

Thank You!
Merci!
Miigwech!

Kingston Regional
Heritage Fair

Rotary
Club of Cataraqui-Kingston

**KINGSTON DELEGATION – ONTARIO PROVINCIAL FAIR
2019**

*Visit the KRHF
Website
krhf.ca*

*Follow us on
Twitter
@KRHFair*

*Find us on Facebook
@kingstonregionalheritagefair*

Our Projects

Maya

Diversity and Culture in the School Curriculum

My project is about diversity and cultural awareness in the Canadian school curriculum. I have chosen this project because in our world there is lots of cultural confusion and a lack of knowledge about other cultures and religions. As a culture, we want there to be no fighting and peace within people of different cultures. In order to do that, we need to educate children about others, so there is no fear and confusion about difference.

Jet

Les Tunnels

Mon projet parle de l'histoire sombre dans Canada. En premier je parle de les cheminots chinois qui etait assez abusé pour avoir à faire les tunnels et y vivre pendant des années. Apres sa, les tunnels etait occupe par les gangsters impitoyables. Le cheminde fer du pacifique du canada a un grand importance a l'histoire de Canada. Je pense que le fait que c'etait construis sur les arrieres des personne chinois qui etait traiter come salete est tres important. Aussi que cette histoire etait enterre pour beaucoup d'annee.

Violet Beatrice Milstead Warren

Mon projet est sur mon arrière belle grand-mère, Violet Beatrice Milstead Warren. Mon projet décrit sa vie de quand elle était née en 1919 jusqu'à qu'elle est morte en 2014. Violet, qui tout le monde appelé Vi, était une Canadienne extraordinaire! Vi était une pilote dans la deuxième guerre mondiale qui est très difficile à ce temps-là parce que les femmes n'étaient pas considérées les personnes. Dans sa vie, Vi a accompli beaucoup d'autres choses.

Alice

Don Brown: A Dispatch Rider in WWII

Noah

For heritage fair, I wrote a creative writing story that tells the adventures of a World War Two veteran dispatch rider named Don Brown. The story is about Don and being a dispatch rider and how hard the war was for people, and also how hard it was on their family. It also will touch on people not being able to grasp the terrible tragedy of war, and how Don will slowly be able to recognize how bad war is. The story also will show how much training there was to be in the Royal Canadian Air Force and how training maybe far away from home. Don also will go to D-day plus three, and his missions will be very dangerous with high risk of being injured or killed. Don's story is based on a true story, and I interviewed his daughter for maximum accuracy.

Lauren

McFarlane Flour and Feed et la développement des entreprise à Kingston

McFarlane Flour and Feed était une entreprise qui existait à Kingston au début des années 1900. Il appartenait à mon arrière-arrière-grand-père John A. McFarlane. L'entreprise a vendue la farine, des graines et la nourriture pour les animaux de ferme. Quand j'ai découvert que cette entreprise de ma famille existait il y a longtemps, j'étais curieux s'il était important pour ma famille et la développement de notre ville.

Roberta Bondar

My project for Heritage Fair is about Roberta Bondar. She was the first Canadian astronaut that was a woman. She loved reading books and doing science. She was born December 1945 and grew up in Sault St. Marie, Ontario. It took many months for her to complete the process to become an astronaut. I find it interesting because when you are the first person to do something then it's really important. She is still alive and 72 years old. Canadians should know about her because she was the first woman Canadian in space. She successfully came back to earth and did 42 experiments in space.

Mathieu

Peter Milliken

I did my heritage fair project about Peter Milliken who used to be the Speaker of the House of Commons of Canada. Peter Milliken was born in Kingston, Ontario. He went to elementary school at D. Roy Kennedy Public School and high school at KCVI, in Kingston. He went to Queen's, Oxford, and Dalhousie Universities. Peter Milliken worked at a Kingston law firm from 1973 until 1988 and in 1988, he was elected to the House of Commons as the Liberal member of parliament. He was re-elected in 1993, 1997, and 2000. In 2001, after 13 years of being a member of the House of Commons, Peter Milliken was elected Speaker of the House of Commons after all of the MPs had a secret vote and voted him in. Peter Milliken was the 34th Speaker of the House of Commons. The Speaker has the role to interpret rules, maintain order, and defend the rights of members. Peter Milliken won many awards. One of the awards he won was the Order of Canada. Peter Milliken won the Order of Canada in December, 2014 for all of his work as Speaker of the House of Commons and as a MP. Peter Milliken retired in 2011 and lives in Kingston, Ontario. In his retirement he is reading, white water canoeing, and gardening. He tries to return to Queen's University 2 or 3 times each week to be a Fellow at the School of Policy Studies and talk to the students. Peter Milliken was an excellent Speaker.

Scotia

The Battle of Hong Kong

My Heritage fair is about the first time in World War Two that Canadian infantry engaged in combat. This battle is often forgotten as it began on the same day as Pearl Harbor, although it had about the same amount of casualties and far worse conditions after the battle. This battle was known by many names such as the battle of Hong Kong, the fall of Hong Kong, and Black Christmas.

This project is important to Canada because it is an important part of our history that is often overlooked because of an important part of a different country's History. Out of about two thousand Canadians about half of them never returned home.

Hayden

Hayden, was unable to join us in Toronto due to a family circumstance but was still in our minds, part of our team!

Our Time in Toronto

Off the train! What a great location to wait for our shuttle bus!

Projects all set up. We're ready to share!

Sharing our projects with the public is a big part of the Showcase.

THE LIEUTENANT GOVERNOR OF ONTARIO
LA LIEUTENANTE-GOUVERNEURE DE L'ONTARIO

June 8-9, 2019

Welcome to this year's Ontario Provincial Heritage Fair at York University. Having previously taken part in this exciting initiative, I know that you are in for a great time.

Nowhere else do so many people have the opportunity to come together in celebration of our past, present, and future. As you explore our identities as community members, Ontarians, and Canadians, I encourage you to consider two ideas.

The first is that place matters: Our physical and imaginary landscapes are integral to our identities. The second is that listening to one another and sharing our stories is absolutely essential if we are to find meaningful ways forward amid these times of change and uncertainty.

For many years the Ontario Heritage Fairs Association has taken these lessons to heart, aided by the enthusiasm of educators, students, volunteers, and staff. In doing so, they have fostered social and cultural cohesion, a key component of our continued resilience and prosperity.

May this year's fair be the best yet! Please enjoy.

A handwritten signature in blue ink that reads "Elizabeth Dowdeswell".

Elizabeth Dowdeswell

The Lieutenant Governor was unable to attend this year but she sent us a nice letter.

The Showcase is over and we get ready to learn about Scottish dancing. Maya is ready. Noah and others are not so sure.

During orientation activities in the evening we met and shared ideas with other students from all over Ontario.

Great news! We are going to be roommates.

McMichael's Canadian Art Gallery – Learning About the Group of Seven

Budding artists? The Group of Seven we are not!! But we did okay!

As we wait for our train home we did a quick tour of downtown Toronto. We even had time to visit Jurassic Park and be part of "Raptor Madness".

We return home with lasting memories of our new friends from Kingston and all parts of Ontario.

THANK YOU!!

We would like to send our warmest thanks and gratitude to your organization for sponsoring our youth in the Ontario Heritage Fair! The experience strengthens students' curiosity and critical thinking. Your support is appreciated immensely!

Thank you! Merci! Miigwech!

Thank you for the Heritage Fair. All of the activities were cool. Thank you for everything. Mathieu

Thank you, Mr. Fiedorec, for attending our information evening. It was great to have you present us with our plaques. They will be a perfect remembrance of this wonderful experience. The Kingston Delegation

Thank you for putting time and effort into the heritage fair. I really appreciate it. The fair was so much fun and I hope to come back some time. It is a great opportunity for students. Noah

Thank you so much for giving us this opportunity to come to this fair, to share our projects and meet new people. We really appreciate everything you do for us and for this Fair. This has been a great experience for all of us and we would not be able to come without your support. Thank you! Lauren

THANK YOU! I really enjoyed the Heritage Fair. I liked showing my project to other people. Thank you for helping with the Heritage Fair. Scotia

Thank you so much for giving me the opportunity to meet new people this weekend. You have given us a roof over our heads and food in our bellies. This weekend has been filled with fun new activities. Everything done for us has been appreciated. Merci! Jet

Thank you so much for giving me the opportunity to be here. Thank you for giving me the opportunity to talk to people I don't know. THANK YOU! Alice

Thank you for this incredible opportunity to come to the Provincial Heritage Fair. I have had so much fun and made so many memories that I will cherish forever and ever and ever. This experience has been heartwarming and filled with laughter and happiness. We all appreciate this so much and we are so grateful for your beautiful kindness. I will always remember this experience. Thank you again! Maya