
The Voice of North DundasVol 3, No 1

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

January 12, 2022

LO
CA

LL
Y

O
W

N
ED

 &
 O

PE
RA

TE
D

 YOUR LOCAL
AGGREGATE SUPPLIER
- SERVING DUNDAS &
GRENVILLE COUNTIES

WWW.WKCLTD.CA

DELIVERY AVAILABLE
» TOPSOIL
» SAND
» GRAVEL

P: 613-258-0223
admin@wkcltd.ca

Service • Repair • Tires

613-774-2520
567 St. Lawrence St, Winchester

GET A GRIP GET A GRIP
ON BLACK ICEON BLACK ICE

GET UP TO $100
REBATE ON SELECT TIRES

"Proudly
serving

our
Community"

Dan Pettigrew
Owner & friendly

neighbour
T: 613.774.1958

Dan.Pettigrew@sobeys.com
foodland.ca

12015 Main Street
Winchester, ON

Loralee Carruthers
Realtor, Independently owned and operated

Off. 613.918.0321 C. 613.407.8869 loralee.carruthers@century21.ca 51 King St W,
Brockville, On

Alzheimer's
Awareness

Month
January is Alzheimer's
Awareness Month in

Canada. Learn what that
means and how you can get

involved.

Hayley Bedford
Marketing Consultant

Phone:
343-777-2702

Email:
 hayley@ndtimes.ca

The North Dundas Times
has officially entered its third
calendar year as the voice of

North Dundas! But who is
behind this little morsel of lo-
cal news and pertinent infor-
mation? Two faces, perhaps
recognizable to many North
Dundas locals, are behind
much of the content you see

delivered to your mailbox.
Hayley Bedford is the Mar-
keting Consultant for North
Dundas. She lives between
Winchester and Mountain
with her husband, and their
two children. A running joke

at the paper is that Hayley
is the “unofficial mayor” of
North Dundas, having so
many business and social
connections with countless
locals. And then there is my-
self, Brandon (or “Brando” as
many in town know me). Liv-
ing in Winchester for years
and now in South Mountain
with my soon-to-be-wife,
Justina, and two children,
Blake and Tyler, I have been
privileged to work as a re-
porter for the Times since last
summer, meeting new people
and sharing stories that matter
to North Dundas locals.

The North Dundas Times
is a community driven paper.
Story ideas come directly
from North Dundas residents,
which makes it easy to cover
and print whatever is most
important to the people who
will be reading it. Looking
back on 2021, some important
stories have included the acts
of vandalism in Winchester
and Chesterville, water qual-
ity issues in Chesterville,
concerns from residents about
local recreation opportuni-
ties, and countless feel good
stories about charitable initia-
tives, local projects, and the
community coming together
in times of disaster. We don’t
know what 2022 will bring in
terms of local news, but we do
know that we are ready and
excited to cover it!

For more news and up-
dates, like our Facebook page
at https://www.facebook.
com/NorthDundasTimes, and
visit our website at https://
www.ndtimes.ca/.

News as local as can be!

Marketing Consultant Hayley Bedford and Reporter Brandon Mayer of the North Dundas Times.

by Brandon Mayer
Local Journalism Initiative Reporter

2 www.ndtimes.ca

The North Dundas Times

January 12, 2022

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

•	 3D Design
•	 Interlock
•	 Natural Stone

•	 Lighting
•	 Planting
•	 Water Features

Services

613-316-7710 www.ardron.ca

Taylor’d Safety Services Inc.
Safety services tailored to your business needs

james.taylordsafety@gmail.com
www.taylordsafety.ca

47 Christie Lane
Winchester

James Taylor, General Manager
613•797•3032

YOUR
LOCALLY OWNED,

LOCALLY EMPLOYED
FINANCIAL

PLANNING FIRM

North Dundas’
Financial
Services

Professionals

Sarah Chisholm
Financial Advisor

Cynthia Batchelor
Financial Advisor

877.989.1997 | OFSI.CA | FUTURE@OFSI.CA
BROCKVILLE CORNWALL KEMPTVILLE RENFREW WINCHESTER

Let’s start 2022 off with
some amazing news! The
Kin Club of Russell has an-
nounced that Catch the Ace is
back and the WDMH Founda-
tion is once again one of the
beneficiaries of the lottery.
We are so grateful!

“The last Catch the Ace
lottery raised more than
$300,000 for new equipment
for the WDMH Diagnostic
Imaging department,” notes
Kristen Casselman, WDMH
Foundation Managing Direc-
tor. “Thank you to the Kin
Club of Russell, and everyone
who will be joining in the
Catch the Ace fun in 2022!”

Tickets are $10 each, and
are now on sale for the first
draw on Sunday, January 23
at 3:15 pm. Purchase your
tickets online at https://kin-
clubofrussell.ca/catch-the-
ace-tickets. Please select the
WDMH Foundation as your
charity of choice. Paper tick-
ets are also available at these
local retail locations: Win-
chester Foodland, The Finch
Market, Laughlin’s Country
Store in Hallville, and The
Brinston General Store.

For those new to Catch
the Ace, here’s how it works.
It is a progressive lottery that
starts with a standard deck of
52 playing cards. Each card
is sealed in an envelope and
numbered 1 to 52. Each week
tickets are sold, and the buyer
chooses an envelope number.
At the weekly draw, the win-
ner gets the weekly jackpot.
Then, the envelope number
that was written down on
the winning weekly ticket is
opened to reveal the card in-
side. If it’s the ace of spades,
that person wins the overall
jackpot and the game is over.
If it is not the ace of spades,
the game continues. Tickets
are sold for another week,
buyers choose one of the

The Beth Donovan Hospice is excited to be offering an
8 week Compassionate Cultivation Training (CCT) free of
charge to the community, facilitated by Shireen Mansouri.
As a family physician and certified Compassion Cultivation
Teacher, Shireen considers Compassion Cultivation to be
a potential antidote to empathic distress and burnout. This
training opportunity integrates evidence-based meditation
techniques, interactive discussions and lectures, as well as
practical at-home exercises, all of which support the infusion
of joy, purpose, and understanding in our relationships.

No previous meditation experience required. Beginning
January 20, this offering will take place virtually from 7pm -
9pm weekly, through March 10.

For more information, including how to register, please
contact the Beth Donovan Hospice at 613-258-9611, or visit
our website at www.bethdonovanhospice.ca.

by Jane Adams
Asher Jeremiah Chapman’s parents stayed up until mid-

night on December 31 to ring in 2022 with their family – not
knowing that the celebrations would continue well into the
next day! Asher was born at 3:43 pm on January 2 at Win-
chester District Memorial Hospital (WDMH), weighing 9
pounds, 11 ounces. His parents, Kayla and Paul Chapman,
say he was well worth the wait.

“I felt something at the party and things got worse dur-
ing the night,” says Kayla. “We called the Birthing Unit and
decided to head to the hospital around 4:00 in the morning. It
was snowing so hard, and roads weren’t plowed, so we had to
take our time.” The Chapmans live in Kemptville.

Kayla says the experience at WDMH has been great.
“I’ve only heard great things about Winchester Hospital, and
I didn’t want to go into Ottawa to have our baby. I have fam-
ily and friends who have had their babies here too. Everyone
has been great.”

Congratulations from everyone at WDMH!

Happy New Year!
Are you ready to
Catch the Ace?

remaining envelope numbers,
and it continues until the ace
of spades is found. As the
game progresses, the jackpot
grows faster and the odds of
winning increase as the avail-
able envelopes are reduced.

Don’t forget to watch
the draw live each Sunday
at 3:15 pm on Facebook. Go
to the Kin Club of Russell’s
Facebook page, like the page,
and you will be notified when
they go live at 3:15 pm.

For full details, ongoing
updates, and rules of play,
visit www.kinclubofrussell.
ca.

Best of luck everyone!

WDMH First Baby of
2022 keeps the
celebration going

The first baby of the year, Asher Jeremiah Chapman.

Compassionate ultivation
Training at Beth Donovan
Hospice

11 2 3 4 5 76 8 9 10

Ten Tweetable
Truths

Totum Research, Canadians 18+; Weekly Readership; 2020

Almost nine in ten
Canadians read a
community or daily
newspaper every
week.

For more Tweetable
Truths visit
championthetruth.ca

3

The North Dundas Times

www.ndtimes.caJanuary 12, 2021

A supply chain issue has
been making its impact on
businesses which use paper
products, and the problem
has been felt locally as well.
Drew McLaren, who is the
President of McLaren Press
Graphics Limited, spoke with
the Times about what is driv-
ing the paper shortage. He
pointed out that wood pulp
is in short supply due to
increased demand across
many different industries. In
particular, there is a move
away from the use of plastic
when it comes to products
such as disposable drinking
straws used in the restaurant
industry and plastic bags in
retail stores. As these plastic
products get phased out and
replaced with paper alterna-
tives, the demand for wood
pulp increases drastically.

Another increase in de-
mand that has been driven,
at least in part, by changes
brought on by the COVID-19
pandemic, is the demand for

“To learn a skilled trade is
to have a job for life.” That is
the pitch that the Government
of Ontario and many in con-
struction and building indus-
tries are promoting to attract
more people to explore ca-
reers in skilled trades, which
is expected to be among the
most in-demand job sectors
in 2022 and beyond. In fact,
by 2025, as many as 1 in 5
jobs in Ontario will be in the
skilled trades.

With a projected la-
bour shortage of more than
100,000 skilled trades work-
ers in Ontario over the next
decade, and a significant
four-year investment of more
than $1.5 billion by Ontario’s
Ministry of Labour, Training
and Skills Development,
there has never been a more
opportune time to enter the
skilled trades than right now.

As part of Ontario’s
Skilled Trades Strategy to
bridge the workforce short-
age, there are a variety of
introductory and apprentice-
ship programs, incentives,
skills development, and sup-
port resources available to
explore, whether you are
a student in high school,
starting a second career, or
ready to take the next steps
to financial security and a
rewarding profession. Most
apprenticeship programs

by MPP Jim McDonell
As the new Omicron vari-

ant sweeps across the world,
case rates are skyrocketing. In
just over three weeks, the ac-
tive cases in the region served
by our Eastern Ontario Health
Unit (EOHU) have increased
by almost twenty-fold. To
slow down the spread of the
contagious COVID-19 Omi-
cron variant, the Government
has re-introduced measures to
protect Ontarians and protect
our hospital capacity to save
lives. Therefore, on Wednes-
day, January 5, we returned
to a modified Step Two of
our Roadmap to Reopen
plan. This includes online
learning for students until at

Queen’s Park Update

least January 17. Supports
will also be put in place for
eligible frontline workers
who require emergency child
care and special needs stu-
dents. Other measures include
reducing social gatherings
to five people indoors, ten
outdoors; limiting capacity to
50 percent for retail, personal
care services, weddings, fu-
nerals, and religious services;
closing indoor dining and
bars, and indoor sports and
recreational fitness facilities,
including gyms. Take out,
and delivery is still available.
For more information, visit
covid-19.ontario.ca/public-
healthmeasures.

Case rates across the
country and locally bear out
predictions from Ontario's
Chief Medical Officer of
Health that Omicron trans-
mits between four and eight
times faster than the Delta
variant. In the Eastern Ontario
Health Unit area, we have far
exceeded our previous cases
record, increasing almost
twenty times over the past
three weeks. Although Omi-
cron's hospitalization rate is
considerably less than Delta
patients, modelling shows
that our health care system
remains under the threat of
being overwhelmed if we fail
to curb the current infection
rate. Early data shows that
high transmissibility results
in more short-term hospital
admissions but not increased
ICU usage. Nonetheless, we
expect that one in 100 Ontar-
ians could require the use of
oxygen. To ensure hospitals
have the resources to pro-
vide emergency care, they
are pausing all non-essential
surgeries and procedures.

Vaccines cannot stop the
current Omicron variant,
but it effectively reduces the
severity of the health impacts

and hospitalizations. Four
million Ontarians have al-
ready received booster shots,
and vaccination continues to
be our best defence against
all COVID-19 variants.
Check out the Eastern On-
tario Health Unit's website at
www.EOHU.ca, or by calling
1-800-267-7120 for the lat-
est vaccination information,
including booster availability
and walk-in clinics locations
for children and their parents.
Book your appointment at
www.Ontario.ca/bookvac-
cine, or through a local phar-
macy and primary health
practitioner. The EOHU vac-
cination team continues to
add appointments as we add
more resources.

A booster's prime objec-
tive is to tamp down symp-
toms in case of infection. But
it is equally important to keep
our guard up and follow our
best public health practices
by avoiding large crowds,
wearing a mask, social dis-
tancing, staying home if sick,
and getting fully vaccinated.
If you need non-essential
services, please ensure you
have an enhanced vaccine
certificate with a QR code on
a mobile device or a paper
copy. You can download your
proof of vaccination at https://
covid19.ontariohealth.ca, at
a Service Ontario centre, or
public library, or by calling
1-833-943-3900.

We continue to support
businesses facing lower rev-
enues. We have expanded the
new Ontario Business Costs
Rebate Program, which as-
sists eligible businesses that
close or reduce capacity. They
will receive property tax and
energy rebates equivalent
to 50% of their costs. Busi-
nesses that close, such as
restaurants and gyms, are
eligible for 100% of their
expenses. Applications will
be available later this month.
Also, the Government is
providing up to $7.5 billion
in short-term loans to help
businesses alleviate cash flow
problems. We are evaluating
further measures that will
support impacted businesses
and workers.

As always, stay safe and
get vaccinated if you have
not done so. Finally, I want
to wish everyone a safe and
Happy New Year.
Regards,
Jim McDonell
MPP for
Stormont-Dundas-South
Glengarry

Paper shortage
impacting local newspapers

cardboard boxes, as fewer
people are picking up items in
stores, and many are instead
ordering online from retailers
such as Amazon. “Everything
comes in a box, right?” Drew
told the Times.

The wood pulp shortage
does not have a clear end in
sight. Drew has heard that
paper suppliers are expecting
the shortages to continue well
into 2022, meaning that many
businesses are going to have
to get used to a new reality.
He gave the example that his
business purchased about 38
truckloads of newsprint from
a particular supplier last year,
but has been put on a ration
of just one truckload per
month – or 12 truckloads per
year – by the same supplier
for this year. “We’ve been
scrambling, trying to find
other mills that are even en-
tertaining taking on additional
tonnage, just to get to where
we were on last year’s levels,”
said Drew. He revealed that
the problem is so widespread
that, late last year, he heard
that the reason an issue of the
Toronto Sun didn’t get printed

was because there simply
wasn’t enough newsprint.

The impacts of the paper
shortage will not only be
felt by businesses. Drew’s
company was forced to pass
along two price increases
to customers because of the
supply issues – there was
an increase in printing costs
in November, and another
increase is anticipated in
February. One such customer
is the North Grenville Times,
which also includes the Mer-
rickville-Wolford Times, and
sister paper the North Dundas
Times. Papers who charge
subscription fees may have
to increase their rates in the
near future to cover additional
costs, while those who rely
on advertising revenue alone,
such as the Times group, will
need to recover their costs
with increases in advertising
rates. No business likes to
pass along a price increase,
but sometimes there is noth-
ing to do about it, except to
hope that the source of the
problem will be resolved
sooner, rather than later.

can be completed within 3-5
years; plus, apprentices get
paid while learning

The average starting wage
of a journeyperson (someone
who has completed their cer-
tification) is $40/hour; nearly
3X the minimum wage for
most retail and food service
jobs. Entry to most programs
requires a high school di-
ploma, and some programs
require completion of certain
courses like Grade 12 Math,
English, or sometimes Phys-
ics; with some sectors, such
as carpentry, that only require
a minimum Grade 10 educa-
tion in Canada, or proven
equivalency.

The average age of people
entering skilled trades is 29;
however, the government of
Ontario is hoping to lower the
median entry age to 22. Most
recently, Ontario committed
another $90 million invest-
ment in the trades sector to
attract more youth to skilled
trades through the expansion
of the Ontario Youth Appren-
ticeship Program (OYAP),
which will add more recruit-
ers in 800 schools across the
province to teach young peo-
ple about the skilled trades.

The program also pro-
vides free pre-apprenticeships
training for marginalized
youth, and a more simplified
existing apprenticeship sys-

tem to minimize barriers to
entry. In addition to attracting
more youth, there are specific
programs for new immigrants
who want to transfer their
skills, as well as for women.

Women currently repre-
sent less than four per cent
of workers in the most in-
demand construction skilled
trades; however, there are en-
couraging signs that the tides
are changing, as governments
and construction companies
are realizing that women are
essential to filling the skilled
labour shortage.

There has been a dra-
matic increase to 34,800
women working in skilled
trades in 2018, despite fewer
people working in the trades
in Canada overall. More and
more women are seeing the
benefits of working in skilled
trades that offer competitive
salaries, health benefits, and
job stability, and satisfaction.

The Ontario Building and
Construction Tradeswomen
(OBCT), a committee of
tradeswomen on a mission
to educate underrepresented
groups on the benefits of
building a career in the skilled
trades, says that breaking
some of the misconceptions
around the skilled trades is
key to encouraging more
women, persons with disabili-
ties, and other marginalized

groups to consider a career
in skilled trades.

For example, not all
skilled trades jobs require
heavy lifting; most jobs
emphasize transferable soft
skills, such as problem solv-
ing, strong math and com-
munications skills, hand-eye
coordination, attention to
detail, and ability to work in
a collaborative environment.

As well, to support wom-
en and families, many trades
associations offer benefits and
financial assistance during
pregnancy, parental leave,
and return to work. The UA
(Union of Plumbers, Steam-
fitters, Sprinkler Fitters,
Welders, and HVAC Mechan-
ics) offers its members who
qualify, extended maternity
leaves, financial support to
help care for their newborn
during their first year of life,
and paid time off for mem-
bers who are pregnant while
working in the trades (as
pregnancy progresses it may
become difficult to continue
working in particular envi-
ronments associated with
construction, such as being
in high elevation). And, re-
cently, the Government of
Ontario also expanded its
Skills Development Fund to
include subsidized childcare
support for trades workers.

With one of the largest

investments by the provin-
cial government to promote
skilled trades, greater access
to training and apprentice-
ships, financial incentives for
employers and employees,
job prospects in the skilled
trades continue to be among
the fastest growing and in-
demand.

Skilled Trades jobs among
the most in-demand for 2022

by Brandon Mayer
Local Journalism Initiative Reporter

4 www.ndtimes.ca

The North Dundas Times

January 12, 2022

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

OFFICE 613-215-0735

Production
Email: production@ndtimes.ca
613 215 0735

Marketing/Sales
Email: hayley@ndtimes.ca
343 777 2702

Staff Reporter
Brandon Mayer
brandon@ndtimes.ca

by David Shanahan

Letter to the Editor

Editorial

Hayley Bedford
Marketing Consultant

Phone:
343-777-2702

Email:
 hayley@ndtimes.ca

Dear Editor,
Very sad to see that

our Mayor, Tony Fraser,
and Deputy Mayor, Allan
Armstrong, have endorsed
the report which calls
for the abolition of the
Catholic School Board.
Mr. Armstrong is quoted
as saying, "...this will be
the single-most significant
piece of policy or action
that we take as a four-year
council."

For starters, I believe
most people can see past
the deception presented in
the report, which calls for
the “amalgamation” of the
two school boards. Previ-
ous calls for the abolition
of the Catholic School
Board have not resonated,
so the language has been
softened. For me, this is
a clear indicator for the
nature of the report.

One of the arguments

presented is the large
school board districts for
rural areas and the com-
petition between school
boards for students. The
solution recommended is
to eliminate the Catholic
School Board. In the report
details, the only concrete
data to support this rec-
ommendation is a refer-
ence to a United Nations
Court decision citing the
Catholic School Board’s
discriminatory policy.

Not mentioned in the
report, but cited in a cou-
ple of the news articles,
there is $1.6 billion in
savings that is expected
to be found. While I'm
sure the author of this
statement can produce
some budgetary figures to
support this claim, I think
most of us will remember
the significant reduction
in property taxes we ex-

perienced when the local
municipalities were amal-
gamated. Or the wonderful
reduction in our electricity
bill when the utilities were
consolidated. So, pardon
me if I take this idea with
a grain of salt!

Once again, our politi-
cians have taken the easy
road, by not asking the
important question…why?
Why, when some churches
are closing in our area and
church attendance is fall-
ing at many of the remain-
ing churches, is the Catho-
lic School System still
going strong? Shouldn’t it
just fade away into obscu-
rity as the Catholic Church
becomes less relevant in
the modern culture? Clear-
ly, many people (and many
are not Catholic), feel there
is benefit provided by the
Catholic School Board that
isn’t available at the Public

School Board. If there is
an issue with competition
between the boards, it is
because the Public Board
isn’t allowed to provide
religious instruction. It’s
as simple as that. People’s
faith may not be at the
forefront of their lives, but
it still matters.

It seems we are on a
path to de-Christianize
our society. Getting rid of
the Catholic School Board
is a really significant step
on that path. We should
ask the hard questions and
understand what we are
leaving behind and what
will take its place.
Mark vanDelst
Chesterville

by Elva Patterson Rutters
Again the time to make New Year’s resolutions rolls around

with varying responses. It appears fewer folks are making reso-
lutions based on the perception of failure to make the resolution
stick, so why bother? Reality is that resolutions can be made
at any time and be just as effective. In fact, by deploying the
SMART strategy, goals or resolutions are made in increments
of time. Change will be your constant companion.

SMART is a trade name for goals that are Specific, Measur-
able, Attainable, Relevant (to your situation) and Time based.
Every person is different, and the resolutions need to apply to
your individual situation, your capabilities, and your resources.
Take a long term goal and break it into smaller steps. Your
desire to go to Europe by New Year’s Eve, 2022, will not be
achieved if you don't start saving the cash, make an itinerary,
get proper health clearance, and then it is dependent on Covid
restrictions. Perhaps breaking that goal down into smaller steps
will help achieve the long-term goal.

It is okay to not complete or achieve resolutions. The best
part is you tried. You only fail when you fail to try. We learn
through failures, and that failure is then perceived as a learn-
ing curve, or just plain old experience. Experience makes us
wiser. We then alter our resolutions and strive to commit to
betterment of ourselves and our community.

You can't change the world, but you can change the world
for one person by being kind, compassionate, and passionate.
No-one is perfect, and the person who believes they are perfect
is fooling themselves. Only you can validate your existence.
Go for it in love and a caring attitude!

Tid-bit Musings

It is always a strange
thing to face up to a new
year and write something
to welcome the new in and
usher the old out. This has
been made even more chal-
lenging in the new reality
we’ve come to know over
the past two years. I looked
back at the first issue of 2020,
wondering if there was any-
thing there that might seem
prescient now. Lots of com-
ments about 2020 vision, and
the eerie phrase “hindsight is
2020". Indeed, it is.

But nothing could have
prepared us for what was to
come that January. Just three
months later, we were being
told that we had to stop meet-
ing together, stay at home
and stay safe. No-one knew
at the time how long that new
reality would last, that it was,
in fact, a new reality. Maybe,
we thought, this may have to
be endured for a few weeks.
The idea that it could last a
month or more was almost
literally inconceivable. Yet,
here we are, two years later,
and there is a general feeling
of resignation mixed with
impatience, anger, and worry
that this is never going away.

It is hard to look forward
to 2022 with the same opti-
mism with which we greeted
2020. We know too much
now, we’ve seen too many
scenes of crowded hospitals,
we’ve read the stats of the
dead, the new cases coming
day after day. We’ve had to
deal with isolation, with the
anti-vaxxers (a new word to
add to our vocabulary, along
with new meanings for words
like jab and booster). Many
of us have had the experience
of the Ice Storm of 1998. A
very few of us have been in
dangerous areas of conflict
and threatening violence.
There are those who have
dealt with medical crises,
loss and pain.

But none of us have ever
dealt with a pandemic like
covid-19, a long, drawn-out
drain on our physical and
emotional reserves, and it
has brought us face to face
with aspects of people and
society that we had managed
to ignore before. We have
been shocked and saddened,
even angered, by the attitude
of those who differ from us
regarding restrictions, vacci-
nations, isolation. Alongside
generosity and self-sacrifice,
we’ve seen unwillingness to

Days of future past
consider the health and wel-
fare of others, a rising tide
of conspiracies and rumours
that have weakened public
trust in traditional institu-
tions that had been respected.

It does sound depressing,
doesn’t it? Perhaps it would
be better to write an upbeat,
positive, optimistic article
for the new year, one that
makes everyone feel good
about life. I would love to
live at a time when we could
blithely transition from one
year to the next: “another
year over, and a new one just
begun”. But that would not
be real. This pandemic time
has opened wounds, some
of which came as a shock to
us. Canada stockpiled vac-
cinations far and away above
what we needed to take care
of our people, while most
countries went without. We
are, justly, proud of the high
number of fully-vaccinated
citizens, but we seem to ig-
nore the words: “none of us
are protected until all of us
are protected”.

But national self interest
is not the only aspect of the
pandemic that should make
us rethink our own image as
a people. What about those
indigenous communities

where the virus is running
rampant, where there is no
comfortable feeling of safety
and protection? Why are so
many of those communities
still without safe water to
drink, proper housing, basic
amenities such as electricity?
The pandemic did not cause
any of these things, they have
only exacerbated them.

But, if there is a positive
note to emphasise here, and
I think there is, it is that we
have an opportunity to revise
our attitudes towards many
of the unwelcome aspects
of life. At the start of the
pandemic, when we began
to realise that it was more
than a passing irritation, there
was a genuine sense that we
could come out of it with a
greater sense of purpose. We
believed that society could
change the way it went about
things. The environment
seemed to prosper through
lockdowns. Wildlife returned
to urban areas in ways that
had not been seen before.
People rethought work hab-
its, the hours they spent com-
muting were exchanged for
a more laid back working at
home schedule.

It did seem, for a while,
that the world would learn

something from the short,
sharp shock of covid. But
then it wasn’t short any more,
and the shock began to wear
off, to be replaced by an
impatience, a turning in and
away from bright hopes and
ideas about how to make
things better. We got tired
waiting for the whole thing
to be over.

Much of the optimism
and idealism of those early
days, when we felt united
and ready to deal with the
entire mess, has been dis-
sipated. The fear is that we
will gradually return to a new
kind of normal, without re-
ally changing the fundamen-
tals of how we live together.
Perhaps that’s inevitable. Or
perhaps we can hang on to
a little of that early sense of
possibility and vision and
start a new conversation
about how and why we do
things. There will be two
elections this year; provincial
and municipal. A perfect op-
portunity to talk about these
things, to reassess what we

want from our represen-
tatives, and what kind of
community we want them
to lead us into. At the end of
the day, it is a new year and
we can use that, admittedly
rather artificial, sense of new
beginnings. Some new year’s
resolutions can become real.

5

The North Dundas Times

www.ndtimes.caJanuary 12, 2021

proud to partner
with your local Pharmachoice

 by Philip Fry
I was spurred to begin this

column by the October 2021
report of the Intergovernmen-
tal Panel on Climate Change,
and a survey indicating that
only a small percentage of
Canadians knew the mean-
ing of “natural solutions”
to the environmental crisis.
Because I had been experi-
menting since the 1980's with
gardening techniques based
on the observation of local
relict forests and the dynam-
ics of plant succession, I
thought I had useful insights
to offer. So I jumped in, writ-
ing about details found in
local woods and fields that
could be applied as practical
ways of enhancing our natu-
ral heritage.

It was a false start for the
column. Like an art student
trying to create a drawing
by working on an interesting
detail while forgetting that
its placement on the paper
was critical for the over-all
composition, my descrip-
tions of the “pit-and-mound
structure” and “stick plant-
ing” fell flat for lack of being
situated in the larger picture
of our regional landscape. So,
I backtracked, briefly review-
ing the history and values
which continue to frame
our understanding of what I
called our “patchwork land-
scape.” I barely touched upon
the serious, but emotionally
fraught, task of delving into
the colonial assumptions
and attitudes that still guide
our behaviour within our
patchwork home. We persist,
it seems, to think as owners
of the land, rather than its
stewards participating in its
inevitable transformation.

 Adopting measures to
mitigate the processes of cli-
mate change, and developing
techniques of adaptation, are
urgent. But the way forward
is rife with problems, not
only because the reasons
behind the crisis are complex

CO2 Down to Earth 6

and snarled up, but also
because we tend to resist
questioning our way of life.
Many steps we need to con-
sider will challenge deeply
felt assumptions about our
traditions, our values, and
our behaviour. To begin, we
will need to sort out the en-
tanglement of the problems
we face. One useful way,
I suggest, is to think of the
structure of our patchwork
landscape as an olden days
quilt.

Like a quilt, our habitat
is three dimensional, built
physically of vertical layers
of diverse materials, and hor-
izontally distributed parcels
of land, all stitched together
by a network of threads and
subject to the pressures of
time. The quilt's backing is
our bedrock, which has its
own textures and flow; the
batting is our soil, includ-
ing a thin padding of or-
ganic substances; the top is
pieced together in a pattern,
sometimes regular, as the
traditional Log Cabin design
illustrated here, or at random,
as in a Crazy Quilt.

The top is assembled
by stitching small pieces of
various cloths – or differen-
tiated parcels of land - into
blocks. As can be seen in the
illustration, each piece has
a particular shape, texture,
colour, and resilience (some
fray or disintegrate faster
than others), and each con-
tributes to the construction of
a block. The blocks, in turn,
are assembled according to
the design. With a quilt, the
design governs each block's
placement; in our landscape,
the pattern concerns both
the block's location and role
– domestic, commercial,
institutional.

Three kinds of stitches
determine the governance
of the landscape quilt: pro-
vincial, dominion, or ju-
risdiction, which binds the
quilt's three layers together;
township regulation, which

deals with the connections
composing and connecting
neighbouring blocks and
their activities; and steward-
ship practice, which sees to
the optimal functioning of
the parcel of land placed in
one's care. Should any of the
quilt's patches fray, or should
the stitches be too loose, too
tight, or for some reason fail,
the whole quilt eventually
becomes tattered and in need
of repair.

The agenda I am pro-
posing for the new year is

to trace weaknesses in our
quilt's stitches and patches,
starting with a look at the
implications of the measures
taken by our current provin-
cial government with regard
to environmental protection.
There will sometimes be dis-
agreement among us about
our beliefs, and the causes
of the crisis, which will
lead, at times, to emotional
turmoil and the depressing
temptation of self-doubt. But
with care and respect, we can
do this.

I would be happy to re-
ceive your ideas and com-
ments at wildflowerguy@
gmail.com.

A New Year's Agenda For Environmental Adaptation

Mountain Township & District Lions Club held a 5050
Draw in the fall of 2021. Tickets were sold throughout the fall
with the draw being held on December 16th, 2021 at the South
Mountain Agricultural Hall. Tickets were $5.00 each with a
gross amount of $6,655.00 being sold. The proud winner was
Wendy Carkner of Winchester, Ontario who walked away with
$3,327.50. Club members and various community outlets were
involved in selling tickets. The 5050 Draw Committee consists
of Chairperson Lion Nathan Lang, Lion Aly Martin, Lion Josh
Cooper, Lion Tim Haas and Lion Karin Ceelen.

Our Club is donating our share of the proceeds to various
registered charitable causes in our community.

As always we thank our Club members for aggressively
selling tickets during a pandemic and we thank the community
for their ongoing support.

Mountain Township &
District Lions Club News

Send in
your

letters,
stories,
events

 to
editor@

ndtimes.ca

6 www.ndtimes.ca

The North Dundas Times

January 12, 2022

The right people
The right products
The right services

Fertilizer - Seed - Crop Protection
Oxford Station
613-258-3445
888-342-7839 www.harvex.comwww.harvex.com

Crysler
613-987-524 1
877-376-3378

Addison
613-924-2632
877-246-5013

•GRAIN ELEVATORS
•LICENSED ELEVATOR & GRAIN DEALER
•PURCHASER OF CORN, BEAN & WHEAT

•OFFERING STORAGE, DRYING, TRUCKING & CUSTOM WORK
•GRAIN, HOPPERS, DUMP TRAILERS &

•DROP DECK TRAILERS
•TRANSPORTATION IN ONTARIO & QUEBEC

ANDRE MENARD & SONSANDRE MENARD & SONS

Call
Elevator: 613-774-4246
Home: 613-774-3305 • Cell: 613-229-2142
12650 Ormond Road, Winchester, Ontario

Agricultural Digest

The International Plow-
ing Match Quilt Committee
has finalized the categories
for the quilt competition.
The quilts will be shown
at the “Home on the Farm
Quilt Show & Tea Room” to
be held on August 19 and 20
at the W.B. George Centre
in Kemptville. There are a
variety of categories of inter-
est to all levels of quilters,
fabric artists and sewers.

First, second and third
prizes will be awarded

The International Plowing Match & Rural Expo, set to take
place between September 20-24, recently held their annual
IPM Quilt Block Challenge.

Congratulations the winners of the IPM 2022 Quilt Block
Challenge:

1st Place: Janice Toonders, Williamsburg.
2nd Place: Kathy Colwell, Spencerville.
3rd Place: Ann Creasey, Kemptville.
During the challenge, quilters and sewers were encouraged

to purchase a kit and assemble their own quilt block to enter
into the competition using four preselected pieces of fabric,
with the addition of one cotton fabric piece of their choosing.
The theme for the block is 'Home on the Farm: Yesterday, To-
day and Tomorrow'. The fabric from the Quilt Block Challenge
was generously donated by Northcott Fabrics. All finished
blocks received will be made into two quilts. One will be
presented to the Ontario Queen, who will be crowned during
the event, and the second will be raffled off with the winning
ballot to be drawn on the final day of the event.

The International Plowing Match & Rural Expo (IPM) is
North America's largest outdoor agricultural and rural expo.
The event is expected to attract over 80,000 visitors over the
five-day match. The large crowds will spur tourism and eco-
nomic activity in the surrounding area during the event and for
years to come. Further, profits generated during the event will
be donated to groups and organizations in the host community.

The event will host a range of activities for people of all
ages including plowing competitions, numerous opportunities
to learn about agriculture, live entertainment, hundreds of
vendors and exhibitors, a wide variety of food, and much more.

IPM Quilt Block
Challenge

IPM Quilt
Competition categories

in most categories in the
amount of $100., $75., and
$50. Entries to the quilt
competition will be for work
completed after August
2020. The entry fee is $10.
with one entry maximum per
category by an individual.
There are two classes for
youth to show their quilting
skills, one for youth under
13 years of age and the other
for youth between the ages

cont'd on page 7

by Mannie Giles, local
Native chef and producer

I am writing to you to share
how invaluable the Kemptville
College farmland is to me, and
that I believe the Province’s
efforts to build a prison in our
hometown are completely dis-
connected from how our com-
munity could be best supported.
We have opportunities to form
action-based responses to mul-
tiple ongoing crises, including
(but not limited to) housing
market inflation, and an unsta-
ble/unsustainable global food
system, and negative human
influenced climate change.

In solidarity with Indig-
enous communities across
this nation, I am challenging
current governing bodies to
pause and reconsider current
methods of “development”
implementation. Solutions to
age-old urban issues potentially
rest within a sustainable rural
community model; as a Mu-
nicipality that has prided itself
on being “Green and Growing”,
the people of North Grenville
are already doing the work as
rural and agricultural leaders
for Eastern Ontario – through
community-reflective events
such as the Sustainability Fair,
Rural Expo, ongoing grassroots
agricultural education, steward-
ship program development,
household and food service
waste processing initiatives,
clean water projects, and more.
The potential to stabilize our lo-
cal economy and offer support
to urban communities through
vegetable shares, mealshares,
educational opportunities and
more, is how I believe our com-
munity is best geared to con-
tribute positively to neighbors

throughout Eastern Ontario.
How many would benefit

from a Community Food Cen-
tre in Kemptville, that has the
capacity to address healthy sus-
tainable food, Indigenous-led
environmental healing, equal-
ity, rural housing solutions, and
actual, natural community reha-
bilitation efforts? Our economy
is fundamentally rooted in ag-
riculture and natural resources;
yet our community’s college
was defunded, techniques and
sustainable practices were left
to individuals to research and
carry on, and the farm lands
have sat with unrealized po-
tential for 8 years now, despite
efforts to return the farm to the
community.

I believe that it is our col-
lective obligation to under-
stand, engage with, and dis-
cuss how our community can
address the Calls to Action,
as put forth by the Truth and
Reconciliation Commission of
Canada in 2015.

The implications of con-
structing a prison over one
of our community’s most im-
portant agricultural heritage
sites begs the question: Who
believes that a prison is a logi-
cal development for Kemp-
tville anyway? Or, perhaps
more importantly, how can
anyone claim that a prison is
a MORE worthy investment
for the people of Ontario than
a genuine effort to rekindle the
local economy of producers and
chefs? The small, local farms
and the families they support,
alongside the secondary and
tertiary industries that directly
result, IS our local economy.
Upholding THAT legacy is how
I believe we can best respond to

ongoing global food insecurity,
supply chain shortages, and
unsustainable urban population
growth.

Consider how many stu-
dents walked through the doors
of the Kemptville College. Both
of my parents are KCAT alumni
– my father has gone on to build
a commercial feed and seed
business (Dundas Feed & Seed)
that found success in the wake
of the region's most successful
commercial farmers. Small
farms and producers across
Eastern Ontario have gotten
the short end of the stick and
been systemically underserved,
in my opinion. That narrative
is changing as we collectively
learn about regenerative, sus-
tainable farming practices that
are essential to natural resource
management and stewardship
of living organisms that ARE
natural water filtration, waste
processing, and food services.
Urban developments are inef-
ficient, expensive and inad-
equate compared to the land's
natural abilities. One can see
the environmental impacts that
currently applied agricultural
practices have had on the land-
scape when we compare North
Dundas to North Grenville.
The landscape has been nearly
devoid of natural life (North
Dundas) via clear-cutting, un-
natural drainage, and an exces-
sive use of monocultures. Now,
the village of WInchester is
looking to expand town water
services, however the cause of
water scarcity has not been ad-
dressed in full. There is an ever-
increasing need for natural re-
habilitation and diversification
efforts to protect the integrity
of these formerly diverse ag-

ricultural lands, before desert-
like conditions are intensified.
We have research that with
appropriate land stewardship –
natural resource management
– we can take critical steps to
reduce effects of flash flooding,
improve water quality, produce
diverse and naturally occurring
foods, sequester carbon (which
improves water retention, filtra-
tion and future crop bounty),
rehabilitate native species, and
have a positive impact on our
larger community by realizing
the role we play. To do this effi-
ciently, and in a timely fashion,
our community needs to be able
to offer that knowledge to those
who seek it and be supported
through the process.

I believe that we have an
opportunity to reunite Eastern
Ontario as the rural and agri-
cultural society we are, and say
YES to proper community con-
sultation; YES to supporting
our local farmers and chefs who
are the base of a sustainable
community; and YES to the
option of developing a network
of Community Food Centres to
serve the established rural and
agricultural communities of
Eastern Ontario.

It is my hope that the people
of North Grenville and SD&G
are inspired to come together to
assert that we are, in fact, able
to respond for ourselves - and
that we can not only stimulate
our local economies, but em-
power communities across the
nation to stand together, grow
together, and protect our collec-
tive future.

An Open Letter to Lisa Thompson,
Minister of Agriculture, Food and Rural Affairs

7

The North Dundas Times

www.ndtimes.caJanuary 12, 2021

thinking ofselling your home?
get a team of trusted and experienced REALTORS on your side!

"Their honesty, knowledge of the
area and attention to detail put them
far above the others. We would not
hesitate to recommend them - we
are very happy customers! "
 ~Sue J.

~The Oldford Team~
Award-Winning Real Estate

going the Extra Mile
to get YOU Home!

530 Main Street
Winchester

613-774-2323 www.oldford.ca

Interested in finding out what your house may be worth in today's market?
Contact us today for a FREE market evaluation

of 14 and 18 years. They
can use any category and
any technique. There is no
entry fee for the youth with
one entry allowed per youth.

The categories include
Art Quilts, which should
be an original design; Crib
or Toddler Quilts, these
can be for a child or home
decor; Miniature Quilts,
entry must be a reduced
scale and miniaturization of
a full-size project; Pandemic
Projects, these can be items
such as a tablerunner, tote
bag, tree skirt, wearable art;
Wall Hangings; Applique
Quilts where the applique is
the predominant technique;
Pieced Quilts where the
piecing is the predominant
technique; Modern Quilts,
modern quilt designs often
reflect minimalism, asym-
metry, use of negative space,
improvisational piecing,
solids or modern prints and
alternate grid quilting; Quar-
antine Quilts, these quilts
could include quilts made
with re-purposed material
such as shirt quilts, jean
quilts or memory quilts. The
categories are also broken
down by method of quilting.

Printed panels may be
used in a number of the
categories. The panel would
have added borders and/or
blocks. A special category
will be Barn Quilts, these
would be constructed on
wooden or graphic sign

boards approximately
24"x24". The winner of this
competition will be chosen
by viewers’ choice. For
further information on the
quilt categories as well as
the entry form and rules go
to the 2022 IPM website at
www.plowingmatch.org.

There are five groups
who have come together to
plan, organize and execute
the quilt show. They are the
Kemptville Quilters Guild;
the Thousand Islands Quil-
ters Guild; the Upper Cana-
da Quilters Guild; Victoria’s
Quilts Canada, Kemptville
Branch, and the Kemptville
District Hospital Auxiliary.

The Kemptville Quilters
Guild is now in its 22nd year.
The guild is based in Kemp-
tville with 73 members who
come from Kemptville and
the surrounding area. The
guild meets on the second
Monday of the month be-
tween September and June,
at this time the members are
meeting virtually on Zoom.
The meetings provide inspi-
ration and sharing through
guest speakers, quilt shop
information, block of the
month, and a Sew and Tell
section. The guild members
make and donate quilts for

outreach giving the quilts to
a number of organizations in
the community. They hold
workshops, have an exten-
sive library and send out a
monthly newsletter.

The Thousand Island
Quilters Guild will be cel-
ebrating its 35th Anniver-
sary in June of 2022. It has
124 members. The Upper
Canada Quilters Guild was
formed in 1989. They cur-
rently have 75 members with
an abundance of quilting
knowledge amongst them.

The Kemptville Branch
of Victoria’s Quilts Canada
will be celebrating its 20th
Anniversary in 2022. It has
sixty-seven members who
make quilts to be donated to
anyone diagnosed with can-
cer in Canada. The quilts are
a gift, no cost is ever passed
on to the quilt recipient or
to the person who requests
the quilt. The Kemptville
Branch raises its own funds
to purchase the quilting
supplies. Over the years the
branch has delivered over
2,000 quilts locally as well
as providing VQC with
quilts which are sent out all
across the country.

The Kemptville District
Hospital Auxiliary provides
volunteers for every area of
the hospital and raises funds
for the direct benefit of the
patients. The Auxiliary vol-
unteers are recognized by
their red smocks working
all over the hospital. The
Auxiliary has donated more
than $1.8 million since it
was founded in 1959. The
Auxiliary raises funds for
the hospital through the
coffee bar/gift shop, memo-
rial donations and several
events throughout the year.
The Auxiliary has agreed to
look after the tea room at the
quilt show.

It will take many vol-
unteers to promote and de-
liver the “Home on the Farm
Quilt Show” and the Quilt
Tent at the IPM to be held
on the former Kemptville
College Campus the week
of September 20 to 24. The
five groups mentioned above
have many willing volun-
teers to make these events
a success.

For more information
on the quilt show con-
tact the IPM 2022 Quilt
Team at QuiltsIPM2022@
gmail.com. For general
match enquiries contact
IPM2022NG@gmail.com.
The 2022 IPM website is
www.plowingmatch.org,
and over the course of the
coming weeks and months
more information will be
posted as it becomes avail-
able.

A telehealth line to pro-
vide mental wellness sup-
port to all Ontario farmers
and farm families is now
live.

Through the Farmer
Wellness Initiative, the
provincial and federal
governments are funding
access for up to four free
counselling sessions with a
mental health professional
for all farmers across On-
tario including members
of their family. The mental
health professionals have
received training to under-
stand the unique needs of
Ontario farmers.

Accessible 24 hours a
day, 7 days a week, 365
days a year, in English and
French, farmers can call
1-866-267-6255 to speak
to a counsellor. Devel-
oped and launched by the
Canadian Mental Health
Association – Ontario Di-
vision in partnership with
the Ontario Federation of
Agriculture, this service
is provided by LifeWorks.

“The Government of
Ontario is proud to fund
the Farmer Wellness Ini-
tiative and to partner with
the Ontario Federation of
Agriculture to help deliver
an important program to
provincial farmers,” said
Lisa Thompson, Minister
of Agriculture, Food and
Rural Affairs. “This initia-
tive will expand Ontario’s
mental health supports for
farm families to help them
cope with the stresses of
their work which will al-
low them to do what they
do best; grow and produce
some of the best food in the

world.”
“The mental health of

our farmers is a top prior-
ity for the Ontario Federa-
tion of Agriculture,” says
Peggy Brekveld, President
of the OFA. “Getting this
phone line operational is
a big first step in a larger,
multi-year program that
will facilitate easier access
to much-needed mental
health services for all farm-
ers and their families.”

The program is a com-
prehensive, fully integrat-
ed mental health support
package that includes:

24/7/365 Service intake
handled by a designated
and fully trained team who
understand a day in the life
of a farmer, available in
English & French, creat-
ing a true partnership and
unique care model.

Access to ongoing men-
tal health support services
and resources, available
up to 4 sessions per issue
per year, for all farming
families across Ontario
through multiple modali-
ties; the telephone line will
soon be followed by a web-
site and an app containing
thousands of self-guided
support resources.

Integration with pro-
vincial and local level re-
sources to provide mem-
bers with the best level of
support available to them,
at the first request.

The support line will
enter callers into an intake
process to arrange coun-
selling sessions with a
mental health professional
available by phone, virtu-
ally, or in-person subject to

public health restrictions.
All information received
through counselling ses-
sions is confidential and
in accordance with the
Personal Health Informa-
tion Protection Act (2004).

This initiative is funded
by the Canadian Agricul-
tural Partnership program
in partnership with Ontario
Ministry of Agriculture,
Food and Rural Affairs and
Agriculture and Agri-Food
Canada.

“Providing farm fami-
lies across the province
with free counselling ser-
vices and helping connect
at-risk farmers with tai-
lored support and resources

Support line for farmer wellness now live
is a greatly welcomed ser-
vice in rural Ontario,” says
Ms. Brekveld. “Availabili-
ty of mental health services
has been a big roadblock
standing between farmers
and their mental wellness.
The telephone line is a first
step in a process that will
add more access points
over the coming weeks and
months for Ontario farmers
and their families to take
positive action to support
their mental health.”

Ontario farmers look-
ing for support can call
1-866-267-6255.

Mountain Township Agricultural Society
ANNUAL GENERAL MEETING

Monday January 31, 2022 at 7:00 p.m.
Depending on public health regulations, meeting will be in

person at Mountain Township Agricultural Hall (double vac-
cination required) or held virtually.

Must preregister by Jan. 28th at info@southmountainfair.
ca or 613-989-1441

THE MOUNTAIN TOWNSHIP AGRICULTURAL SOCIETY
INVITES QUALIFIED CONTRACTORS

 to submit quotes for completing exterior and
interior renovations to

the Lila Fawcett Building (exhibit hall) at the South
Mountain Fairgrounds.

The detailed Request for Proposal can be obtained by
emailing amacd@xplornet.ca or calling 613-989-1441.

Deadline to submit proposals is January 27, 2022.

cont'd from page 6

8 www.ndtimes.ca

The North Dundas Times

January 12, 2022

My name is Trixie! I am pet of the month, better yet,
pet of the year! I am a five year old shih tzu who is playful,
clever, affectionate, and spunky. I enjoy spending time with
my family and visiting seniors. My name should really be
“More”, since I am always looking for MORE raw carrots,
MORE fun, and MORE lovin’, or so says my human, Martha
Hutchinson-Patterson.

Would you like to see your pet featured in the North Dun-
das Times as Pet of the Month? Send us a photo and brief
description of your companion which includes their name,
what animal/breed they are, something that they like to do,
and their favourite food.

One lucky pet will be featured in the paper in the February
9 issue. Deadline for entries is February 4, and can be sent to
Erin at erinjtinker82@gmail.com.

The revitalization of lost
and degraded wetlands in
Eastern Ontario will be the fo-
cus of a three-year, $375,000
restoration project, thanks to
a partnership between South
Nation Conservation (SNC)
and Ducks Unlimited Canada
(DUC).

Earlier this year, DUC
successfully submitted a pro-
posal under Environment and
Climate Change Canada’s
Nature Smart Climate So-
lutions Fund (NSCSF) to
complete numerous wetland
restoration projects between
2021 and 2024.

The last few days before
Christmas proved quite in-
teresting, as the birds, who
actually have to travel south
to get here, arrived. I am not
referring to the transitory
Canada Geese, who just use
us a stopover point on their
big journey farther afield,
but our Snowy Owls and
Snow Buntings. The latter
are not so numerous yet, but
the owls are doing us proud

Pet of the month SNC Partners with Ducks Unlimited Canada

The Government of Can-
ada’s Nature Smart Climate
Solutions Fund supports proj-
ects that restore and enhance
wetlands, peatlands, and
grasslands to address climate
change and biodiversity loss,
as well as providing benefits
for human well-being.

SNC will work with DUC
to complete wetland restora-
tion projects within its juris-
diction, totaling 225 acres
primarily on SNC-owned
properties. SNC will coordi-
nate with municipal partners,
public agencies, and land-
owners for projects on public

and private land.
“Wetlands perform many

functions that improve cli-
mate resiliency, address water
quality issues and protect our
communities from flooding.
They’re also essential habi-
tat for as many as 600 spe-
cies of wildlife in Canada,”
explained Michelle Cava-
nagh, SNC Stewardship Lead.
“We’re thrilled to be working
with environmental leaders
like Ducks Unlimited Canada
to conserve and restore these
important features.”

SNC has an existing part-
nership in place with DUC to

provide support and expertise
for DUC wetland restoration
projects under the Ministry
of Environment, Conserva-
tion and Parks’ Wetlands
Conservation Partnership
Program. The success of this
partnership and SNC’s local
expertise led DUC to request
SNC support with the imple-
mentation of the wetland
restoration projects under the
Nature Smart Climate Solu-
tions Fund.

“We look forward to con-
tinuing our successful part-
nership restoring wetlands
that will strengthen biodiver-
sity and climate-readiness in
eastern Ontario communities.
Working with South Nation
Conservation, we can ef-
ficiently identify high-value
conservation opportunities
in these communities and
put on-the-ground restoration
where it makes a positive dif-
ference,” says Owen Steele,
DUC’s Head of Conservation
Programs for Ontario.

Landowners looking to
do restoration work on their
property can contact SNC by
calling 1-877-984-2948 or
emailing info@nation.on.ca.

Baldwin's Birds

in numbers, as many as eight
being spotted in one day in
the area where they come to
every year. Within the last
few days, on two different
occasions, I have seen two
individual owls at different
spots. Most of them are fe-
male, so the chances of seeing
a male are a little bit scarcer.
Yesterday, I got to see one of
each on their lofty perches.
The female was on the other

side of a big field and only just
visible to the naked eye in the
cold afternoon sunshine. She
stayed fairly still for quite
some time, and just seemed
to be listening, although at
one stage she appeared to
regurgitate, as they do, a very
large pellet of waste from her
mouth! These usually contain
all the non digestible parts of
their victim’s bodies, such as
bones and fur. Unfortunately,
although I witnessed this
action through my camera
lens, I didn't get a shot of it
happening! Neither did I get
a picture of her when she
took off. I was momentarily
distracted by a noise behind
me and when I looked back
she had gone!

I circled around the area
for a while and happened to
come across a hedgerow tree
harbouring a flock of thirty to
forty Snow Buntings. They
stayed long enough for me to
see what they were, and then
they were off again, and so
was I, doing another circuit,
as the afternoon sun devel-
oped into a beautiful sunset.
The cloud formations were
quite stunning, and I stopped
now and then to capture them
and the lovely colors in my

camera's memory.
As the sun got lower, I

came to the very last corner I
would navigate before head-
ing for home, and, looking
across the road towards a
building set back off a side-
road, I spotted a lovely white
blob on the top of a high
hydro-pole. Could it be an-
other owl, and a male one at
that? Yes, it was, confirmed
by my camera's telephoto lens
- wow, what luck! So, with the
light fading, I crossed the road
on to the small side-road and
clicked away until the light
went completely, hoping that
he, too, would take off for me
to get an in-flight picture, but
that wasn't to be! It was dark
and I was getting very cold
when I called it "quits" and
headed for home, leaving the
owl in peace, as he readied
himself for another night of
hunting. What a treat to see
him at all, having already seen
a female earlier.

The garden birds have
been ignored, just a little,
during my "winter bird" de-
viations, from watching their
activity and that of a very
industrious Red Squirrel.
This little fellow was, and
still is, almost in a panic as it

grabs food from a feeder and
rushes to a "Stash Hole" in the
ground, where it hurriedly de-
posits it, barely stopping for
breath as it rushes back and
forth to the feeder again and
again! What a performance!

At one stage, he was
climbing into one feeder,
jumping across to another,
and then, from there, back to
the hole in the ground. A con-
tinuous circuit, time and time
again! What energy! I hope
that it can remember later in
the winter where this "stash"
is, and that it gets to it before
the marauding Blue Jays do!
He is in such a rush that he
scatters the ground, feeding
a flock of eighteen Mourn-
ing Doves and the Juncos in

his rush to get to and fro! He
causes a little consternation
to our six Blue Jays too, but
why should they worry, if
they later get to sample food
from his larder?

Whoops! Nearly forgot
to tell you the answer to my
puzzle about the number of
Mourning Doves hidden in
the rocks, in my last article.
The answer is five, and I
hope you enjoyed looking for
them. Hopefully you will also
look in your own gardens and
backyards and see some for
yourselves.

Above anything else,
please stay safe and well,
Cheers,
John Baldwin

9

The North Dundas Times

www.ndtimes.caJanuary 12, 2021

by Gary Boyle
- The Backyard Astronomer

Looking back to 2021,
there were many great space
stories in the news, includ-
ing two lunar eclipses back
in May and November. By
coincidence, two more total
lunar eclipses will occur in
May and November, 2022.
We were also entertained by
three great meteor showers in
January, August, and Decem-
ber, but the moon ran major
interference. The Northern
Lights were prominent last
month, particularly in west-
ern Canada, painting the sky
green.

The never-ending list
of exoplanets continues to
grow, with a total of 4,884
confirmed worlds and an-
other 8,288 candidates. This
search continues via ground
and space-based telescopes.
So, next time you look up
at those twinkling points of
light, you are looking at mini
solar systems of at least one
planet orbiting its parent star.

SNC Partners with Ducks Unlimited Canada 2021 Astronomy Year In Review
After all, the sun is but one of
300 billion stars in the Milky
Way Galaxy.

It was this time last year
that the Japanese Hayabusa
mission successfully returned
soil samples from the asteroid
Itokawa. The sample shows
that water and organic mat-
ter that originate from the
asteroid itself have evolved
chemically through time. It
has long been the thought
by astronomers and scien-
tists that building blocks of
organic compounds needed
to create life began in the
solar system and were deliv-
ered to the young earth via
meteorites. Missions such as
this have shed new light on
this theory. Meteorites and
comets contain small amounts
of water.

Comparable to the list of
exoplanets, 70 more rogue
planets have been detected
floating through space. These
are “outcasts” from their solar
system by some event such
as the star exploding, thus

launching them on a path
to nowhere. Or, some could
have been overpowered by
larger planets in their solar
system and slingshot out of
their system, from the light
and (possible) warmth of
their sun.

Until now, the sun has
been studied by earth-bound
telescopes and orbiting satel-
lites. The amount of informa-
tion learned is outstanding,
but the missing key was a
physical examination. Nev-
er before has a spacecraft
touched the sun until the Solar
Parker Probe launched in
2018. Over the years, the craft
made multiple manoeuvres
as it gets closer to the sun.
In December of this year, the
probe has touched the up-
per atmosphere of the sun’s
corona, which is only seen
from Earth during a total solar
eclipse when the moon blocks
the blinding light. Over the
next few years, it will skim
closer to our star and, by the
year 2025, is will be racing

at an unheard of speed of
690,000 kilometres per hour,
or 192 kilometres per second.
Its 11.4-centimetre thick heat
shield allows it to operate at
about 29 degrees Celsius and
not fry the electronics.

The newest addition to
the Martian fleet came with
the deployment of the SUV-
sized rover, Perseverance and
Ingenuity helicopter anchored
under it. The two blades of
the small helicopter spin in
opposite directions to help
give lift in the thin Martian
atmosphere. To date, it has
logged 30 minutes in a series
of short flights. This is the first
time such a vehicle has been
used on the red planet.

Private companies have
proved they have the right
stuff to launch into space, not
just NASA. Jeff Bezos and
Blue Origin allowed 90-year-
old William Shatner and re-
tired NFL Michael Strahan
to touch space past the 100
Karman Line. But Elon Musk
has taken space travel one

step further by transporting
astronauts and supplies to the
International Space Station
via the SpaceX Dragon cargo
ship. It is the same Dragon
capsule that was almost used
as an emergency escape ve-
hicle. The International Space
Station was subjected to a
dangerous debris field of a
purposely blown-up satellite.
The danger has all but passed,
but there were some anxious
moments.

Space is dangerous.
Along with solar radiation
from the sun and cosmic rays
from the cosmos, more than
23,000 pieces of orbital de-
bris larger than a softball are
being tracked. Half a million
pieces are the size of a marble
or larger, with approximately
100 million pieces of debris
about one millimetre and a bit
larger. All moving at 28,000
km/hr or almost 8 km/sec.

In September of 2022, the
DART mission will arrive at
the 800-metre wide asteroid,
Didymos, to deflect a small

160-metre wide moonlet,
Dimorphos. This is a test
to see if a potential asteroid
coming towards earth can
be slightly deflected, thus
changing course and missing
our planet. This particular
asteroid is only a test subject
and is no way on a collision
course with our home planet.

The long-awaited James
Webb Space Telescope (suc-
cessor to the Hubble Space
Telescope) was launched on
Christmas Day. It has a much
larger mirror system and will
study infant galaxies in the
near-infrared, thus allowing
us to see through the gas and
dust of the earliest galaxies.
The sun shield measures the
size of a tennis court, and will
shade the telescope from the
heat of the sun and block the
light of the earth and moon.
It will operate at a distance
of 1.5 million kilometres from
the earth, where the tempera-
ture of space is -223 degrees
Celsius.
Clear skies.

Last month, 500 Ontario
doctors authored an open
letter to Doug Ford and his
Progressive-Conservative
government, giving their
strong professional opinion
that schools in the province
should open on schedule fol-
lowing the regular Christmas
break period. The letter puts
forth four reasons for the
recommendation, the first
and longest of which is that
“the harms of school clo-
sures are extensive and have
impacted academic, social,
and emotional, and physical
and mental health domains.”
Other reasons point to the
low risk of severe illness in
COVID-19 in children, the
apparent lesser severity of the
Omicron variant itself, and
the low COVID-19 transmis-
sion rates in schools thus far.

The letter was penned a
full three days prior to the
Ford government deciding
first, on December 30, that
schools would delay reopen-
ing until January 5, and fi-
nally, extending the closure
until at least January 17. It is
unclear why the letter did not
impact the decision making,
though a widely circulated
press conference video shows
Doug Ford proudly stating
that it took him only “30
seconds” to decide to close

Parents and experts disagree
with latest school closures

schools, citing high case
counts and hospitalizations
in the province.

Writing for the National
Post in a January 5 article,
Chris Selley points out that
Canadian schools are not fol-
lowing global trends by being
closed at this time. Many
experts around the world
have recognized that the sci-
ence does not support school
closures as a necessary step
to ensuring public safety. In
fact, school closures provide
far more psychological harm
than physical protection. In
addition to the 500 doctors
who signed the open letter, the
Eastern Ontario Health Unit’s
top doctor, Dr. Paul Roumeli-
otis, stated in a CTV News
interview in the last week of
December that schools should
be the last thing in the prov-
ince to close.

Yet another professional
who criticized the province’s
decision was Ottawa Doctor
Kwadwo Kyeremanteng, who
pointed out in an interview
with CTV News that any
COVID-19 transmission in
schools is very unlikely to
have an impact on hospitals.
He further posited that since
parents often have to miss
work when their children are
engaged in online schooling,
many hospital staff will need
to miss work due to the school
closures, meaning that closing
schools may impact hospitals
more than keeping schools

open. He also pointed out that
daycares have been allowed
to remain open, despite the
school closures. “We just
need to make schools a prior-
ity,” he said in the interview.

It is certainly not too late
for the Ford government to
reverse its position on the
reopening of schools. Many
parents are hoping for just
that, and a petition has been
started to exert some pressure.
The petition had about 2,500
signatures as of January 5,
and had climbed to over 4,000
signatures by early in the day
on January 6. The petition
can be found at https://chng.
it/Y5zzV9P4B7.

by Brandon Mayer
Local Journalism Initiative Reporter

There is no doubt that
local children and youth
have been through a lot
in the last two years. Few
people alive today had ever
lived through a pandemic
of COVID-19’s magnitude
before 2020. The youth
who are living through the
current pandemic have had
much less of their lives to
develop a foundational un-
derstanding of what is “nor-
mal” during non-pandemic
times. It is impossible to
know what may have driv-
en recent incidents, such
as reported increased rates
of discrimination against
LGBT2QS+ individuals
in downtown Kemptville,
and a slew of vandalism
incidents in Winchester
and Chesterville, but it is
possible that such incidents
are related to new pandemic
mental health challenges.

A recently released
Statistics Canada report
analyzing death data from
March, 2020, to May, 2021,
makes for startling reading.
There were over 19,000
“excess deaths” – which re-
fers to deaths that would not
statistically be expected,
but not all of them were
caused by COVID-19 in-
fections. A statistically sig-
nificant number of deaths
in younger Canadians were

caused by unintentional
poisoning and overdoses,
suggesting that at least
some younger Canadians
are finding the impacts of
the pandemic to be over-
whelming, and are turning
to substances to cope. Many
of these people are socially
or economically disadvan-
taged, meaning that they
disproportionately feel the
impacts of pandemic re-
strictions.

The scope of the pan-
demic’s impact on children
and youth is one that was
studied by The Hospital for
Sick Children (SickKids)
during the first wave of the
pandemic. What they found
was shocking. Over 66% of
children 2-5 years old, and
over 70% of youth 6-18
years old, were found to
have experienced a worsen-
ing of at least one facet of
mental illness during the
first wave of COVID-19.
These facets included de-
pression, anxiety, irritabil-
ity, attention span, hyper-
activity, and obsessions/
compulsions. The study’s
recommendation was clear
– the mental health impacts
of the pandemic should be
considered just as much as
the health risks of the virus
itself.

Another SickKids study
measured the impact from
the loss of in-person school-
ing during the pandemic,

and similarly found that
the impacts were profound.
One major point arising
from the study is: “The bot-
tom line – kids need school,
friends, and fun.”

Area children and youth
are currently experiencing
their fourth lengthy school
closure in two years, and
have also gone through
several cycles of losing
and gaining options for
recreation. At points last
year, playgrounds, baseball
diamonds, and basketball
courts were all closed. In-
door recreation centres
have been shuttered on
and off. Even places that
provide comfort to adults
and youth alike, such as
restaurants, have expe-
rienced several closures.
Until the pandemic is over,
and perhaps even for years
afterword, local youth will
need guidance, support, and
a whole lot of patience.

Parents wishing to ac-
cess free mental health
supports for their children,
including counselling, are
encouraged to contact their
child's school principal
directly as free third party
services are usually offered
in conjuction with local
hospitals.

COVID-19 impacting
youth mental health
by Brandon Mayer
Local Journalism Initiative Reporter

Hayley Bedford
Marketing Consultant

Phone:
343-777-2702

Email:
 hayley@ndtimes.ca

10 www.ndtimes.ca

The North Dundas Times

January 12, 2022

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. Young cow
5. Algonquian Indian
9. Not true
14. Pearly-shelled mussel
15. Animal companions
16. African virus
17. The light of the stars
19. More or less
20. Twilled fabric
21. Heavier-than-air craft
23. Greatcoats
25. In lieu
28. Chap
29. Australian bird
32. Spay
33. Cool, once
34. "What a shame!"
35. British title
36. Yours (archaic)

38. Anagram of "Tine"
39. Press
40. Jump
41. A literate person
43. Donkey
44. French for "Friend"
45. Remedy
46. Convulsive
48. Narrowed one's eyes
50. Rub
54. Edge tool
55. The same
57. Of a pelvic bone
58. 3 times 3
59. Leveling wedge
60. French for "Our"
61. A certain trade agreement
62. Anagram of "Nets"	

DOWN
1. Swear
2. Blind (poker)
3. Teller of untruths
4. Overlooked
5. Consumer Price Index
6. Consideration
7. Set of principles
8. Female sex hormone
9. Loyalty
10. Religious fathers
11. Diving bird
12. Swing around
13. Consume	
18. Embankment
22. Made poor
24. Terran
25. Large Asian country
26. Approaches
27. Japanese wrestlers
29. Leave out
30. Married partners
31. Utilizers
33. Pelvis
34. Radical
37. Hauling up	
42. Decree
44. Per
45. Rat or mouse
46. Sweetener
47. TV, radio, etc.
48. Alone
49. Resign
51. Throb
52. Gladly (archaic)
53. Shade trees
54. Martini ingredient
56. Mesh

by Paul Cormier, Salamanders of Kemptville
Your mails have mentioned comfort foods, and here’s another from our family’s archives.

We think it’s a pretty popular recipe for a lot a families, because it is economical and very tasty.
In our experience, kids particularly appreciate it and also like making it, especially making
the meatballs. It is Grape Jelly Meatballs, which we generally serve on a bed of Basmati rice.
Grape Jelly Meatballs
Ingredients:
For the meatballs:
2 pounds of lean ground beef or pork, or a mixture of both
½ cup of unflavoured oatmeal
2 large eggs
1/8 cup catsup
A squirt or two of Worcestershire Sauce (this is pronounced: “Lee and Perrins”)
For the grape/salsa sauce:
1½ cup of your favourite Salsa – as spicy as you like it
1 ½ cup grape jelly
Preparation:
Mix the meat (at room temperature) with the oatmeal, eggs, catsup and Worcestershire;
Form small meatballs and place on a greased cookie sheet (you will likely need 2 sheets; if
the meat is too loose, add a bit more oatmeal);

Cook in a 350F oven till done (don’t overcook);
Place the cooked meatballs in a slow cooker, e.g. a Crockpot;
Mix together the Salsa and grape jelly and pour over the meatballs;
Let cook on low heat in your slow cooker for the afternoon (4 hours).
With a slotted spoon, turn your meatballs out into a nice serving dish. If the sauce appears

watery, just thicken with a bit of cornstarch. Serve with a dish of freshly cooked rice and watch
your meatballs disappear…A nice Grahame’s bun goes well with this dish.

All the best for this, our “recovery” year (we hope), and please keep in touch as you
have been at pcormier@ranaprocess.com.

On January 1, Ontario
set a record for the high-
est daily count of newly
reported COVID-19 cases.
The reported 18,445 cases
broke the previous record
of 16,713 which was set
the day before. Officials
have noted that the actual
numbers are likely higher,
since there is insufficient
availability of PCR testing
for all those who are expe-
riencing COVID-19 symp-
toms. Case numbers have
declined slightly since the
record was set, but have
remained well above the
10,000 mark on average.
Case numbers last month
and this month have been
much higher than numbers
previously seen, likely due
to the spread of the more
contagious Omicron vari-
ant. Prior to last month,
the previous daily new
case record in Ontario was
just 4,812, set in April of
2021. A year prior to that,
from March to June of
2020, schools in Ontario
remained closed for over
three months, and many
businesses were either
closed or partially closed
as well, even though case
counts were consistently
below the 800 mark and
averaging much less.

With over 81% of all
eligible Ontarians fully

Ontario COVID-19 cases at a
peak, but with a glimmer of hope

vaccinated, many are like-
ly wondering why cases
have reached an astounding
peak. Though Ontario has
stopped publishing the per-
centage of new cases who
are fully vaccinated in their
daily reports, reports for
the last week of December
showed that the percentage
of fully vaccinated new
cases was approximately
equal to the number of
fully vaccinated Ontarians,
suggesting that vaccination
does not slow the spread
of COVID-19. Many early
studies have suggested that
this is because the vaccine
simply isn’t as effective
against the new Omicron
variant. Others have sug-
gested that a hidden benefit
which vaccines have likely
provided is the protection
from severe COVID-19
infections. Indeed, CO-
VID-19 deaths in Ontario
reached their peak in early
2020, when the vaccine did
not exist, and treatments
were still experimental.
Another peak in deaths
occurred around the end
of 2020 and beginning of
2021, and again in April
and May of last year. Cur-
rently, COVID-19 death
rates are relatively low
compared to those “dead-
liest” periods, sitting at a
reported average of about
10 per day.

Currently, COVID-19
booster shots are available

for anyone 18 years of
age or older who received
their second vaccine dose
at least three months ago.
Whether booster shots will
reduce the COVID-19 in-
fection numbers, or lower
the severity of illness for
those who do catch the
virus, remains to be seen.
Many preliminary reports
are suggesting that booster
shots will have very little
impact on the spread of
the Omicron variant. After
nearly two years of pan-
demic life, people need
hope of an eventual return
to “normal” life, and the
top doctor of the Eastern
Ontario Health Unit, Dr.
Paul Roumeliotis, has re-
cently provided exactly
that. At a press confer-
ence on December 31,
Dr. Roumeliotis revealed
that the massive spike in
COVID-19 cases is good
because it signals that the
pandemic will likely shift
to endemic status early in
2022. With cases spiking,
and more people develop-
ing natural COVID-19
immunity with few hospi-
talizations and deaths, the
virus is turning into one
that we can live with in
the near future, even with
little to no restrictions and
a return to a more normal
life, according to Dr. Rou-
meliotis. All we can do is
wait, and hope.

by Brandon Mayer
Local Journalism Initiative Reporter

The Food Corner

11

The North Dundas Times

www.ndtimes.caJanuary 12, 2021

Register online or call your local school

Register for

Kindergarten

www.ucdsb.on.ca

"My daughter is turning 4
this year and I'm registering
her for Kindergarten with

the UCDSB."

The New Year has officially begun
by Savannah Coleman, Minister of Communications

And just like that, the holidays are over, and the year of
2022 has begun. Hopefully, 2022 is a year of peace and a
little more “normal” than what the past couple years have
brought to us.

Going back to the last week of school before Christmas
break, there are a few huge thank you’s that need to be
said! First off, from Student Council, a thank you goes out
to everybody who participated in the spirit week and gin-
gerbread contest that took place in our last week. It made
students and staff go off for Christmas break in the holiday
spirit for a much-needed rest. Another giant thank you
goes to everybody who donated to our Angel Trees and the
health and hygiene box – it is very much appreciated, and
both places were filled with donations. Our community is
very thankful for all the donations made by our school and
other community groups– it always feels so good to give
back to our community.

Online learning started on Wednesday, January 5, at
North Dundas. Students were emailed on Tuesday by both of
their teachers, and were given an update on what is going on.
Students had the choice of doing synchronous online learn-
ing, or asynchronous online learning. Synchronous being:
going to a Teams meeting every day, and learning through
your teacher on a device. Asynchronous being: checking in
through email, and getting work pages and lessons from a
file that is given to students day by day. We are through the
first week, and hope to see everybody back in school in the
next couple of weeks!
I hope 2022 is off to a good start on your end!

The Eastern Ontario
Heath Unit (EOHU) is ad-
vising the public that effec-
tive January 5, at 12:01 am,
the EOHU region, along
with the rest of Ontario, has
temporarily returned to a
modified Step 2 in the prov-
ince’s Roadmap to Reopen.
All regions of the province
will remain in Step 2 for at
least 21 days (until January
26, 2022), subject to trends
in public health and health
system indicators.

The return to modified
Step 2 restrictions and guid-
ance is in response to the
alarming rise in COVID-19
cases across the province.
According to the Ontario
government, the rapid rise
of Omicron cases may soon
number in the hundreds of
thousands, and could result in
the province’s hospital capac-
ity becoming overwhelmed if
further action isn’t taken to
curb transmission. The tar-
geted, time-limited measures
will help blunt transmission
and prevent hospitals from
becoming overwhelmed, as
the province continues to
accelerate its booster dose
rollout.

“As with other areas of
the province, the EOHU
region has seen a dramatic
rise in COVID-19 cases in
the last few weeks,” states
Dr. Paul Roumeliotis, Medi-
cal Officer of Health. “We
are extremely concerned
about the impact on our local
healthcare system and criti-
cal services if the rapid rise
in cases isn’t brought under
control. A return to modified
restrictions is necessary to

A 71 yr old Winchester area
male looking for a ballroom

dance partner/friend,
call 613-608-5912

North Dundas High report Details on the temporary return to restrictions
help reduce the transmission
of Omicron and protect our
critical services. We are also
urging everyone to follow
public health measures and to
get your COVID-19 vaccine
or booster shot.”
Students return to remote
learning from January 5
to 17:

Among the measures that
are in effect starting January 5
is a temporary return to online
learning for students, until
at least January 17, subject
to public health trends and
operational considerations.
During this period of remote
learning, free emergency
child care will be provided
for school-aged children of
healthcare and other eligible
frontline workers.

School buildings would
be permitted to open for
child care operations, includ-
ing emergency child care, to
provide in-person instruc-
tion for students with special
education needs who cannot
be accommodated remotely
and for staff who are unable
to deliver quality instruction
from home.
Gathering limits:

Social gatherings will be
limited to 5 people indoors
and 10 people outdoors. Or-

ganized public events will be
limited to 5 people indoors.
Work from home:

Businesses and organiza-
tions are required to ensure
employees work remotely,
unless the nature of their work
requires them to be on-site.
Closure of indoor dining:

Indoor dining at restau-
rants, bars and other food or
drink establishments will not
be permitted. Outdoor dining
with restrictions, takeout,
drive through and delivery is
permitted.
Reduced capacity at certain
businesses and events:

Capacity restrictions of
50% will be in place for retail
settings (including shopping
malls), certain personal care
services (with additional re-
strictions) and libraries. In
addition, indoor weddings,
funerals, and religious servic-
es, rites and ceremonies will
be limited to 50% capacity of
the particular room. Outdoor
services will be limited to the
number of people that can
maintain 2 metres of physical
distance.
Business and service
closures:

The following services
and settings will be temporar-
ily closed:

•	 Indoor meeting and
event spaces with lim-
ited exceptions (outdoor
spaces may remain open
with restrictions);

•	 Indoor concert venues,
theatres, cinemas; re-
hearsals and recorded
performances permitted
with restrictions;

•	 Indoor sport and recre-
ational fitness facilities
including gyms;

•	 Museums, galleries,
zoos, science centres,
landmarks , h is tor ic
sites, botanical gardens
and similar attractions,
amusement parks and
waterparks, tour and
guide services and fairs,
rural exhibitions, and
festivals (outdoor estab-
lishments permitted to
open with restrictions
and with spectator occu-
pancy, where applicable,
limited to 50% capacity);

•	 Indoor horse racing
tracks, car racing tracks
and other similar venues.

For the full list of restric-
tions in place, please see
Ontario Temporarily Mov-
ing to Modified Step Two
of the Roadmap to Reopen
and COVID-19 public health
measures and advice.

11 2 3 4 5 76 8 9 10

Ten Tweetable
Truths

Totum Research, Canadians 18+; Weekly Readership; 2020

Almost nine in ten
Canadians read a
community or daily
newspaper every
week.

For more Tweetable
Truths visit
championthetruth.ca

12 www.ndtimes.ca

The North Dundas Times

January 12, 2022

Remember the movie,
“Network”? Howard Beale,
the TV news anchor, en-
couraged viewers to go their
windows and yell out, “I’m as
mad as hell and I’m not going
to take this anymore!” How
many parents feel that way
about school closings?

Uncertainty about open-
ings and closings is bad
enough. But now schools face
severe staffing shortages. En-
tire classes may be disrupted
because teachers are falling
sick or required to isolate.
Substitute teachers are noth-
ing new, but the scale of the
problem is concerning. Just as
hospitals can shut down due
to insufficient workers, so too
can schools.

School boards are scram-
bling to figure out what op-
tions they can offer students
for online learning. Some
offer synchronous learning (in
real-time). Others offer asyn-
chronous learning (indepen-
dent, on no fixed schedule).
Some are giving students a
choice between these or other
options.

How will this work in
practice? Due to COVID-
related isolation requirements

How much longer
can parents take it?

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

among symptomatic teachers,
students can expect frequent
reassignment of teachers,
merged classrooms, and con-
fusion.

Good students may fend
sufficiently well. But oth-
ers most certainly will not.
Parents are ill-equipped to
fill the gap. Many are deal-
ing with their own shifting
work requirements. Adding
supervision of home-based
learning for their children is
not in the cards.

There is little that is more
important to a child’s healthy
development than quality
education. Henrietta Fore,
Executive Director of the UN
Children’s Fund (UNICEF),
says, “Nationwide school
closures should be avoided
whenever possible.” She
added, “When COVID-19
community transmission in-
creases and stringent public
health measures become a
necessity, schools must be
the last places to close and
the first to re-open.”

The interests of children
should be paramount. Ms.
Fore notes, “Another wave
of widespread school clo-
sures would be disastrous for

children.” She knows that
interrupted learning leads to
lower academic achievement.
She could add, for millions
of children around the world
– especially girls – school
closures result in permanent
drop-out of education, a life-
altering tragedy.

Ms. Fore has done her
economic calculations too.
“This generation of school-
children could collectively
lose US$17 trillion in poten-
tial lifetime earnings.” That’s
bad enough for children and
their future families. But it’s
also horrible news for govern-
ments. The last thing govern-
ments need now is projected
lost income tax from this
generation. The U.S. is al-
ready trillions in debt. Canada
and many other nations are in
terrible debt too.

What about the health
of these children? One fact
many ignore is that, for some
children, the school meal
is the most nutrition they’ll
receive for the day! More-
over, prolonged isolation at
home does nothing for their
physical health, as they sit
inside for hours. You can
bet your last dollar they’re

gaining weight and inching
closer to Type 2 diabetes.
Authorities also report an
increase in eating disorders
and mental health problems.
Recall the Gifford-Jones Law:
“One health problem leads to
another and another.”

Closing schools are not
the answer. We must get far
more ambitious with creative
solutions. Retired doctors,
and not-yet credentialed med-
ical students, are being called
on to assist with vaccination
clinics. Why can’t retired
teachers be invited back into
schools, for example?

Church buildings sit
empty most weekdays. How
could community volunteers
use these facilities to support
parents for whom temporary
home-schooling is not a good
option? Can initiatives be set
up to get kids outside and ac-
tive in experiential learning?

This virus is far from
dead. If we are going to beat
it, part of the solution will
be for governments to cham-
pion new ideas. And children
should not be the ones to suf-
fer when they fail to do so.

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

Wi n c h e s t e r D i s -
trict Memorial Hospi-
tal (WDMH) is making
some changes to help keep
patients, families, and
WDMH staff safe. The
changes are in line with
the recent Ontario govern-
ment directives.

“We want to keep our
patients safe and keep
Omicron out of WDMH
as much as possible,”
explains CEO Cholly Bo-
land. “We also want to
protect our staff so they
can continue to care for
our communities. We are
all in this together.”

Inpatient visiting has
been further reduced and
is now allowed for long-
stay patients, maternity
patients, specific Emer-
gency Department pa-
tients, and compassionate
situations such as pallia-
tive care. For full details,
visit www.wdmh.on.ca/
visitors.

WDMH will be re-
ducing elective services
according to the govern-
ment’s recent directive.
Any patients affected by
this will be contacted by
the hospital.

Changes have been
made to protect staff as
well. Those who can work
remotely are doing so and
volunteers are being asked
to stay home. We are en-
suring staff has the proper
personal protective equip-
ment including N95 masks
and access to rapid testing.
We have also implemented
practices to help ensure
physical distancing when-
ever possible such as when
on lunch breaks. “99%
of our staff and physi-
cians have received all
three COVID shots which
reduces the risk of con-
tracting and transmitting
the virus,” adds Cholly
Boland.

Everyone is asked to

continue to follow pub-
lic health guidelines by
wearing masks, practicing
good hand hygiene, limit-
ing contacts, and most
important, getting vacci-
nated and boosted against
COVID-19.

“We are taking con-
siderable precautions
throughout WDMH,”
sums up Cholly Boland.
“One of our most impor-

WDMH making changes
to help keep everyone safe

Avid reader, euchre enthusiast
Orian Steele was a Christmas gift to her family. She was

born on the morning of December 25, 1931, in Winchester
Springs. After six boys, the arrival of a baby girl was a welcome
diversion. Dr. McKendry - who also had a son that became a
doctor - was on hand to deliver Orian into the world.

“He was a very good doctor,” she notes. “He helped people
from all around Winchester.”

Orian says there was never a dull moment growing up in
North Dundas.

“I had six brothers and they were all wonderful. My dad
was a seasoned cheese and butter maker, so there was always
a job for me to do.”

She remembers that her brothers knew how to work, and
farmers were always looking to hire them on because of their
good reputations. Orian married Eric Steele in 1953. Together,
they had six children. She lists the years they were born, start-
ing in 1960.

“I didn’t know what went on in the world in the ‘60s,”
she jokes.

Orian explains there were two Eric Steele’s living in the
area back then, and in order to keep from confusing the two
men, one was called ‘Big Eric’ and the other ‘Little Eric.’
Orian’s husband stood 6’8” and landed the former nickname.
She saw ‘Big Eric’ for the first time when she was visiting her
grandma in Winchester.

“He used to come around - driving a horse and buggy - to
deliver milk,” Orian remembered.

While in high school, Eric worked at the pharmacy in
Winchester, which led him to pursue a career in the field. The
couple also bought a 100-acre farm on Gypsy Lane, from Don
Edgerton, who was known as the ‘Blind Farmer.’

“We had cows. My husband and our boys built the barn on
that property. The Steele’s were always working with wood.”

She notes that Joel Steele – the namesake of the local
arena – is of no relation, but she did know his mother Mad-
eline. North Dundas is a wonderful place to grow up and start
a family of your own.

“Back in those days, we were all neighbours…we helped
one another. If someone was sick, we helped them. Whatever
you did, you did it with your neighbours.”

She notes that euchre was a popular game that everyone
played.

“We used to have euchre parties with our neighbours,”
she explains.

In 2007, Orian moved to the Garden Villa in Chesterville.
She says it’s a comfortable place, where she indulges in her
favourite pastime: reading.

“As long as I have a book, I’m happy,” she smiles.
Orian says North Dundas is her home and always will be.
“The community is like one big family.”

Meet Your Neighbour:
Orian Steele

Orian Steele was born and raised in Winchester Springs.

tant messages to the com-
munity is for prospective
patients to come to the
hospital if they need hos-
pital care – and not to stay
away for fear of COVID.
We are here for you.”

For the latest updates,
please visit www.wdmh.
on.ca.

