

The Source

Volume 17 • Issue 1 • WINTER 2019

Christmas at Ken Reid

Thanks to the overwhelming generosity of visitors to Kawartha Conservation Area for Christmas at Ken Reid. A total of 275 lbs. of non-perishable food items were donated!

A Big Thanks to Tim **Hortons**

KLFS is the very grateful recipient of a \$5000.00 donation from all locations in Lindsay! Thanks so much Tim Hortons in Lindsay!

A Bus Load of Thanks!

THANK YOU so much to the staff at Denure Tours! They did a reverse advent calendar and donated food, personal care products and house hold items. A total of 408 lbs. was donated!

Baked with Love

Thank you to the bakers and those who purchased the yummy treats! Your efforts provided KLFS a donation of **\$122.70!** The students from the Adult & Alternate Education Centre's TLDSB Business Entrepreneurship class did a great job this year!

Look who's helping feed our neighbours!

Monthly Donations:

Mary Auld, Catherine Philp, George and Anne Davies, Robert and Rose Barg, Jacey Culham, Doug and Kristen Watson, Yvonne Kehoe, Charles and Ina Currie, Linda Coles, Larry and Michelle Wilson, Bert and Sheila Stillwill, Dave & Sheila Smith, Michael Cummings, Lisa Fedele, Barbie Corp, Barbara Truax

Online Monthly Donations:

Barbara Glass, Deborah Smith, Jeremy Kraemer, Nanci Byer, Bruce Couling, Brian Rump, Daniel Grima

In Honour of:

Bill Huskinson

from William Huskinson

Joan Boulton

from John A Gleeson

A family member for Christmas

from Mark Corner

Joy Holmes

from Sara Kubik

Bill Thompson Alexandra PS Principal

from Bridget Kelley

Elaine and Stewart Kell's 60th Wedding Anniversary

from Rose Sloan

Birthday Party Donation

from Tessa Lang (Julie Lang)

Mariam Sweetnam

from Young's Optical

Jeanette Finney

from Anne Rodd

Visit kawarthalakesfoodsource.com to donate online.

DONATE NOW!

Look who's helping feed our neighbours!

In Memory of:

Len Fisher

from Beatrice Brear

My Husband

from Lynne Martin

Food Donations:

53 Adelaide St. N. - *60 lbs.*

Pauline Sinclair - 30 lbs.

Betty and John Bower - 200 lbs.

Andrea Dowdall - 31 lbs.

Alice Greenwood - 16 lbs.

Tessa Lang - 90 lbs.

Anonymous - 75 lbs.

Tristen Tamblyn - 15 lbs.

Brian and Marie Coulter - 17 lbs.

Martin Tuchtie - 16 lbs.

Bethel Church - 49 lbs.

Cambridge Street United Church - 252 lbs.

Fairview Baptist Church - 83 lbs.

New Apostolic Church - 260 lbs.

3rd Party Event Donations:

Lindsay Golf and Country Club - Lindsay Christmas Lunch 166 lbs. and \$25

Lynx Hockey Team - Lynx Day - 110 lbs.

Investors Group - 610 lbs. and \$1000

Bikers Rights Organization of Kawartha Lakes - Qtly. Meeting

83 lbs. and \$20

Extendicare - 24 lbs.

Central East Local Health Integration - 73 lbs. and \$94

Carresant Care Nursing Home - \$500 worth of food

Third Annual Crazy Christmas Vendor Show - 306 lbs.

Kawartha Lakes This Week - Home & Christmas Craft Show

4855 lbs. and \$2492.15

Santa Claus Parade

Lindsay Movers & Coyotes Hockey Team - 907 lbs. and \$24.10

Ministry of Agriculture – 221 lbs. and \$30

A Wee Tree Farm & Barn & Bunkie - \$170.85

Thank you to C.A.R.E **Program**

Thank you so much for your continued support with a \$5000.00 cheque! The ripples created by your C.A.R.E. Program are everlasting in our community.

Random Acts of Kindness

Random Act of Christmas Kindness! These fine folks had a few spare points on their card and purchased diapers for us to distribute to our nine, member food banks! Thank you so much!

Opening of Kinmount Food Bank

Wow! Kinmount & Area Food Bank located at Kinmount Baptist Church is **now open to** the public. Their first open date was Dec. 13, 2018. Contact Info: (705) 455-3060 or kinmountfoodbank@gmail.com.

Christmas Food Drive SHOUT OUT!

Big thanks to all who donated to the Christmas Food Drive over the weeks of Nov. 29-Dec. 8. Thank You Valumart & Loblaws for having us! A big shout out to the local businesses who supported us by supplying volunteers to collect food donations.

We would also like to recognize Edward Jones Investments, Kurtis Paull of The Wawanesa Mutual Insurance Company, Ballroom Beauty, Lindsay Peterborough Movers, and Calvary Pentecostal Church.

A total of 1596 lbs of food was collected! Thank You!

Look who's helping feed our neighbours!

Barn & Bunkie Holiday Show

Thank you to The Barn and Bunkie for the support from your Holiday Show. You do a great thing for

your community! We are proud to announce the totals! \$377.25 in donations and 658 lbs of non-perishable food donations.

St. Dave's

Thanks to St. Dave's Diner

A **\$667.00 cheque** was donated to KLFS during a recent fundraising event. Thank you so much!

That's a lot of Cheerios!

Thank you to Caresscent Care Mary Street for your donation of Cheerios! These will be distributed to the 21 schools that we support for their Student Nutrition Programs.

Santa Claus Parade Lindsay

The 2018 Lindsay Santa Claus Parade is in the books! It was another amazing parade!

A huge shout out to the Kawartha Coyotes Minor Hockey and Lindsay Peterborough Movers & Storage for gathering and transporting the donations. 907 lbs. of food arrived at our distribution centre! Thank you to all who donated!

Jolly Jog Fun!

On Nov 17, over 100 participants came out in the snowy weather to support three great charities! Thank you to all the runners/

walkers and all the volunteers! It was a super fun morning! Over \$2200 was raised and shared between Ballroom Beauty, Santa Claus Stocking Fund & KLFS. Stay tuned for the 2019 Jolly Jog...it will be the 10th anniversary!

3rd Party Event Donations:

Carresant Care on Mary Street - \$500 worth of Cheerios

Family Health Team – 87 lbs.

Residents of Adelaide Place - 33 lbs

William Place – 102 lbs.

Medical Secretaries – 98 lbs. and \$200

Lindsay Seniors Association – 116 lbs. and \$134

Kawartha Conservation – 275 lbs.

Calvary Pentecostal - \$1075

Residents of Rivermill – 89 lbs. and \$20

Denure Tours – 408 lbs.

Tim Horton's Lindsay Stores - \$5000

Adelaide Place Retirement Community – 105 lbs.

Village Housing – 140 lbs. and \$90

The Grand Experience – 58 lbs.

Lindsay Adult & Alternate Education Centre - \$122.70

Ontario Works/Social Services – 103 lbs. and \$421.06

Barn & Bunkie Holiday Sale – 658 lbs. and \$377.25

Kawartha Denture Clinic – 22 lbs.

Lindsay Water Depot – 426 lbs.

Community Care Health & Care Network – 127 lbs.

Cash Donations:

Shannon Kuypers, Kim Fintelman, Rosepark Landscaping Ltd., Ray and Barb Bain, Caryle Connolly, Peter Luskin, Nama Tummon, Leona Lee-Harrison, Nanci Byer, Dr. Peter Petrosoniak and Ms. Kathleen Boyle, Lindsay Christain Reformed Church, Emila Hudec, Susan Konyer, Russ and Shannon McNeil, Robert and Rosanna Barg, Colleen Grant, Benita Kitchen, Linborough Property Corporation, Pamela A. Todhunter, Andrea Miller, Pamela Whitmac, John and Fairlie Poole, Doug and Donna Banks, Debra Bowen, Dawn Sheahan, Unifor Local 222 Retired Workers Chapter, Bill Steffler, Ivan and Elaine Nancekievill, Robert Wheeler, Lynda Nydam, Renee Carter, Milton Battersby, Dr. T. James & Mrs. Cooper, Kathy Hill, Linda Griffith, Ellie MacNeil, Jillian Jones, Charlene Haley, Sara-Lynn Francis, Katherine Castillo, Nicola Jones, Craig and Collette Schroter, June Sale, Hyla Gould, Bruce and Kathy Prentice, A Oakes, Mr. and Mrs. Grant & Carol Peters, Craig and Mary Fitsell, (continued...)

Look who's helping feed our neighbours!

Cash Donations:

Lynda and Earl McCall, Richard & Barbara Evans, Dianne Hall, Joan Somerville, Burns Snow Removal & Lawn Care Ltd., John and Elaine Murray, Muriel Burnett, Arlene Thompson Frank & Charlene McColl, Marg Wansbrough, Joan & Michael Simpson, Mrs. Nama Tummon, Greg Spellen, Simon Snellen, Alexander & Carol Fulton, Joyce Palmer, Karen & Bill Coe, Brian and Ellen Desbiens, David & Marj McClelland, Dianne and Wayne Evans, Naylor Systems, Andrew Milner, June Wright, Richard Windsor, Mary James, Hector and Aileen Naylor, Donna Lowery, Brenda McLean, Randy Bezanson, Peter Luskin, Mrs. Dorothy Edwards, Larry and Linda Todd, Gordon and Nicole Sloan, Craig and Leslie Dyment, Tim Hortons Lindsay, Allan and Betty Goard, Kawartha Veterinary Association, David and Heidi Long, Deborah and Glenn Moyer, Double "M" R.V. Resort & Campground, Janet Armstrong, Claire E. Fisk, Dr. and Mrs. Peter Anderson, June Marsh, Robert Ball, Sharon Phelps, Mr. Stewart Stainton, Judith Wright, Robert G. May, Ronald and Kathy Firth Jean Smart, Joan Oakley, Marlene Hamilton, Jane and Ian MacIntosh, Wood-Mizer Canada Inc., Nanci Byer, CUPE Local 1167, Conservative Party of Canada, George Piggot, Mr and Mrs. Bruce Faulkner, Wayne Moss, Extendicare Resident Council, Joan Caswell, Habitat for Humanity, Mr. and Mrs. Erwin Stoobach, Commonwell C.A.R.E. by Marianne Bossema.

Online Donations:

Martha Pendlebury, Brian Wretham, Gordon W. & C. Lynne Gilbert, Judy Currins, Lynda Van Schaik, Peter Petrosoniak, Catherine Morrissey, Lorne Bagshaw Excavating, Ian Clark, Heather Richardson, Mark Boileau, Christine Charpentier, Bruce Glass, Dan Callaghan, Mary Ellen Wood, Jane and Ed Lowe, Chadwick Gregory, Connie Toms, Shopbrain, Anonymous (x8)

UPCOMING EVENTS:

FOOD SOURCE MEMBER AGENCIES:

Coboconk Food Bank
Dunsford Food Bank
Fenelon Falls Salvation Army
HKPR Health Unit
K L Centre of Hope
Kinmount & Area Food Bank
Little Britain Food Bank
Omemee Food Bank
Women's Resources
Woodville Eldon Food Bank

Home & Christmas Show

Thank you to Kawartha Lakes This Week for supporting us during your annual Home & Christmas Show. The weekend was a

huge success with donations of **4855 lbs. and \$2492.15.** Another thanks to Lindsay - Peterborough Movers & Storage for your continued generosity.

Smile Cookies Sell Out!

Thank you the Tim Hortons Lindsay locations! Smile cookies sold out before the weekend. Kawartha Lakes Food Source received a whopping \$8703.00! Your smile cookies will make many more smile.

WE SCARE HUNGER!

Rolling Hills Public School in Bethany really scared hunger away this year with the **largest amount of food collected at 1,355 lbs.** A total of 10 schools participated this year and all of them did an amazing job! Thank you to the students, parents and teachers for your continued support.

- Fenelon Falls Secondary: **884 lbs.**
- Parkview: 121 lbs.
- I.E. Weldon: **453 lbs. and \$50.70**
- Mariposa P.S.: **1,166 lbs.**
- Central Senior: 882 lbs.
- Fenelon Township P.S.: 233 lbs.
- St. Mary's Elementary School: 122 lbs.
- Leslie Frost: 966 lbs.
- St Dominic Elementary School: **350 lbs.**