
 1

310 Bridge St. W Suite D-01, Napanee , ON 613-354-6668

L&A Seniors Outreach Services

Providing Seniors with Care in Home and Community
May, 2015 Vol. 28 No. 4

YEARS FOR

Starting with a few programs and members in 2010, the 55 Plus Activity

Centre has grown to have more than 500 active members and together with

our many dedicated volunteers that make our success possible we now

offer a wide variety of fitness, social, educational, textile and visual arts

programs and special presentations.

Here are a few highlights:

¶ The Knitting group has donated 195 childrenôs toques to the OPP for its

ñWarm Coatsò program. These have all been completed with yarn

donated from the community.

¶ Quilting remains popular. The group is actively working on the quilt for

our annual Fall Raffle and the group recently donated 47 ñpillowò cases

to the Kingston Kids with Cancer program.

PLUS

2

¶ Paintings adorn the walls of the 55 Plus Centre and SOS areas. These

definitely have brightened our walls and many of the paintings are for

sale, the proceeds from which are

generously donated to benefit the

Centre.

Other programs include:

§ Special educational presentations

on finances, health and wellness

and other areas of interest.

§ Individualized computer education

programs, Driversô Education refresher courses, and seasonal income

tax help.

§ Educational programs are geared to family historians and creative

writers.

§ Bridge and Euchre are popular for those that want a challenge or just an

afternoon of social cards.

§ A growing number of fitness classes offering strength training, cardio

workouts (including dancing), and programs to help improve flexibility

and balance. There is something for all fitness abilities, and beginners

are always welcomed.

Members are encouraged to come out to the L&A SOS Annual General

Meeting (AGM) on June 3 as this is your opportunity to make your voice

heard. The Nominations Committee welcomes applicants with skills and

interest in any or all of the following: Fundraising, Legal, Human

Resources, Health Sector, Non-Profit, Quality Improvement, and

Marketing. The deadline for submitting applications is May 1st.

You can learn more about the Board activities, the SOS and the 55 Plus

Members of Our knitting group.

 3

Activity Centre on the newly revamped website http://lasos.ca/.

On the site you will notice postings from our

Facebook page, so whether you are part of

the ñFacebookò community or not, you can

follow the postings on the website.

Itôs been quite a journey for the 55 Plus

Activity Centre, and we look forward to

more growth in our new home. In July we

will be moving to the newly refurbished Westdale Complex located on

Richmond Park Drive in Napanee.

 55+ Centre

Nancy Shield and Dawn Black are

welcome additions to our

55Plus reception staff.

Sylvia Vickery and Bruce Colling, have been graciously covering extra

shifts when needed at reception.

We say farewell to, Trent Mosier a fitness instructor who has been with us

since the Centre opened. We wish him well.

A big thank you goes to all of the volunteers who assisted us with our

Income Tax Program again this year; Edith Steele, Andy Graham, Peter

Sullivan, Cathy Palmer, Marie Eden, Marg Farmer and Mary Taylor.

Together they processed over 300 tax forms.

 Well Done!!!

Some of our very talented quilters

http://lasos.ca/

4

NOTICE OF L&A SOSôs ANNUAL MEETING

The Annual General Meeting for L&A SOS will be held on Wednesday,

June 3, 2015 from 4:30-6:00 at the Westdale Auditorium. At this meeting

members of L&A SOS will be asked to approve three additions to L&A

SOS by-law.

The L&A SOS by-law forms the legal basis for the operation of the Board

including who we are, what we do and how we do it. It sets out who can

be members, how the board is nominated and elected, the officers and their

duties, banking protocol, terms of office,

and how amendments can be made.

The Board of Directors Recommends the

following changes to by-law 2.1 Member

Class & Qualifications to be presented as

follows for a members vote:

1st Recommendation: Life Member

¶ A Life Member is someone who has been nominated by L&A SOS staff

because of outstanding service rendered on behalf of L&A SOS. Life

Members must be members in good standing when nominated. Retired

staff members and/or volunteers may be nominated.

¶ An ad-hoc committee will be formed consisting of one (1) board

member and two (2) staff members to determine suitability for this

designation. Criteria will consist of but not be limited to:

1) longevity of the nomineeôs involvement with the organization,

2) their dedication to leadership, 3) the number of programs and/or

committees they have been involved with, 4) their adherence to the

code of ethics and 5) their having demonstrated the mentoring of

others.

¶ Life Member status is granted by a majority vote of the Board of

Directors.

 5

¶ Life Members shall have the same rights and privileges as a member

¶ Life Membersô annual membership fee is waived.

¶ Life Members have the right to vote.

2nd Recommendation:

Corporate or Business Member

¶ A Corporation or a Business that gives an annual donation of no less

than $500.00 will be given Corporate or Business Member status from

L&A SOS.

¶ Corporate or Business Member status is acknowledged on the L&A

SOS website. Members are presented with a plaque to display at their

business, and the Corporation or Business name will be displayed on an

L&A SOS plaque which is displayed on site.

¶ Corporate or Business Members do not have voting rights.

3rd Recommendation: By-law 3.4 Members Voting Rights:

Member in good standing (paid up membership 90 days before the

AGM) shall be entitled to one vote on each motion arising at the Annual

General Meeting.

 Respectfully submitted by Barb Marlin Board

From the Archivesé

Ý If you are a failure, if you are unhappy and

despondent, you may see the person who is most

likely to blame by stepping up to the looking-

glass.

Ý Many a girl, when she marries, loses a good

friend and gets a boarder who grumbles.

Ý Do not hurry, Do not flurry, Nothing good is got by worry.

6

 May's Special Days

 Fri. 1st. May Day

 Sun. 10th. Mother's Day

 Mon. 18th. Victoria Day

 May Is

Hospice Palliative Care Week Sun. 3rd ï Sat. 9th

Emergency Preparedness Week Mon. 4th- Fri.8th

Mental Health Week Mon. 4th ï Sun. 10th

Bicycle Month Physical Fitness Month

Cystic Fibrosis Month Medic Alert Month

Physiotherapy Month Huntington's Disease Month

Multiple Sclerosis Month Foot Health Month

Better Speech and Hearing Month Vision Health Month

Jim's Band

Fri. 1st, 8th, 15th, 22nd, 29th, Parrott Centre Napanee, 1:30pm

Tue. 5th, Friendly Manor, 10am

Wed. 6th, 20th, Village Green 1:30 pm

Sun. 10th, L&A Hospital 1:30 pm

Sun. 17th, Parrott Centre Napanee, 1:30pm

Sun. 24th, Village Green 3pm

Talents of the Town

Sat. 2nd, 16th, 30th, Market Square.

Trinity Church

Sat. 2nd, Annual yard sale

MorningStar Mission

Sun. 4th, 59 Water Street, W.

Roast Beef Dinner, 4:30 - 6 pm. Cost $12.

Lion's Hall

Fri. 22nd, Rotary Gospel Sing

 7

 Have You Ever

 Have you ever walked through the woodland

When bluebells are thick on the ground,

With the smell of damp earth and lichen,

While birdsong is loud all around?

 Have you ever meandered with sand in

your toes

Amid shells on a distant shore,

With wind- tangled hair and salt on your lips

And the vast ocean's powerful roar?

 Have you scuffed through leaves in the autumn

As they rustle and crunch in the cold,

Breezes constantly mixing the palette of russet

And olive and ochre and gold?

 Have you lifted your face as the snowflakes fall

And obscure everything from your sight,

As they softly envelop each thing that they touch

And turn the world white overnight?

 As each season dies and a new one begins

With the unfulfilled promise of birth,

Are you grateful for being alive and at one

With the beauty and joy of the earth?

 Have you wondered at starlight and mountains,

Desert colors, the fragrance of flowers,

And looked to the sky, giving thanks for a world

As rich and inspiring as ours?. Eliza Barrett

8

Fire SafetyðCar Fires Submitted by Randy Cook

Now with the warmer temperatures and lots of sunshine,

people are spending more time in their vehicles travelling here

and there than when we were house bound all winter. Letôs

take a moment to talk about fire safety when we travel.

 Car fires can produce toxic gases.

Automobiles, trucks, and other motor vehicles

are made of many synthetic materials that emit

harmful, if not deadly gases when they burn. A

main by-product of fires is a lethal concentration

of carbon monoxide, which is a colourless,

odourless, and tasteless gas.

 Fire can cause fatal or debilitating burn

injuries. A car fire can generate heat upwards of 1500 degrees Fahrenheit.

Keep in mind that water boils at 212 degrees Fahrenheit, and that most foods

are cooked at temperatures less than 500 degrees Fahrenheit. Flames from

burning vehicles can often shoot out distances of 10 feet or more. Parts of

the vehicle can burst, shooting debris great distances. Bumper and hatchback

door struts, two-piece tire rims, magnesium wheels, drive shafts, grease

seals, axle, and engine parts, all can become lethal shrapnel. Vehicle fires

may also cause air bags to deploy.

 Although relatively rare, gas tanks of motor vehicles can rupture and

spray flammable fuel, posing a clear potential for serious injury. In even

more extraordinary instances, gas tanks have been known to explode.

Hazardous materials, such as battery acid, can cause injury without warning.

Car fires are so dangerous that fire-fighters wear full protective gear and

self-contained breathing apparatus to keep themselves safe. They also have

the ability to quickly put out vehicle fires with large amounts of water or

other extinguishing agents. You don't have these safety advantages so use

extra precaution.

 9

If Fire Occurs:

¶ Stop ï If possible, pull to the side of
the road and turn off the ignition. Pulling

to the side makes it possible for everyone

to get out of the vehicle safely. Turn off

the ignition to shut off the electric current

and stop the flow of gasoline. Put the ve-

hicle in park or set the emergency brake;

you donôt want the vehicle to move after you leave it. Keep the hood

closed because more oxygen can make the fire larger.

¶ Get Out ï Make sure everyone gets out of the vehicle. Then move at

least 100 feet away. Keep traffic in mind and keep everyone together.

There is not only danger from the fire, but also from other vehicles moving

in the area.

Call for Help ï Call 911 ï Firefighters are specially trained to combat

vehicle fires. Never return to the vehicle to attempt to fight the fire

yourself. Vehicle fires can be tricky, even for firefighters.

 DRIVER OF THE MONTH ïMARG HARSHAW
Our driver of the month for May is an extremely dedicated

member of our Smart Meals delivery team. Marg has

been delivering meals for SOS since February of 2013.

Her friendly manner and willingness to go above and

beyond the call of duty has made her invaluable to the

meals program. Marg is never too busy to stop and chat

or to make sure that all is well with her clients. She is a

delightful person and a welcome visitor to clients. She

often fills in at the last minute, and she does it with a

 smile. Marg will receive a $10 gift card.

 CONGRATULATIONS MARG.

10

GUEST RECIPE:
This monthôs recipe comes to us from Nyla Ramsay. Originally this

recipe came from her mother, whom she visits often. The eldest of ten

children, Nyla grew up on the family farm near Brockville. The farm

is still the meeting place for the family. Nyla and her husband moved

to Napanee in 1996 from Athens to be near her aging in-laws. In Athens,

Nyla and her husband operated a hardware business, but after arriving

here, she cared for hospice patients. For many years, she has volunteered

at Macpherson House and at SOS with Meals on

Wheels. Nyla is the mother of two and the step-

mother of two and has one grandchild. Gardening,

walking, reading and puzzles are some of her

hobbies.

RHUBARB FLAN

Crust: 1 cup flour 2 Tbsp. white sugar

 Dash salt İ cup margarine

 Blend to crumbles. Pat into 9 X 12 inch pan.

 Bake at 350 F. for 20 minutes.

Filling: 2 Tbsp. flour 3 cups rhubarb

 1İ cups w. sugar 3 egg yolks

 Dash salt İ cup milk

 Cook until thick. Pour over baked crust.

Meringue: 3 egg whites 6 Tbsp. w. sugar

 İ tsp. vanilla

 Beat egg whites. Add sugar slowly.

 Add vanilla.

Pile on top of filling. Brown under broiler.

 11

Canadaôs Food Guide suggests people over

50 should eat at least 7 servings of vegetables

and fruits a day. This can help reduce your risk

of cancer, heart disease and stroke. These foods

are rich in vitamins and minerals and low in fat

(except avocado and olives) and good sources

of dietary fibre. By steaming the vegetables, as

in the recipe below, you are able to retain the

maximum flavor, color and vitamins.

OVEN STEAMED * VEGETABLE MEDLEY

2 medium onions, quartered 1 Tbsp. butter or margarine

2 medium carrots, cut into sticks 1 bay leaf

İ lb. asparagus ı tsp. salt, if desired

2 Tbsp. water pepper to taste

Microwave or steam onions and carrots 2 minutes. Drain and retain

cooking water.

Wash asparagus and snap off tough ends. Arrange vegetables in a single

layer into 9 X 13 inch pan. Add margarine to 2 Tbsp. of the cooking water.

Sprinkle over vegetables. Add bay leaf, pepper and salt, if using.

Cover pan tightly with tin foil. (I use a large Corning wear pan with lid).

Bake at 375 F for about 20 minutes, or until tender.

Discard bay leaf before serving.

Serves 3 or 4.

This recipe is based on one from Smart Cooking

by Anne Lindsay.

*Substitute any combination of vegetables

 Submitted by Liz Graham

http://www.bing.com/images/search?q=free+clip+art+images+steam+veg&view=detailv2&&&id=4105FF5DBE449765B3C9CD74BC9BE5FEF6B1A862&selectedIndex=61&ccid=aYRDFOjr&simid=607994905224544722&thid=HN.607994905224544722

12

L
&
A

S
e
n
i
o
r
s

O
u
t
r
e
a
c
h

P
r
o
g
r
a
m
s

A
c
t
i
v
i
t
i
e
s

a
n
d

I
n
f
o
r
m
a
t
i
o
n

t
o

K
e
e
p

Y
o
u
r

I
n
d
e
p
e
n
d
e
n
c
e

a
n
d

S
t
a
y

A
c
t
i
v
e

3
1
0

B
r
i
d
g
e

S
t
r
e
e
t

W
e
s
t

ð
w
w
w
.
l
a
s
o
s
.
c
a

C
a
l
l

6
1
3

-3
5
4

-6
6
6
8

f
o
r

m
o
r
e

i
n
f
o
r
m
a
t
i
o
n

M
o
n
d
a
y

T
u
e
s
d
a
y

W
e
d
n
e
s
d
a
y

T
h
u
r
s
d
a
y

F
r
i
d
a
y

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

-

N
a
p
a
n
e
e

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

L
o
y
a
l
i
s
t

 S
m
a
r
t

M
e
a
l
s

d
e
l
i
v
e
r
y

-

N
a
p
a
n
e
e
,

A
m
-

h
e
r
s
t
v
i
e
w
,

O
d
e
s
s
a
,

B
a
t
h

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

-

L
o
y
a
l
i
s
t

 F
o
o
t

C
a
r
e

-N
a
p
a
n
e
e

 S
e
n
i
o
r
s

T
o
w
n

B
u
s

S
e
r
-

v
i
c
e

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

-

N
a
p
a
n
e
e

 S
m
a
r
t

M
e
a
l
s

d
e
l
i
v
e
r
y

-

N
a
p
a
n
e
e

 F
o
o
t

C
a
r
e

-A
m
h
e
r
s
t
v
i
e
w

 F
o
o
t

C
a
r
e

-N
a
p
a
n
e
e

S
o
c
i
a
l

D
i
n
e
r
s

 A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

-

N
a
p
a
n
e
e

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

L
o
y
-

a
l
i
s
t

 F
r
o
z
e
n

M
e
a
l
s

(
d
e
l
i
v
e
r
e
d

m
i
d

m
o
n
t
h
)

 L
i
b
r
a
r
y

B
o
o
k

D
e
l
i
v
e
r
y

 F
o
o
t

C
a
r
e

-C
e
n
t
r
e
v
i
l
l
e

A
d
u
l
t

D
a
y

S
e
r
v
i
c
e

-

N
a
p
a
n
e
e

 S
m
a
r
t

M
e
a
l
s

d
e
l
i
v
e
r
y

-

N
a
p
a
n
e
e
,

A
m
h
e
r
s
t
v
i
e
w
,

O
d
e
s
s
a
,

B
a
t
h

 F
o
o
t

C
a
r
e

-N
a
p
a
n
e
e

 S
e
n
i
o
r
s

T
o
w
n

B
u
s

S
e
r
-

v
i
c
e

5
5

P
l
u
s

A
c
t
i
v
i
t
y

C
e
n
t
r
e

P
r
o
g
r
a
m
s

M
a
y

a
t

a

G
l
a
n
c
e
!

S
t
r
e
n
g
t
h

a
n
d

C
a
r
d
i
o

(
F
i
t

1
)

S
t
a
b
i
l
i
t
y

B
a
l
l

C
l
a
s
s

D
y
n
a
m
i
c

S
t
r
e
t
c
h

C
l
a
s
s

B
e
g
i
n
n
e
r

S
t
r
e
n
g
t
h

T
r
a
i
n
i
n
g

Z
u
m
b
a

G
o
l
d

Q
u
i
l
t
i
n
g

E
u
c
h
r
e

S
t
e
p

a
n
d

P
u
m
p

(
F
i
t

3
)

T
o
n
e

a
n
d

S
c
u
l
p
t

Y
o
g
a

C
r
e
a
t
i
v
e

W
r
i
t
i
n
g

B
e
g
i
n
n
e
r

P
a
i
n
t
i
n
g

B
e
g
i
n
n
e
r

S
t
r
e
n
g
t
h

T
r
a
i
n
-

i
n
g

I
n
t
e
r
m
e
d
i
a
t
e

P
a
i
n
t
i
n
g

K
n
i
t
t
i
n
g

S
t
r
e
n
g
t
h

a
n
d

C
a
r
d
i
o

(
F
i
t
1
)

C
l
a
s
s
i
c

S
t
r
e
n
g
t
h

T
r
a
i
n
i
n
g

G
e
n
t
l
e

C
h
a
i
r

Y
o
g
a

Z
u
m
b
a

G
o
l
d

D
r
o
p

I
n

P
a
i
n
t
i
n
g

F
a
m
i
l
y

H
i
s
t
o
r
y

 O
f
f
s
i
t
e

T
a
i

C
h
i

B
e
g
i
n
n
e
r

T
a
i

C
h
i

I
n
t
e
r
m
e
d
i
a
t
e

S
t
e
p

a
n
d

P
u
m
p

(
F
i
t
3
)

Z
u
m
b
a

G
o
l
d

Y
o
g
a

S
i
n
g
i
n
g

B
e
g
i
n
n
e
r

B
r
i
d
g
e

B
r
i
d
g
e

R
e
f
r
e
s
h
e
r

ð

C
i
r
c
u
i
t

T
o
n
e

&

S
c
u
l
p
t

S
t
r
o
n
g

S
t
a
r
t

F
o
r

i
n
f
o
r
m
a
t
i
o
n

o
n

5
5

P
l
u
s

P
r
o
g
r
a
m
s
:

C
a
l
l

t
h
e

A
c
t
i
v
i
t
y

C
e
n
t
r
e

 6
1
3

-3
5
4

-6
6
6
8

e
x
t
.

1
1
1

o
r

v
i
s
i
t

o
u
r

w
e
b
s
i
t
e

w
w
w
.
l
a
s
o
s
.
c
a

 13

 RAMBLES OF A SPRING GARDENER by Libby Lund

I am still waiting for the warmer weather...but since this article is intended

for the May edition of the Newsletter, shall we presume that the weather

will be warmer by then. This morning I woke up to SNOW!!...Oh, no! I

turned my back on it and it melted quickly. I wanted to work in the garden

today and I did...raking.

 I have decided to make container gardens this year because the dirt

in my yard is not soil, just fill and dust from the road, and gravel topped off

with sod. Itôs very difficult to dig, and needs a lot of amendments to it

before it could be called garden soil. I have planted things in the beds Iôve

tried to work on since moving here and will continue to do so, but it is a

slow process! I need about a dump truckôs

worth of top soil, now costing...$. I need

plants and trees and nature around me to

thrive myself.

 CONTAINERS allow you to plant

things that will not thrive in the garden,

plants that need more specialized care and

soil. You can place containers exactly where

you need them for colour or a focal point, even on cement and other

surfaces without soil. If you raise them just an inch off the ground, you

will improve drainage. Containers also are easier for us to maintain and

they discourage weeds and critters. Tropical plants also thrive in containers

with amended and richer soil in them, and more frequent fertilizing.

 Plants in containers dry out more quickly than ñin groundò plants

and thus will need more water. In VERY HOT weather they may need wa-

ter up to twice a day if in smaller pots, a good reason to use bigger pots

with multiple plants. POTTING SOIL recommended for planters does not

have fertilizer in it, and remember, the plants roots are contained and can-

not spread out as far as they might in the ground, so you may have to ferti-

lize weekly or bi-weekly. It also has no garden soil nutrients in it, so add a

few earth worms and a hand-full or two of garden soil. Tropical and more

14

tender plants cannot be left outside in the winter in Ontario as the roots

will freeze, especially if you do not have winterized pots. Ask your garden

centre about these things.

 Choose your pots and plants carefully, know where you want to

place them beforehand, and be sure and pick plants suitable for your loca-

tion.

1. FULL SUN = 6 or more hours of direct

sunlight (9 a.m. ï 3 p.m.)

2. PART SUN/PART SHADE = 3 ï 6 hours of

direct sunlight or 6 or more hours of INDIRECT

sunlight (e.g. morning sun or late afternoon sun,

or dappled sun under a tree).

3. SHADE = 3 or fewer hours of direct sunlight, usually means locations

facing north, under trees with filtered sunlight, or under an overhang.

 Choose pots with a width of 16 inches minimum and heavy enough

so they wonôt tip over if it is windy or they are brushed against. Clay pots

are beautiful but break easily. I find fibreglass pots work better and they

are lighter. Make sure your pots have several drainage holes!! Keeping

them off the ground slightly also helps as does having gravel, broken clay

or water-wicking material in the bottom. DO NOT use just garden soil in

pots; it is ``too heavy`` and will ``compact`` in your pots, possibly

May is Vision Health Month!

VIP (Visually Impaired Persons) Napanee Support

Group, meets monthly

Masonic Hall - 83 Bridge Street, 1pm-3pm.

Join us at our next meeting, Monday, May 11, 2015 1pm - 3pm

Offers, tips, and support for those with vision loss.

For further info contact George Robins 613-354-5985

tel:613%20354-5985

 15

NANAôS CORNER

Recycle an old cookie sheet into a fun activity

tray! This makes a wonderful gift for kids of all

ages and is a great way to help kids pass time

while in a car for an extended period of time.

Time Required: 10 minutes (Does not include drying time)

Materials Needed:

¶ Large, Metal Cookie Sheet

¶ White Con-Tact Paper

¶ Chalkboard Con-Tact Paper or Chalkboard Paint

¶ Dry Erase Markers

¶ Chalk

¶ Small Piece of Cloth

¶ Large Envelope (at least 6" x 9")

¶ Scissors

Instructions:
Cut a piece of each kind of Con-Tact paper to cover a side of the cookie

sheet. Cover one side of the cookie sheet with the white Con-Tact paper.

Cover the other side with the chalkboard Con-Tact paper or paint it with

chalkboard paint. Place the dry erase markers, piece of cloth

(a small washcloth works perfectly), and chalk in the envelope.

You can use the dry erase markers on the white side of the cookie sheet,

and the chalk on the chalkboard side of the cookie sheet. Keep your cloth

handy to wipe them clean. The tray can also be used as a surface to play

cards and other games. Some cookie sheets also make a great surface to

play with magnetic alphabet letters, magnetic poetry, and other magnets.

Test how well a magnet sticks first.

http://familycrafts.about.com/od/craftstechniques101/ig/Crafter-s-Toolbox--The-Basics/Scissors.htm
http://familycrafts.about.com/od/makingmagnets/

16

A huge thank you to everyone who made

donations to SOS over the past months. Your

support is invaluable to our success. We would

especially like to thank the following people;

¶ The many people who donated yarn for the

use of our knitting group, including Bonnie

Hawley, and Eleanor Morrison.

¶Thank you also to those of you who donated health care equipment,

especially Gary Markotich who donated a walker in memory of his

mother Mary Markotich.

¶ Jeff Warren and family, for their donation of a raised toilet seat and

orthopaedic cane in memory of his mother.

¶ The Tamworth Medical Centre for their donation of 2 boxes of blood

glucose test strips.

 We would also like to thank Derek Brown the chair person for the

United Way at Goodyear in Napanee for his donation of Goodyear/ United

Way T-shirts for the Adult Day Program to use as prizes for their various

activities.

 Thank you everyone for your continued generosity.

Kudos this month go out to all of our wonderful

volunteers, past, present and future, young and old,

who continue to give of themselves to SOS and to

the community.

May you always receive back tenfold

whatever part of yourself that you give.

 17

Four Weeks of ñSMART MEALSò
 Provided by Seniors Outreach Services

 (613) 354-6668

 All meals come with Soup or Salad;

 Potato or Pasta and Dessert... Just $6.50 A Meal!

 Mayôs Menu #1 Menu #2

Fri. May 1st Breaded Sole Chicken Parmesan

Mon. May 4th Weinerôs & Beans Meat Pie

Wed. May 6th Lasagna Egg Salad Sandwich

Fri. May 8th Roast Beef Pan Fried Tilapia

Mon. May 11th Mac & Cheese Fried Bologna

Wed. May 13th Roast Chicken Hot Hamburger

Fri. May 15th Salmon Patties Farmers Sausage

Mon. May 18th Closed Victoria Day Frozen Meal

Wed. May 20th Beef Stew Mushroom Chicken

Fri. May 22nd Breaded Sole Veal Cutlet

Mon. May 25th Cottage Roll Macaroni Casserole

Wed. May 27th Roast Pork Chili Con-Carne

Fri. May 29th Poached fish Baked Ham

18

CHAMPIONS DELIVERING MEALS

March was Meals On Wheels

Awareness Month and SOS jumped

on board by having local champions

deliver meals to seniors in our

community. Ross Long who at 96

years of age has been an avid fan of

the Napanee Raiders for many years

was thrilled to have his meal

delivered by stars of the hockey

team. Ross, (2nd from left) proudly

sporting his Raiders jersey and

displaying the red horn he built to

blow at games, is accompanied here by: (l-r) Morris Hart (Raiders Owner),

Ross, Josh Murphy (player), Bill Beaubien (Raiders Executive), Cam Parr

(player), and Michael Parr (Player).

For information on the Smart Meals Program call 613-354-6668 ext. 113

and ask for Alison.

Noted members of the community

also helped out delivering Smart

Meals to our clients in March.

Members of the town council

including the Mayor and Deputy

Mayor as well as SOS Volunteers,

Napanee Firefighters and local

clergy joined in the fun.

