and
data signals for the caller's phone to first receive the link and
then for them to open and load their location tag from it. If a
caller already has the app downloaded on their device, it works
without internet or data, so they can still provide the PCC with
their location code even in locations without a cellular signal.

The process will assist OPP officers in locating parties in
remote and forested areas where signal is limited and on vast
waterways. The use of technology can offer many benefits and
the OPP is proud to incorporate progressive tools such as this
one to assist with its goal of a safer Ontario for everyone. The
OPP is encouraging members of the public to download the
free app in case of emergency.

"The what3words app offers precise location information
when a caller cannot describe, or does not know, where they
are. This exciting technology may help save precious time in
an emergency and enable a more rapid frontline response." - A/
Chief Karen Meyer

Opp launches use of
What3words App

The Annual Report to
Taxpayers from the North
Dundas Council has been
presented at the Mayor's
Breakfast in recent years.
This year there is no Mayor's
Breakfast due to Covid-19.

Recreation Facilit ies
were upgraded. Upgrades
to the Chesterville Arena
cost $50,000. The canteen at
the Chesterville Arena was
renovated, including new
counters and floors. Change
rooms were expanded, and
new benches installed. New
flooring was installed in the
lobby, the stands, and the
players' benches. Winchester
Arena got two new hockey
nets. The tennis court in South
Mountain was resurfaced for
$25,500 and a four season
gazebo and shed will be com-
pleted soon. The pump room
at the Winchester pool was
expanded, the electrics were
upgraded, and an exhaust fan
was installed. Chesterville
pool was repainted, and an
exhaust fan was installed.

North Dundas 2020 Annual Report to
Taxpayers: A Message from Council

Morewood Fire Station got
a new roof for $27,600, and
the geothermal HVAC system
at the Township office was
replaced for $201,000.

North Dundas is grow-
ing. January to October 2020
surpassed all of 2019. Permits
issued increased from 162 to
205, and dwelling units rose
from 58 to 77. Total construc-
tion value from 10 months
of 2020 was higher than all
of 2019, increasing from
$25,084,108, to $31,268,300.
In 2019, $143,625 was col-
lected in permit fees, in com-
parison to $156,747 in ten
months of 2020. Develop-
ment charges collected in-
creased from $200,914 to
$276,990.

The Emily 911 Farm En-
trance Program, started in
Southern Ontario in the wake
of a tragic accident, was
launched in North Dundas in
2020. Forty four signs were
installed at entrances to farm
fields so far. 911 signage is
available for a limited time at
half price thanks to a funding
program from SDG.

Road paving in 2020, SDG
County Roads in North
Dundas
SDG 1 from Hallville to
Belmeade Road, Hallville,
$974,943
400m on SDG 3, Inkerman,
$79,192
SDG 43 from South Streret
to Chesterville Bridge,
Chesterville, $66,933
SDG 7 from Chesterville
Bridge to SDG 37, Chester-
ville, $13,100
SDG 31 CPR Grade Separa-
tion Rehabilitation Study,
Winchester, $78,445
Empey MD Concrete Box
Culvert Purchase for SDG
13, Morewood, $26,528
North Dundas Roads
Projects
Installing New Guiderails,
$430k
Shay Road from Forward
Road to the end, $120 000
Forward Road from town
limits heading west 2.3 km,
$220 000
Ormond Road from Ormond
heading east 2 km, $200k
Ronson Road from Simms
Road to the end, $120K

Coulhart Road from CR 7
to Finch Boundary Road,
$210K
McMillan Road from CR 7
to Forward Road, $130K
Finch Boundary Road from
CR 9 to CR 13 $160K
Budget 2020:
Roads Counties: 27.2%
Roads Township 14.4%
Education 13.4%
Police Services 8.3%
Health & Social Services
7.4%
Research & Culture, 6.5%
Administration 5.9%
Planning, Developing, &
Bylaw 4.9%
Fire Services 3.6%
Waste Management 3.6%
Libraries 2.1%
Court Services 1.4%
MPAC 1.3%
Fire calls in 2019: 159 total
calls
53 public hazard calls
51 rescue calls
28 outdoor fire calls
14 medical calls
8 fire calls
5 other calls
Total fire calls January to
October 2020: 123

by Joselyn Morley

by Gladys Lillian (Tootie)
Eggert (Scharfe)

This was a time before
electrical power was avail-
able in our area. Electric
service arrived in 1949. Ev-
ery winter, we drew ice form
the Ottawa River near Petrie
Island. We drew ice until our
ice houses were full. This
could take several weeks
with team and sleigh. My
brother Albert and I each had
our own team and sleigh. His
team of horses were named
Nancy and Posie. Birdie and
Barney were mine.

We made one trip per
day. Two loads of ice blocks.
Approximately 24 blocks

Hauling Ice

per load. I am trying to recall
now. The blocks each 18” by
30” long in size, depending on
the thickness of the ice. The
sleigh being 60” wide and
12’ long. 8 blocks on each
side = 16 blocks. 8 blocks on
top in center = 24 blocks. 1
block weighed approximately
75 lbs. or more. 24 blocks =
1,800 lbs. plus.

We filled our icehouse
and our brother Arnold’s ice-
house. This was an extremely
cold job. Icicles hanging from
the horse’s noses could grow
7 to 12 inches in length. The
horse blankets were folded on
top of a block of ice to sit on.
I wore a lot of clothes, with

a scarf covering my face and
forehead, only my eyes were
visible. I wore flight boots
with lots of socks.

Dad and Albert had to pull
each block off the sleighs and
up into the ice houses with
tongs and rope. I took care of
the horses. The sawdust from
our sawmill was shoveled
onto a sleigh and taken to the
ice houses. There it had to be
shoveled off on top of each
layer of blocks and between
the blocks. This kept the ice
from melting all summer and,
also, from sticking together.

When a block was used,
it had to be pulled out from
under the sawdust and thrown
out of the icehouse unto the
ground. The sawdust had to
be washed off with water. The
block was chopped with an
axe, or sawed with a cross-cut
saw into large pieces. The ice
was put into the water tank
to keep the 30-gallon cans
of mild cold until they were
taken to the cheese factory,
Martin’s cheese factory at the
corner of Innes Road and 8th

Line Road (Frank Kenny).
Later, the 8-gallon cans of
milk were shipped to a dairy
in Ottawa. Also, ice was
needed for the icebox in the
house. Some farmers did not
ship milk, they only shipped
cream.

There was a lane between
two farms from Old Montreal
Road to the Ottawa River.
Snow was shoveled onto the
pavement of the Old Montreal
Road. This was done so that
the heavy ice-loaded sleighs
could cross more easily and
proceed straight up Russell’s
Hill, which was quite steep.
This road was named Navan
Road North (today’s Tim
Road).

The sleighs had a “dog”
which dragged behind. It
was attached between the
rear runners. On straight and
level roads, the “dog” was set
on a runner. This allowed the
sleigh to be maneuvered in
reverse directions. The “dog”
dragged behind on roads with
hills. If the horses were not
able to hold the sleigh from

sliding backwards, the “dog”
would dig into the road sur-
face to help hold the load.
This allowed the horses to
regain their footing and their
pulling power.

We lived and farmed be-
tween the 7th and 8th conces-
sions North, which is now

Frank Kenny Road.
The words that I wrote

above, depict part of my life
when I was working on the
farm.
[Used by permission, the
Cumberland Historical
Society]

6 www.ndtimes.ca

The North Dundas Times

December 9, 2020

Help
Support

Your Local
Businesses

SHOP
LOCAL

Christmas GIFT GUIDE
This year, more than ever, it is impor-

tant to remember to “Shop Local”. These
businesses are owned by your families,
friends and neighbours. They are the
ones you have been going to for years
to help with your fundraising, charities,
donations. This year, they need your
help in order to still be there when life
gets back to the “new normal”.

7

The North Dundas Times

www.ndtimes.caDecember 9, 2020

Christmas GIFT GUIDE

After twelve years in
business, Ruth Vander-
laan, owner and operator of
Vanderlaand the Barnyard
Zoo, wondered if the pan-
demic was going to shut her
business down.

Prior to Covid-19, the
bulk of business for the
Barnyard Zoo was mobile
installations. Ruth takes
her animals on the road,
and shares them at schools,
daycares, parties, seniors'
residences, and special
events. She's even taken
her goats to meet some
Youtubers. Vanderlaand the
Barnyard Zoo HQ regularly
welcomed visitors, but 90%
of the business came from

Vanderlaand the Barnyard Zoo
 weathers the Pandemic

by Joselyn Morley taking the animals out to
the people.

Covid-19 shut down
Ontario in mid-March.
Schools remained closed,
and Easter came and went.
Regular customers began
cancelling long-standing
engagements planned for
the summer. When schools
remained closed into April,
and people began to realise
things weren't opening up
again, Ruth began to think
that they might lose the
whole summer.

Ruth didn't know if she
would be able to feed her
animals. With the province
on lock-down, and no one
hiring her animals, she
didn't know if she would
be able to keep them. Her

animals are very good at
their jobs. They are profes-
sionals! But outside their
ambassadorial role, their
skill set is limited. In short,
they aren't worth much to
anyone except for Ruth and
her Zoo. If she couldn't feed
them, and she had to close
up shop, she could never
replace them.

Ruth is adamant that
she is NOT an animal res-
cue. Sure, she's picked up
a couple of odd-looking
South-Asian Zebu cows at
a sale barn, been offered too
many not-so-miniature pot-
bellied pigs to count, and
she did take in the caged
goats someone dumped be-
side her laneway and gave
them a home. (The goats
had managed to upend their
cage and roll it around a
few times while still in it!)
When people suggested
she hold a fundraiser to
help feed her animals, she
wouldn't, because, she says,
she is not a rescue. Irre-
gardless, she has provided
a home and job for a good
number of animals that
other people haven't had
any use for, and, as she
pointed out when she dis-
covered the cage of goats
rolling around at the end
of her lane, she will do her
best to help find homes for
unwanted animals. She

also educates people about
animals, including telling
people that most miniature
pigs, are, well, decidedly
not miniature!

So, with 90% of her
business cut off, and unable
to take her animals out to
the people, she decided
to focus on making sure
that whenever possible, the
people could come to the
animals. In a normal year,
they open up for visitors in
May. In 2020, she opened
up for Easter, not too sure
if people would come. They
did. And they kept com-
ing. She counted people,
provided hand sanitiser,
and kept her playground
closed. Plexiglass wasn't
in the stores, but a friend
had some. One woman
asked if she needed hay.
When Ruth said yes, the
woman turned up with 100
bales a few days later. The
Barnyard Zoo goes through
about 3000 bails of hay in
a year. Feed, not including
hay, costs $1500-$2000
a month. Thanks to some
warm weather, they stayed
open into November, but
they are closed now for the
winter, and no one knows
what spring 2021 has in
store! Ruth says the one sil-
ver lining has been "talking
to all the amazing lovely
people."

Vanderlaand stayed
open this summer thanks to
word-of-mouth, and good
people coming to visit.
The municipality has not
done anything exceptional
to support or advertise lo-
cal small business. Most
cannot access any of the
federal support programs.
They need your support
right now! (I have reached
out to Mayor & Council for
comment regarding their
support of small businesses
in North Dundas, as well as
to the Economic Develop-
ment & Communications
Officer.)

Amanda's Squeaky Clean
Cleaning services for all surrounding areas

613-223-8795
amandasqueakyclean@gmail.com

Contact Joselyn
Morley if you need
an event covered.
joselyn@ndtimes.ca
613-989-1980

Hidden within Ontario's bill 229, which is a budgetary
bill supposedly addressing the economic recovery process
from Covid-19 (Bill 229: Protect, Support and Recover
from Covid-19 Act, Budget Measures Act) is Schedule
6, which will enable provincial ministers to override the
protective powers of the Conservation Authorities.

North Dundas is in the South Nation watershed, and as
such is under the oversight of the South Nation Conserva-
tion Authority. South Nation Conservation manages 4441
square kilometers of land in Eastern Ontario. There are 36
Conservation Authorities in Ontario designed and mandated
to ensure the conservation, restoration, and responsible
management of Ontario's water, land, and natural habitat.
These water management agencies work with all levels
of government, landowners, other organisations, and the
public. They protect water and other natural resources using
an integrated watershed management approach, balancing
the needs of the environment, society, and the economy.

Environmental challenges have rapidly increased
recently from the impacts of climate change and rapid
urbanisation.

Ontario municipalities began establishing Conservation
Authorities in the 1940s due to severe flooding and erosion
ion many areas of Ontario. The Conservation Authorities
Act of 1946 established rules about how they operated.
They are either charitable or non-profit, and each has its
own Board of Directors made up of members appointed
by local municipalities, including mostly elected munici-
pal officials. The devastation of Hurricane Hazel to parts
of Ontario in 1954 necessitated amendments to the Con-
servation Authorities Act, which allowed and encouraged
Conservation Authorities to acquire and regulate land for
recreation and conservation purposes. When forests and
wetlands of a particular watershed are protected, and trees
planted, there is less flooding.

South Nation Conservation is governed by a board,
comprised of 12 representatives from 16 municipalities
across the watershed, including two councillors from
SD&G.

Schedule 6 of Bill 229 will make serious changes to
Conservation Authorities Act. It is buried in an omnibus
budget bill. This totally circumvents proper consultation
procedures. The changes in significantly undermine the
powers of the Conservation Authorities and invest much
more power with cabinet and ministers to override any
decisions or recommendations of a Conservation, without
any possibility of appeal. Conservation Ontario maintains
that these changes will add significant delays and costs to
the work of the CAs. They could also significantly impede
Ontario's ability to provide cost-effective flood manage-
ment and protection for drinking water. The changes will
encourage decisions be made without consideration of
the watershed science and data provided by conservation
authorities. They will limit the ability of the CAs to
have any say in land use, make enforcement difficult or
impossible, making legal challenges impossible, and
giving the minister the power to override CAs authority.

Ontario's Conservation
Authorities:
Lame Ducks Under
Schedule 6

8 www.ndtimes.ca

The North Dundas Times

December 9, 2020

Send in your
letters,
stories,

events to
editor@

ndtimes.ca

Heart disease is a lead-
ing cause of death in North
America. Almost half of all
U.S. adults have some type
of cardiovascular disease,
and in Canada, a woman
dies of heart disease every
20 minutes. Heart disease is
not often a disease of chance
or bad luck. For the most

Measure your coronary risk with
the Omega-3 Index

part, it is a lifestyle disease.
There are things we can do
to prevent it.

We write columns every
week to help readers avoid
becoming a statistic. The
fact that omega-3 fatty acids
can help make the difference
between life and death has
been a frequent topic. But
don’t take our word for it.
Take a test and find out for
yourself. That’s exactly what
we are doing.

The Omega-3 Index is a
scientifically validated test
to check your risk for heart
disease. The test measures
the amount of EPA and DHA,

both omega-3 fatty acids, and
expresses them as a percent-
age of the total amount of
fatty acids in your red blood
cells. Anything less than 4%
indicates high risk. Between
4-8% signals moderate risk.
Above 8% means low risk.

EPA and DHA are “good”
fatty acids. They promote
cardiovascular health, and are
also needed for brain func-
tion, mood and joint health.
There are other fatty acids in
our blood, too. Omega-6 fatty
acids are a type of polyunsat-
urated fat found in vegetable
oils, nuts and seeds. Too much
omega-6 can elevate your

blood pressure and risk of
blood clots that cause heart
attacks and stroke. While
omega-3s fight inflammation
associated with cardiovas-
cular disease, omega-6 fatty
acids are proinflammatory.
The goal is to have ample
omega-3 without an excessive
amount of omega-6.

Nearly all of us are failing.
A Statistics Canada survey
shows that 97% of Canadians
are below the desirable 8%
level and the average Cana-
dian adult is at 4.5% – barely
above the high-risk zone.
Even when eating fish twice
weekly, 93% of Canadian are
below 8%. Researchers found
that 95% of participants in
an American cohort suffered
even lower levels of omega-
3s. A stunning 90% of those
taking fish oil supplements
didn’t score well either. Why?
Because fish oils are hard for
our water-based bodies to
absorb.

These results should be
alarming. North Americans
have become careless about
what they eat. For instance,
people say no too often to
green beans, cabbage, Brus-
sels sprouts, kale, and nuts.
They rarely eat fatty fish such
as salmon, herring, mackerel,
sea bass, and oysters. A good
diet would be a good start.

But, even if we all con-
sumed more omega-3 fatty
acids in our diet, there re-
mains that problem of ab-
sorption – the same problem
most omega-3 supplements
face. Our liver and pancreas
help convert fish oils into
monoglyceride fats for our
bodies to absorb them. Not all
of us do this conversion well,
especially if we are health
compromised.

Researchers in Canada
have developed a solution, a
predigested monoglyceride
fish oil that is 3 times more
absorbable than standard fish

oil supplements. It’s called
MaxSimil, and studies have
shown it to result in higher
Omega-3 Index scores than
other forms of fish oil.

We are putting ourselves
to the test. Our baseline
Omega-3 Index scores are
in: Diana at 5.47% and Giff
at 5.56%. Barely acceptable,
both of us. And this result
despite good diets plentiful
in fish!

We’re now on a firm regi-
men of “the perfect omega”
containing MaxSimil. We’ll
let you know the results of our
follow-up tests soon. Learn
more about the Omega-3 In-
dex and how to get a test kit
at www.docgiff.com/omega.

Sign-up at www.docgiff.
com to receive our weekly
e-newsletter. For comments,
contact-us@docgiff.com.
Follow our new Instagram
accounts, @docgiff and @
diana_gifford_jones.

Last Friday, the Ontario
government announced the
appointment of nine members
of the new Ministers' CO-
VID-19 Vaccine Distribution
Task Force. The task force,
chaired by General (retired)
Rick Hillier, former Chief of
Defence Staff for the Cana-
dian Forces, will oversee the
delivery, storage and distribu-
tion of COVID-19 vaccines.

Christine Elliott, Depu-
ty Premier and Minister of
Health, and Solicitor General
Sylvia Jones, confirmed the
following individuals will
join General Hillier to advise
on the planning and execution
of the province's COVID-19
immunization program:

Dr. Dirk Huyer, Ontario's
Chief Coroner and Coordina-
tor of Provincial Outbreak
Response

Dr. Homer Tien, trauma
surgeon and President and
CEO, Ornge

Dr. Maxwell Smith, bio-
ethicist and assistant profes-
sor, Western University

Dr. Isaac Bogoch, infec-

Ministers' COVID-19 Vaccine
Distribution Task Force named

tious diseases consultant and
internist, Toronto General
Hospital

Ontario Regional Chief
RoseAnne Archibald of Tayk-
wa Tagamou Nation

Dr. Regis Vaillancourt,
Director of Pharmacy and
Integrated Pain Services,
Children's Hospital of Eastern
Ontario

Linda Hasenfratz, CEO,
Linamar Corporation

Angela Mondou, Presi-
dent and CEO, TECHNA-
TION

Mark Saunders, former
Toronto Police Chief

"This is a critical stage in
our fight against COVID-19.
The task force we have as-
sembled will play a key role
in developing and implement-
ing Ontario's immunization
program," said Minister El-
liott. "I am confident that with
the collective knowledge,
experience and advice from
these experts, Ontario will be
ready to deliver the vaccines
in an ethical, timely and effec-
tive manner as soon as they
are available."

"Ontarians can have con-
fidence in the experience and
expertise that members of this
Task Force bring to this criti-
cal mission for our province,"
said Solicitor General Jones.
"The valuable advice and
varied perspectives that will
be provided by this group of
experts will support the safe
and effective implementation
of Ontario's largest immuni-
zation program in a century."

The task force will work

in partnership with several
ministries to provide the
government with diverse
expertise in operations and
logistics, federal-provincial
and Indigenous relations,
health and clinical domains,
behavioural science, public
health and immunization,
ethics, and information tech-
nology and data.

Beginning immediately,
the task force will focus on
several key areas, specifically
delivery, logistics and admin-
istration, clinical guidance
as well as public education
and outreach. This morning,
General Hillier led a suc-
cessful tabletop exercise on
the distribution of the first
100,000 doses. The task force
will hold its inaugural meet-
ing at 1 p.m. today to discuss
priority populations for re-
ceiving the vaccine. Premier
Ford will participate in this
meeting and, as such, will not
hold a press conference this
afternoon.

"The safe, secure and
successful delivery of CO-
VID-19 vaccines is a huge
undertaking," said General
Hillier. "I am honoured that
these outstanding individu-
als with expertise in health,
industry and logistics are join-
ing our task force and I look
forward to working with them
on this important mission."

General Hillier will be
provided secretariat support
for his role in overseeing
on-the-ground vaccine dis-
tribution.

Jen Pretty really loves
raising her Heritage Turkeys.
She also writes popular urban
fantasy books, with series
such as Alexandra Everest,
Goddess Durga , Harlow's
Demons, and Origins of Mor-
gana Le Fay. And she shoes
horses.....but today we're
talking turkeys! She has just
published How to Train Your
Turkey: Pro Tips for Raising
Healthy, Happy and Friendly
Pet Turkeys.

Jen got into Heritage Tur-
keys after a year of raising
some Broad Breasted Com-
mercial turkeys. She loved
how friendly and curious
they were. These commer-
cial turkeys have been bred
specifically for characteristics
desired by the commercial
food market. They cannot
reproduce naturally, and by
five months they usually have
heart and limb problems. She
did some research, and came
across Heritage Turkeys.
She started out with some
Royal Palm turkey eggs, and
had a friend hatch them for
her. They were even more
friendly than the commercial
ones she'd raised the previous
year... and they could fly!

Aspen Creek Heritage Turkeys

More research led to more
turkeys, and twelve years
later, she has a barn filled with
many different varieties. Her
interest came at an opportune
time, for initially her farm,
Aspen Creek Farm, was a
horse farm. Jen is a farrier,
and her horse farm was quite
successful until Kemptville
College closed. She changed
with the times.

A heritage turkey retains
all of the characteristics of its
wild relatives, but has been
bred to be docile and calm,
and have a much smaller
home range. The wild turkey
we know now in Ontario has
a huge range. There is really
only one breed of turkey, with
several varieties recognised
by the American Poultry As-
sociation (APA). There has to
be enough genetic diversity
to ensure the survival of the
breed. Without committed
breeders, the heritage turkey
will disappear.

Within the breed, there
are different varieties, mostly
based on colour. Some have
slight differences in size, such
as the smaller Royal Palm,
the only variety intended
solely as an ornamental bird.
New varieties are always
being developed, although

the APA is slow to recognise
them. The APA recognises 8
varieties, but there are more
than 40. Some of the variet-
ies aren't available in North
America. The recessive slate
was recently imported, and
some European varieties are
as small as chickens. There is
a lot of interest in studying the
genetics behind the different
colours.

Each spring, Jen ships
eggs for hatching all over the
country. She sells poults and
young turkeys locally. Turkey
eggs are edible, although
higher in cholesterol than
duck or chicken eggs. Most
heritage turkeys are bought
for eggs and breeding, or for
dinner.

There is a Standard of
Perfection book for poultry,
produced by the APA. This
standard for the turkey hasn't
changed much since the first
book, dated 1874. The stan-
dard varieties such as Bronze,
Spanish Black, Narragansett,
Bourbon Red, and White Hol-
land, were all used to create
the Broad Breasted turkey
produced today.

Jen's favourite part of
breeding heritage turkeys is
raising and hatching the al-
most 1000 poults each spring.
Even with all her turkey ex-
perience, there are even more
varieties that she would love
to have. You can reach Jen,
breeder of heritage turkeys,
and farrier, at: aspen.creek@
live.com.

You can reach Jen, author
of urban fantasy and How to
Train Your Turkey, at: jen-
prettyauthor.com

by Joselyn Morley

9

The North Dundas Times

www.ndtimes.caDecember 9, 2020

Send in your
letters, stories,

events to
editor@

ndtimes.ca

1738 County Rd 1 , Mounta in Ontar io1738 County Rd 1 , Mounta in Ontar io

Homemade frozen meals
Pizza & subs

LCBO/Beer Store convenience outlet

613-989-1323613-989-1323
 Hours: Mon-Fri 6am-7pm Sat&Sun 7am-7pm

Freshly
baked
goods

County Rd 1 , Mounta in Ontar ioCounty Rd 1 , Mounta in Ontar io

• Vehicle repairs
• Class “A” Mechanic
• Sale of Quality Pre-

Owned Vehicles
• Flat Bed Tow Truck

• Brakes
• Suspension
• Tire Sales
• Air Conditioning
• Alignments

613-989-3839613-989-3839

COLLISION CENTERCOLLISION CENTER

Phil Carkner, Owner

24 Hour Towing Assitance
1.800.663.9264

613.774.2733
www.dscollision.com
admin@dscollisioncenter.comadmin@dscollisioncenter.com

12029 Dawley Drive, Winchester, ON12029 Dawley Drive, Winchester, ON

Certified collision center.
Insurance approved.
Lifetime warranty on repairs.

It ’s your choice
choose local

Although the North Dun-
das Times is only a recent ad-
dition to the history of news-
papers in Dundas County, it
follows a long and sometimes
colourful line of papers that
have appeared in the region
over the decades. As long
ago as 1858, the Iroquois
Chief was a weekly news-
paper started by a young 20
year old, William Johnston.
He had served his time with
the Brockville Recorder, a
newspaper that survives to
this day. Unfortunately for
Johnston, his paper lasted just
two years, suffering from a
lack of funds because of the
failure of subscribers to actu-
ally pay their subscriptions.
But William landed on his
feet, eventually, joining the
staff of the Toronto Globe
(now the Globe and Mail).

Closer to home, the Win-
chester Press began publica-
tion on May 1, 1888, last-
ing for more then 130 years
before closing so recently
earlier this year. It was nice
timing, as Winchester had
become an incorporated Vil-
lage in January, 1888. Its
founder was Byron Lane,
born in Leamington, and with
experience of a number of
publications in Canada and
the United States before ar-
riving in Winchester, where
he bought the property of
R. L. Crane, where the West
Winchester Directory had
been based, and established
the newspaper.

It was unusual for its time,

by Gladys Lillian (Tootie)
Egert (Scharfe)

This article, from the
Cumberland Historical Soci-
ety’s “Caboose”, will remind
some in this region of life in
the past.

As I recall in the 1930’s
and 1940’s, the newspapers
that came into the log house
on the farm were not only
informative but also useful.
The Ottawa Farm Journal
and The Family Herald were
delivered by mailman. Our
mailbox was approximately
one-quarter mile away near
S.S. #10 Public School. The
mail was retrieved from the
rural box by many modes of
travel. The following was
used by my family: walking,
by bicycle, on horseback,
with horses and buggy or
cutter, team and sleigh, 1925

The Importance of Newspapers: Rural
Living in Cumberland, Ontario

Star, 1928 Buick, 1941 Chev-
rolet, and a 1956 Meteor-
Rideau.

One particular and impor-
tant use was in the outhouse.
The glass chimneys on the
coal-oil lamps and lanterns
were cleaned with bunched
up newspapers. A wad of
newspapers with a little pork
or goose grease, and the stove
surface would be cleaned.
This was done when the fire
had died down and the surface
not very hot.

In the mornings, the fire
in the stove was started by
using newspapers and small,
dry kindling wood. The wood
cook stove was used to help
heat the house and for cook-
ing food. There was a box
stove (heater) used mainly
for keeping the house warm.
This stove could accommo-

date larger chunks of wood
that would burn for a longer
time. The box stove in our log
house was small, horizontal
with a crack in one side. This
crack provided a lot of burned
spots on the hard wood floor
over the years. The box stove
could warm a house fast. I
remember the red-hot stove
pipes and the chimney fires.
Larger box stoves were used
in the one-room schools and
community halls.

The reservoir-tank on one
end of the cook stove was
kept full of water. The water
was kept warm by the heat
from the stove. This water
was used for personal use and
for washing dishes. Water was
heated in a large boiler pot,
oval-shaped, approximately
12” wide, 2’ long, 18” deep
on top of the stove. This

water was used for washing
clothes and, during the sum-
mer months, to have a bath
in the bathtub. The tub was
in the summer kitchen. The
water from the tub drained
outside through a hole in the
wall onto the grass. During
the winter, it had to be sponge
baths in a wash basin. A pail
under the sink caught the
dumped water (careful not to
overflow the pail). The pail
had to be carried outside and
dumped on the snow, ready
for use again.

During the summer sea-
son, rainwater was collected
from the log house roof into a
large wooden tank. This water
was used for washing in the
summer. In the winter, the
water had to be pumped and
carried in pails from the deep
well at the cow stable.

A long tradition of
newspapers

History

in that the entire operation of
the paper was located in the
Press office in Winchester
from 1891. Usually, the print-
ing was done elsewhere, by
professional printing compa-
nies; but Byron Lane had the
experience and talent to do
the whole job on site.

In its long history, the
Press had remarkably few
owners. James H. Ross took
over the paper in 1915 and
continued as owner until his
death in 1937, during which
it went through trauma and
growth. In 1921, the build-
ing housing the paper was
destroyed by fire, but Ross
kept publishing and built the
Winchester Press up into one
of the most respected journals
of its day.

After his death, one of
Ross’ employees eventually
took over as owner/editor,
and Fern Workman carried on
the business until his death in
1957. But the Press continued
in the family, published by his
widow and sons until 1981,
when it was sold to the Mor-
ris family, who continued in
place until the paper folded
last January. All in all, it is
a remarkable record that the
Winchester Press had just
four owners in all of its 132
year history.

South Mountain had
its own newspaper too. In
1899, J. B. Dixon, a native
of Kemptville, arrived in the
village and opened the Moun-
tain Herald. It was later taken
over by the Beach family and,
apparently, “enjoys a fair
patronage”. Not fair enough,
as it happened, as the paper

ceased publication.
The one publication that

did survive to the present day
is The Chesterville Record,
which began publication in
December, 1894 by R. L. Har-
rop, who only remained with
it for a year. It was then taken
over by T. T. Shaw, originally
from Port Perry, Ontario.
Shaw, like Byron Lane of the
Winchester Press, had gained
experience of the journal-
ism game before arriving in
Chesterville. He had started
with the Port Perry Standard
for five years, before working
in Oshawa and Smith’s Falls.
For seven years, he worked
in Toronto on The World
newspaper, and then made the
move to Chesterville.

Entrepreneurs like T. T.
Shaw and Byron Lane lived
at a time when newspapers
were the main source of in-
formation, news, and gossip
for residents of the province.
Their political affiliations
were open and transparent,

leaving some to have to de-
clare themselves independent
of party affiliations rather
than be seen as mouthpieces
for the Conservatives or Lib-
erals.

It was a time of free-
wheeling journalism, not the
apparently objective style of
today, and newspaper Editors
were men of influence and
power in their communities.
How much has changed!

One wonders, as well,
what brought men like Lane
and Smith to Winchester and
Chesterville from having held
positions in larger newspa-
pers in towns and cities across
the province. What was the
link that found them running
local newspapers in North
Dundas, and why did they
succeed when others failed?
That is a matter for historical
research: and the story has yet
to be told.

by David Shanahan

Newspapers were also
used to set wet boots on at the
door. Then, if possible, would
be hung on the wood-box to
dry out, then burned in the
stove the next day. If shoes
were too large, newspapers
were crammed into the toes.
Newspapers were also used in
boots to help keep the feet dry
and warm in the winter. On
cold days in the winter, bricks
were heated on the stove.
These bricks were wrapped
in thick layers of newspapers
and put into the cutter or on
the sleigh drawn by horses.
This was done to help keep

our feet from freezing, while
travelling for hours.

Newspapers were impor-
tant to have in our possession.
Newspapers were a necessity.
[Used by permission, the
Cumberland Historical
Society]

Auto & Home Glass SpecialistAuto & Home Glass Specialist
Larry StilesLarry Stiles

www.KrisAlis.com info@krisalis.com
Kemptville - 216 Van Buren St., 613.258.5222
Winchester - 12054 Main St., W, 613.774.6854

10 www.ndtimes.ca

The North Dundas Times

December 9, 2020

16 www.ngtimes.ca

The North Grenville Times The Voice of North Grenville

December 9, 2020

Solutions to last week’s Sudoku

Solution to last week’s Crossword

MediumEasy

Hard

C R O S S W O R DC R O S S W O R D

ACROSS
1. Curdled soybean milk
5. Circle fragments
9. Briefl y shut the eyes
14. Not closed
15. Harvest
16. Female demon
17. Safety rail
19. Not full
20. Daisylike bloom
21. Fall out of place
23. Investigative testing
25. Sailor
28. Derisive laugh
29. Paint
32. Makes amends
33. Japanese apricot
34. Jump up and down
35. Not false
36. Thumps

38. Former Italian currency
39. Posterior
40. 16 1/2 feet
41. The fi rst event in a series
43. Unhappy
44. Petrol
45. Angered
46. Boxes for book sets
48. Fluted funnel-shaped fl ow-
ers
50. Noblemen
54. Type of cap
55. Occurring every third year
57. French for "Queen"
58. How old we are
59. Unwakable state
60. Malicious burning
61. Wisdom
62. French for "State"

DOWN
1. Roman robe
2. Creative work
3. Accomplishment
4. Crude
5. Arrive (abbrev.)
6. Harvester
7. A marker of stones
8. Splattered
9. Whitener
10. Lights
11. Rapscallions
12. Anagram of "Tine"
13. K
18. Pilotless plane
22. Contacts
24. Hold back
25. Applied mathematics
(British)
26. Courtyards
27. Not square
29. Accomplishing
30. Approve
31. Plank
33. Muck
34. A sense of enjoyment
37. A place for healing
42. Primp
44. Causes wheat allergies
45. Less diffi cult
46. Shorthand
47. Freight
48. Equal
49. Twin sister of Ares
51. Violent disturbance
52. Tibetan monk
53. Thin strip
54. Brassiere
56. East southeast

FOR SALE

FOR SALE 45 original Bosson
Heads, mint condition, asking
$600. for all, call 613-215-0884

4 Goodyear Nordic P195/70R14
Winter Tires on 5 bolt pattern
Rims for Sale. Asking $130.00.
Contact Rob 613-265-7596

4 Snow tires 195/65P15 no rims.
good condition $50 . Call 613-
713-3347.

HOMEMADE GARDEN TRAILER,
GRILL AT FRONT,OPEN SID-
ED $ 125.00 12 HP KOHLER
ENGINE,ELECT START,FROM A
GENERATOR $ 250.00 CALL JOHN
613-269-3113 MERRICKVILLE

FREE: 2 JBL speakers, approx.
22x14x12 inches in teak cabi-
nets. Also, asstd. 3-ring binders
all in good condition. Call Bill
613 258 6544.

Deal 2 Hybrid Adams Irons 5&6, NEW
$150 for pair.. Call 613-614-5730

Blue Lazy-boy $45. Tan sofa bed
$65. 613-258-3761

Snow tires on rims, Altimax Arc-
tic 225/70 R 16. 5 bolt $500.00
613-258-0589

4 Michelin X ice 215/60/16 on
wheels 5X114.3 used one winter
$550.00. 613-862-9816

28 inch snowblower, automatic
starter, new motor $475.00 613
215 0625

Mixed seasoned firewood for
sale, $110 per cord delivered,
minimum 3 cord order for deliv-
ery, Jon 613-227-3650

2 Bridgestone Tires 16" used
one summer $150. Call 613-
614-5730

HOUSE FOR SALE: At 114 Hagan
St Kemptville. Call 613 258-
2753 or jbleizert@ripnet.com

Hunters Paradise Deer and Tur-
keys Bow and Bkack Powder
Season Call 613.258.3561WMIS-
CELLANEOUS

ANTEDLooking to Rent Farm-
land for Organic Cash Crops
Specifically looking for land
that's fallow/overgrown or old
hay/pasture. Also interested in
conventional cropland to tran-
sition to organic. Call or text
Mitch @ 613-262-1204

FOR RENT

Indoor and outdoor storage for
vehicles, boats and RVs. Call Jon
at 613-227-3650.

CONTACT classifieds@ngtimes.ca
CLASSIFIEDS

SERVICES
HANDYMAN
SERVICES

Painting, Demolition,
Drywall,

Carpentry, etc
Bill at 613-774-2922

email
 classifieds@
ngtimes.ca for

pricing

RETIRED CARPENTER
Renovations, kitchens,
bathrooms, additions,
decks, home repair.

Call George at
613 462 7637

16 www.ngtimes.ca

The North Grenville Times The Voice of North Grenville

December 9, 2020

Solutions to last week’s Sudoku

Solution to last week’s Crossword

MediumEasy

Hard

C R O S S W O R DC R O S S W O R D

ACROSS
1. Curdled soybean milk
5. Circle fragments
9. Briefl y shut the eyes
14. Not closed
15. Harvest
16. Female demon
17. Safety rail
19. Not full
20. Daisylike bloom
21. Fall out of place
23. Investigative testing
25. Sailor
28. Derisive laugh
29. Paint
32. Makes amends
33. Japanese apricot
34. Jump up and down
35. Not false
36. Thumps

38. Former Italian currency
39. Posterior
40. 16 1/2 feet
41. The fi rst event in a series
43. Unhappy
44. Petrol
45. Angered
46. Boxes for book sets
48. Fluted funnel-shaped fl ow-
ers
50. Noblemen
54. Type of cap
55. Occurring every third year
57. French for "Queen"
58. How old we are
59. Unwakable state
60. Malicious burning
61. Wisdom
62. French for "State"

DOWN
1. Roman robe
2. Creative work
3. Accomplishment
4. Crude
5. Arrive (abbrev.)
6. Harvester
7. A marker of stones
8. Splattered
9. Whitener
10. Lights
11. Rapscallions
12. Anagram of "Tine"
13. K
18. Pilotless plane
22. Contacts
24. Hold back
25. Applied mathematics
(British)
26. Courtyards
27. Not square
29. Accomplishing
30. Approve
31. Plank
33. Muck
34. A sense of enjoyment
37. A place for healing
42. Primp
44. Causes wheat allergies
45. Less diffi cult
46. Shorthand
47. Freight
48. Equal
49. Twin sister of Ares
51. Violent disturbance
52. Tibetan monk
53. Thin strip
54. Brassiere
56. East southeast

Christmas
Greetings

Deadline December 13th
Published December 18th,

Mailed to over 9000 homes in
North Grenville & Merrickville/Wolford

Share your Holiday messages with
Patrons, Neighbours and Friends.

Seasonal Editorial content and pictures,
drawings and poems

from local schools, along with
Letters to Santa.

Contact

2019

Special Rates
$815
$475
$275
$165
$85

Full Page
1/2
1/4
1/8

1/16
All prices include process colour

Marketing
Gord J. Logan

gord@ngtimes.ca
613-258-6402

Deadline : Friday, December 18
Publish: Wednesday, December 23

 We directly mail to over 5,000
homes through CANADA POST,
as well as distribution points in

HIGH traffic areas

SALES MARKETING
PLEASE CONTACT:

shannonlever@ndtimes.ca
613.791.8317

OR
peterpeers@ndtimes.ca

Sales Manager
613.989.2850

11

The North Dundas Times

www.ndtimes.caDecember 9, 2020

by Paul Cormier, Salamanders of Kemptville
Another family favourite at the farm is Chicken Polese,

though we aren’t the least bit Italian. This goes back to when
Graham Kerr had his terrific cooking show on television
some years ago (he is still with us and in his mid-80s, by the
way). Now, you can spend all day cooking a good Polese, and
Grandma Beth is sometimes motivated to do so. The recipe
below is a shortcut and can be ready quite quickly, if you factor
in pre-cooking the chicken ahead of time.

Ingredients:
1 small chicken
Poultry seasoning, e.g., garlic, sage, thyme, salt, pepper
2 jars of pasta sauce (any flavour is fine)
1 ½ cup grated mozzarella cheese
¼ cup of grated parmesan cheese
1 package medium width linguine noodles
Preparation and Cooking:
Pre-cook the chicken as you normally would by baking

in a covered pan with your favourite poultry seasoning till
done (e.g. 1 to 1 ½ hour at 375F). Don’t turn off your oven
when done.

Pour the pasta sauce in a largish pot (one with a lid). Dis-
member the chicken into legs, thighs, breasts, and remainder
and dunk into the sauce. Heat at low heat, covered, until the
sauce with the chicken bubbles lightly. Keep hot on low heat.

Meanwhile, cook the linguine till you reach the al dente
stage. Don’t overcook. Drain. Place on an oven-proof platter.
Place the chicken pieces on the pasta. Drizzle the leftover sauce
onto the noodles as well. Sprinkle the mozzarella cheese on
top of the entire dish.

Place in your 375F oven until the cheese is melted. Remove
briefly, sprinkle with parmesan cheese and put back in the oven
for another 5 minutes or so.

Now, if you want to get fancy and creative, check out
Graham Kerr’s version of the recipe online. Obviously, you
can make your own pasta sauce; you can also add ingredients
such as fried onions and green/red peppers to the pre-made
sauce. Also, you can use pre-packaged chicken breasts and/or
thighs, if you prefer.

Don’t hesitate to be in touch at pcormier@ranaprocess.
com. See you next week…

by Peggy Brekveld,
President, Ontario
Federation of Agriculture

Working together, and
collaborating with other orga-
nizations during the pandem-
ic, has been vital in keeping
the agri-food sector strong
and addressing the ongo-
ing issues that our industry
continues to face. This year,
more than ever, our industry
has come together as many
voices, with one message,
to better support Ontario
farmers.

The Ontario Federation
of Agriculture (OFA) rec-
ognizes that, as we navigate
through a global pandemic,
there are many competing
issues, priorities, and con-
cerns that continue to take
precedence throughout the
province. Many don’t realize
that a strong domestic agri-
food sector is the key to food
security, economic recovery,
and growth.

When challenges arise,
the agri-food industry has
been able to come together
as one to best support, not
only Ontario farmers, but
the provincial economy and

The Ontario Federation
of Agriculture (OFA) has
launched a series of videos
to assist producers with on-
line training and shed some
light on the opportunities for
careers in agriculture. The
Focus on Food and Focus
on Livestock video series is
part of the “Feeding Your
Future” project, a Canadian
Agricultural Partnership ini-
tiative to connect job seekers
to employers in the agri-food
sector, and to provide unique
training opportunities during
the pandemic and beyond.

For the video series, OFA
has partnered with the South
Central Ontario Region Eco-
nomic Development Corpora-
tion (SCOR EDC), as well as
commodity groups, including
Beef Farmers of Ontario,
Ontario Apple Growers, On-
tario Berry Growers, Ontario
Pork and Grain Farmers of
Ontario. The video series
highlights Ontario producers,
and a behind-the-scenes look
at various tasks and skills
needed to be successful in the
industry.

Are you looking to un-
dertake a small planting
project on your property?
South Nation Conservation
(SNC) says it’s not too late to
order tree seedlings through
its “Over the Counter” Tree
Planting Program for Spring
2021!

SNC’s Over the Counter
tree sales are perfect for
those who are not eligible
to receive subsidies through
programs that support larger
planting and reforestation
projects. Over the Counter
tree seedlings start as low
as $0.68 each and must be
ordered in bundles of 50.

SNC Accepting “Over the Counter”
Tree Orders for 2021

SNC can still provide a com-
plimentary site visit, planting
advice and consultation with
all orders. Landowners are
responsible for picking up
and planting their trees in the
spring.

“Our Over the Counter
Program is a great option
for those who want to plant
at least 100 seedlings but
aren’t eligible for some of
our other grant programs,”
explains Cheyene Brunet,
SNC’s Forestry Technician,
adding “and they can still get
a great discount by ordering
through us.”

Property owners with

larger open planting areas of
at least 1 acre can also receive
considerable cost savings by
purchasing trees from SNC
through the 50 Million Tree
Program, offered in partner-
ship by SNC and Forests
Ontario. The program pro-
vides seedlings, planting, site
preparation, and tending for
$0.25 per tree for conifers and
$0.55 per tree for deciduous.

SNC also offers subsidies
for 1-acre tree plantings along
farm fields and watercourses
to help reduce erosion, protect
water quality, and increase
forest cover.

The Conservation Au-

OFA: industry collaboration the
key to success in 2020

families across the province.
As Ontario’s largest general
farm organization, OFA has
the ability to build bridges,
strengthen connections, and
support the 200 commodities
and agri-food stakeholders
across our province.

Throughout the pandem-
ic, our industry has been
able to come together to
tackle critical issues that
have threatened the structure
and wellbeing of our sector.
Earlier this year, a freedom-
of-information (FOI) request
was filed asking for the names
and farm business registra-
tion numbers of all farms
in Ontario. OFA, Christian
Farmers Federation of On-
tario, and National Farmers
Union – Ontario were able to
collaborate on this issue and
effectively mediate the situa-
tion, ensuring that the request
was withdrawn.

When Bill 156, the “Se-
curity from Trespass and
Protecting Food Safety Act,
2019", was introduced, On-
tario’s livestock and poultry
commodity organizations,
the food processing sector,
and OFA worked together to

strongly support and advo-
cate for the legislation to be
passed. On a national scale,
the Canadian Federation
of Agriculture, commodity
organizations, and provin-
cial organizations, such as
OFA, have been advocating
for changes to improve the
AgriStability program to
help manage production and
market risks. The ongoing
collaborative effort that agri-
food organizations are taking
has been well received at the
recent Federal-Provincial-
Territorial Agriculture Min-
isters’ meeting.

The agri-food industry is
diverse, with many organiza-
tions advocating for support.
We are stronger when we can
forge and strengthen partner-
ships and speak up for agri-
culture as one voice.

This year, OFA has been
able to collaborate with or-
ganizations to advocate for
the industry and produce re-
sources to help spread aware-
ness or support individuals
through various labour initia-
tives. OFA was able to work
alongside Meat and Poultry
Ontario, and livestock rep-

resentatives, on a Meat and
Poultry Growth Strategy, to
launch a series of training
videos through the Feeding
Your Future initiative.

We have also been able to
work with rural and munici-
pal organizations to expand
broadband internet across
rural Ontario, and countless
other initiatives and commit-
tees at the local, provincial,
and national level.

OFA staff and board mem-
bers will continue to expand
our network and collaborate
with industry stakeholders
through 2021, identifying
new ways to support and
grow the agri-food industry,
and achieve our priorities.

The future of agri-food
depends on the strength of our
industry’s voices collectively.
As the African proverb states,
‘If you want to go fast, go
alone. If you want to go far,
go together.’

OFA present Focus on
Food and Livestock
video series

“We recognize that hiring
and training can be difficult
in the wake of the pandemic,
with physical distancing and
safety barriers in place,” said
Peggy Brekveld, OFA Presi-
dent. “We want to make it
as easy as possible to access
online learning opportunities,
while also expanding our
reach to people who may not
know about the many career
paths available in the agri-
food sector.”

The video series includes
topics such as: herd health
and animal welfare, integrat-
ed pest management, working
with service providers and
biosecurity protocols, training
and resources for financing,
and digital options during
COVID-19.

The Feeding Your Future
project is funded by the Cana-
dian Agricultural Partnership,
a five-year federal-provincial-
territorial initiative. A recent
intake window provided tar-
geted support for labour and
training challenges in the
agri-food sector. In addition
to Feeding Your Future, a
pilot program for Agricul-
tural Equipment Operators at
Conestoga College in Brant
County was funded, and will
be accepting their first cohort
of students in January, 2021.

To learn more about the
Feeding Your Future initia-
tive, and the Focus on Food
and Focus on Livestock video
series, visit feedingyourfu-
ture.ca.

thority has its sights set on
an ambitious goal next year
as it hopes to plant 200,000
trees across its watershed ju-
risdiction in Eastern Ontario
in 2021; the most trees ever
planted by SNC in a single
year. Currently, the Authority
is almost on track to reach its
target, with nearly 180,000
trees reserved for next year
already.

“If you’re thinking about
planting in the spring, it’s not
too late to reserve your trees!
I would encourage interested
residents to contact us before
the holidays,” added Brunet.

More information on
SNC’s tree planting programs
can be found at www.nation.
on.ca/land/forestry-services/
tree-planting-services.

The Food Corner

Send in your
letters, stories,

events to
editor@

ndtimes.ca

12 www.ndtimes.ca

The North Dundas Times

December 9, 2020

Priority Pump Service
&

Water Conditioning

Sales, Service, Installations
FOR ALL YOUR PUMP NEEDS

Well Pumps - Submersible & Jet
Pressure Tanks

Water Conditioning
Sump/ Effluent / Sewage Pumps

Heated Water Lines
Pump & Electrical Motor Repair

Well Extensions and Conversions

prioritypumps@gmail.com

613.882.7867

www.prioritypumpservice.ca

History page:

During COVID-19, most
WDMH volunteers are stay-
ing safe at home. The Gift
Shoppe has been closed and
the Fall Bazaar was cancelled.
Even the famous and award-
winning Christmas Pudding
sales are on hold. But that
doesn’t mean our committed
volunteers aren’t still hard at
work. The WDMH Auxiliary
is still supporting our patients
through its fundraising activi-
ties. And they are reaching out

by Jane Adams
While much has changed

in 2020, this annual tradition
has not! The Judy Lannin
Christmas Wish Tree provides
a special way to honour or
remember family and friends
with a gift to the WDMH
Foundation.

The Judy Lannin Christmas Wish
Tree tradition continues at WDMH

Proceeds go to the Family
Care Fund to help ensure that
WDMH can continue to pro-
vide compassionate, excellent
health care – close to home.

Donors can make a dona-
tion online at www.wdm-
hfoundation.ca, or call the
Foundation office at 613-
774-2422 ext. 6162. Names
submitted with donations will
be placed on ornaments and
displayed on the trees.

“For those of us who have
made an in-memoriam gift,
we are missing someone from
our lives. But they are always
there, in our hearts and in the
back of our minds. For those
of us who have made a gift in
honour of someone, we are

grateful to know you, and we
value you more than you will
know,” notes Kristen Cas-
selman, Managing Director.
“We each have our own way
of remembering, reflecting,
showing appreciation, and
caring. Thank you.”

This year, due to the CO-
VID-19 screening process
in WDMH’s front lobby, the
giant tree is being replaced
by smaller trees located on
the mezzanine above the
lobby. On December 19, at 5
pm, the WDMH Foundation
will hold a virtual tree light-
ing ceremony which will be
live-streamed on the WDMH
Foundation Facebook page.

“We hope everyone can

tune in from home to see
the trees lit up and enjoy the
entertainment,” says Cindy
Peters, Manager, Direct Mail
& Events.

“We are grateful to every-
one in our local communities
– for the many individuals,
groups and organizations
who give; for all those who
decorate our tree every year
in memory or honour of
someone; and to the volun-

I dropped by Debbie
Gilmer's pottery studio
the other day... UM...no...
Pandemic-era studio shows
aren't exactly drop-in af-
fairs! I arrived at Debbie
Gilmer's pottery studio a
bit earlier than my allotted
time, so I waited in my car
until the previous visitors
had exited the building.

Artisans and crafters
all over Ontario are facing
similar obstacles to show-
ing their work this holiday:
only a few visitors at a time,
names taken for contact
tracing, and fewer people
out browsing. Craft and Ar-

Gilmer Clayworks Studio Open House & Sale

WDMH Auxiliary is helping to
look after our youngest patients

to the community for help.
The Auxiliary is raising

funds for a new system that
will keep our youngest pa-
tients safe. A new monitoring
system will ensure that only
family members have access
to newborns being cared for
at WDMH. It will keep every-
one safe in the childbirth unit.

“The birth of a child is
one of the most exciting
and memorable moments for
families. We are so grateful

to the Auxiliary for helping
us purchase this important
equipment,” explains Clinical
Manager Mikyla Lennard.

“Since 1947, the WDMH
Auxiliary has been supporting
patients through volunteering
and fundraising for many dif-
ferent pieces of equipment,”
notes Auxiliary Co-Chair
Lynn Dillabough. “We are
excited to be raising funds for
something that will support
WDMH’s youngest patients.”

Donations can be made
by mailing a cheque to the
WDMH Foundation at 566
Louise Street, Winchester,
K0C 2K0. Please indicate
the donation is for “Auxil-
iary Equipment” and include
your return address to get an
income tax receipt. Donors
can also call the Foundation
at 613-774-2422 ext. 6162
to make a donation using a
credit card.

Thanks for your support!

by Joselyn Morley
tisan Fairs, filled with a mix
of people looking for unique
gifts and those just looking,
aren't happening this year.
Sadly, wandering among
the artisans and crafters for
the sheer pleasure of find-
ing out what their creative
minds have offered up, is not
considered essential. Under-
standable and supportable,
yes, but also very sad.

Artisans rely on fairs,
studio tours, and open hous-
es to introduce their work to
new people. One of the best
things about visiting them
at fairs or in their studios
is chatting with them about
their creations. There is no
place for browsing or ran-
dom chatter this year. Even

if I can get into a studio
open house, I feel guilty for
both taking up the artist's
time when they could be
using the limited exposure
opportunity to reach some-
one who has more money
to spend than I do, and for
being somewhere I don't
absolutely need to be!

I really miss checking
out what the Artisans and
Crafters are up to this sea-
son, so I was happy to visit
Debbie and friends. She
uses Canadian clay, and
her pieces are warm and
earthy, practical and gor-
geous. There are bowls and
tea pots, but also creations

such as soap trays, designed
to keep artisanal soap out of
a puddle of water, large and
small berry bowls that allow
air circulation, ramekins,
butter pots, candle holders
for local beeswax candles,
tree ornaments, and spig-
oted bottles.

Other artists included
Steven Henderson with
furniture, and EssenScent
with essential oil blends,
glycerine soaps, and lotions.
The Rustic Baker offered
holiday cookies, brown-
ies, scones, fudge,and pies.
All About the Bees had
beeswax candles, beeswax,
beeswax wraps, and honey.
Dawna Marquette makes
unique, inspired jewelry
pieces, featuring sterling
silver, semi-precious stones,
patterned silver, and wire.
Ben Macpherson is a pho-
tographer, offering photo
sessions, as well as his pic-
tures as prints or cards. He
also makes and sells small
batch, gourmet barbecue
sauces, Ben's Quality BS.
You have to admit, that's
quite the combination!

teers for your special acts of
kindness,” sums up WDMH
Foundation Board Chair,
Peter Krajcovic. “It is only
because of all of these people
that we are able to ensure
that the WDMH team has
the right tools needed to care
for patients and families – so
close to home.”

Special thanks to the
many sponsors of The Judy
Lannin Christmas Wish Tree.

Help
Support

Your Local
Businesses

SHOP
LOCAL

