

Miriam's Nature Calendar 2023

Photos by Miriam Garfinkle

+ *SPECIAL PLACES*: Photography and the Landscape of Memory

January

Trumpeter swans are impressive, the biggest wild birds in North America, and probably among the loudest. Driven to the edge of extinction in the 1800s, Trumpeters are slowly re-establishing themselves. At the Leslie Street Spit, where Miriam took this photo, they can be seen and heard even in mid-winter.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																									
1 New Year's Day	2	3	4 Earth's Perihelion (point closest to Sun in our annual orbit) World Braille Day	5	 FULL Full Moon (Wolf Moon)	7																																																																																									
8	9	10 Save the Eagles Day	11	12	13	14 World Logic Day Orthodox Christian New Year																																																																																									
15 Great Horned Owls mate in January. Couples hoot to each other, so they're more conspicuous.	16	17	18	19	20	21																																																																																									
22 Lunar New Year (Year of the Rabbit)	23	24	25	26	27 International Holocaust Remembrance Day	28																																																																																									
29	30 See Mercury! Low in eastern sky just before sunrise	31			<div>December 2022</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr><tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr><tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr><tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr><tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr></table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<div>February 2023</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr><tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td></td></tr><tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td></td></tr><tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td></td></tr><tr><td>26</td><td>27</td><td>28</td><td></td><td></td><td></td><td></td><td></td></tr></table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11		12	13	14	15	16	17	18		19	20	21	22	23	24	25		26	27	28					
S	M	T	W	T	F	S																																																																																									
				1	2	3																																																																																									
4	5	6	7	8	9	10																																																																																									
11	12	13	14	15	16	17																																																																																									
18	19	20	21	22	23	24																																																																																									
25	26	27	28	29	30	31																																																																																									
S	M	T	W	T	F	S																																																																																									
				1	2	3	4																																																																																								
5	6	7	8	9	10	11																																																																																									
12	13	14	15	16	17	18																																																																																									
19	20	21	22	23	24	25																																																																																									
26	27	28																																																																																													

Trumpeter Swan, Leslie Street Spit, January 2017

February

Beavers stock their lodges with food for the winter, but if the weather is mild, they'll come out even in January or February. We were on the floating bridge on the Leslie Street Spit, where Miriam was taking photos of winter ducks, when this beaver appeared at the edge of the ice and started foraging.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>January 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>February is Black History month</p>	<p>1</p> <p>World Interfaith Harmony Week (Feb1-7)</p>	<p>2</p> <p>World Wetlands Day Groundhog Day</p>	<p>3</p>	<p>4</p>
S	M	T	W	T	F	S																																										
1	2	3	4	5	6	7																																										
8	9	10	11	12	13	14																																										
15	16	17	18	19	20	21																																										
22	23	24	25	26	27	28																																										
29	30	31																																														
<p> FULL</p> <p>5</p> <p>Full Moon (Snow Moon)</p>	<p>6</p> <p>International Day of Zero Tolerance for Female Genital Mutilation</p>	<p>7</p>	<p>8</p>	<p>9</p>	<p>10</p>	<p>11</p> <p>International Day of Women and Girls in Science</p>																																										
<p>12</p>	<p>13</p>	<p>14</p> <p>World Bonobo Day</p>	<p>15</p> <p>World Hippopotamus Day</p>	<p>16</p>	<p>17</p> <p>Great Backyard Bird Count (Feb 18-20)</p>	<p>18</p>																																										
<p>19</p>	<p>20</p> <p>World Day of Social Justice Family Day (Louis Riel Day/ Heritage Day/ Islander Day)</p>	<p>21</p> <p>Carnival Tuesday / Mardi Gras International Mother Language Day</p>	<p>22</p>	<p>23</p>	<p>24</p>	<p>25</p>																																										
<p>26</p>	<p>27</p>	<p>28</p> 				<p>March 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
S	M	T	W	T	F	S																																										
			1	2	3	4																																										
5	6	7	8	9	10	11																																										
12	13	14	15	16	17	18																																										
19	20	21	22	23	24	25																																										
26	27	28	29	30	31																																											

Beaver, Leslie Street Spit, Winter 2015

March

Ring-billed Gulls had virtually disappeared from the Great Lakes region by the beginning of the twentieth century. They started recolonizing the area around the 1920s, and have been expanding their numbers ever since. Superbly adapted to living with humans and appropriating their food, they now number in the millions.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>February 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28							1 Zero Discrimination Day	2	3 World Wildlife Day	4							
S	M	T	W	T	F	S																																																	
			1	2	3	4																																																	
5	6	7	8	9	10	11																																																	
12	13	14	15	16	17	18																																																	
19	20	21	22	23	24	25																																																	
26	27	28																																																					
5	6	 FULL Full Moon (Worm Moon) Maple syrup season under way	8 International Women's Day	9	10	11																																																	
12 Daylight Savings Time begins	13	14 International Day of Action for Rivers	15 Migrating Tundra Swans gather near Aylmer & Pinery (mid-March-early April)	16	17 St. Patrick's Day	18																																																	
19	20 March Equinox World Frog Day	21 International Day of Forests International Day for Elimination of Racial Discrimination	22 World Water Day	23 Start of Ramadan	24	25 International Day of Remembrance for Victims of Slavery Earth Hour (8:30-9:30pm)																																																	
26	27	28	29	30 Spring Peepers & Wood Frogs start calling in late March	31 Start carrot seeds	<p>April 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30																																																							

Ring-billed Gull, Bluffer's Park, March 2013

April

Male Red-winged Blackbirds use their bright red shoulder patches and their strident voices to lay claim to a breeding territory to which they will seek to attract one or more females. Miriam photographed this assertive specimen at the edge of Grenadier Pond on one of our traditional birthday outings to High Park.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>March 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>April is Global Astronomy Month</p>	1
S	M	T	W	T	F	S																																										
			1	2	3	4																																										
5	6	7	8	9	10	11																																										
12	13	14	15	16	17	18																																										
19	20	21	22	23	24	25																																										
26	27	28	29	30	31																																											
2	3 You can – you should! – plant pansies now	4	5	 FULL Full Moon (Pink Moon) Turtles start to emerge from hibernation early April	7 World Health Day Good Friday	8																																										
9 Easter Sunday Apr 9–15 is National Wildlife Week	10	11 See Mercury! Low in western sky just after sunset	12	13 Passover ends at sundown	14	15																																										
16	17 Palestinian Political Prisoners Day	18	19	20 Ramadan ends	21 World Curlew Day Apr 21–22 – Eid al-Fitr	22 Earth Day Peak of Lyrids meteor shower (Apr 22-23). Best in dark location just after midnight																																										
23	24 Miriam's birthday (1954)	25 World Immunization Week (Apr 24-30)	26	27	28 Workers Mourning Day for workers killed at work	29 Day of Remembrance for all Victims of Chemical Warfare																																										
30						<p>May 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			
S	M	T	W	T	F	S																																										
	1	2	3	4	5	6																																										
7	8	9	10	11	12	13																																										
14	15	16	17	18	19	20																																										
21	22	23	24	25	26	27																																										
28	29	30	31																																													

Red-winged Blackbird, High Park, April 24, 2018

May

The meandering Rankin River on the Bruce Peninsula is fringed by marshy areas which provide food and shelter for birds, frogs, turtles, insects and other aquatic life. On our way to the nearby Oliphant Fen, we stopped here to take in the beauty of the area, and Miriam took some photos.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<div>April 2023</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							1 International Workers' Day Swiftwatch Monitoring begins May 1–31 – Toronto Bird Celebration	2	3	4	 5 FULL Karl Marx's birthday (1818) Full Moon (Flower Moon)	6 Time to plant corn
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30																																																							
7 International Dawn Chorus Day	8	9	10	11	12	13 World Migratory Bird Day																																																	
14 Mother's Day	15 Al Nakba Day	16	17 International Day against Homophobia, Transphobia, & Biphobia	18	19 Bike-to-Work Day Endangered Species Day	20 World Bee Day																																																	
21	22 Victoria Day International Day for Biological Diversity	23 World Turtle Day (HelptheTurtles.ca)	24 Canadian Lakes Loon Survey May 24 – Sep 5 National Chimney Swift Roost Monitoring Day 1	25 Week of Solidarity with Peoples of Non-Self-Governing Territories	26	27																																																	
28 Whooping Crane Day National Chimney Swift Roost Monitoring Day 2	29 See Mercury! Eastern sky just before sunrise	30	31			<div>June 2023</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							
S	M	T	W	T	F	S																																																	
					1	2																																																	
3	4	5	6	7	8	9																																																	
10	11	12	13	14	15	16																																																	
17	18	19	20	21	22	23																																																	
24	25	26	27	28	29	30																																																	

Marsh, Bruce Peninsula, Summer 2017

June

In 2015, we took a boat tour to Witless Bay Ecological Reserve, a group of islands off the coast of Newfoundland which is home to millions of seabirds, including an estimated 250,000 nesting pairs of Atlantic Puffins. Puffins nest in burrows to protect their young from airborne predators.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>May 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p>Indigenous History month</p>	<p>1</p>	<p>2</p> <p>National Chimney Swift Roost Monitoring Day 3</p>	<p>3</p> <p>World Bicycle Day</p>							
S	M	T	W	T	F	S																																																	
	1	2	3	4	5	6																																																	
7	8	9	10	11	12	13																																																	
14	15	16	17	18	19	20																																																	
21	22	23	24	25	26	27																																																	
28	29	30	31																																																				
<p> FULL</p> <p>4</p> <p>Full Moon (Strawberry Moon) See Venus! Look for bright planet in western sky after sunset</p>	<p>5</p> <p>World Environment Day / Canadian Environment Week Jun 5–11 National Chimney Swift Roost Monitoring Day 4</p>	<p>6</p>	<p>7</p> <p>World Swift Day</p>	<p>8</p> <p>World Oceans Day Jun 8–14 Rivers to Oceans Week (RiverstoOceans.ca)</p>	<p>9</p>	<p>10</p>																																																	
<p>11</p> <p>Canadian Rivers Day (second Sunday in June)</p>	<p>12</p> <p>World Day Against Child Labour</p>	<p>13</p> <p>International Pigeon Day</p>	<p>14</p>	<p>15</p> <p>Nature Photography Day</p>	<p>16</p> <p>World Sea Turtle Day</p>	<p>17</p> <p>World Day to Combat Desertification and Drought</p>																																																	
<p>18</p> <p>Father's Day</p>	<p>19</p> <p>World Albatross Day</p>	<p>20</p> <p>World Refugee Day</p>	<p>21</p> <p>June Solstice National Indigenous Peoples Day World Humanist Day</p>	<p>22</p> <p>World Rainforest Day</p>	<p>23</p>	<p>24</p> <p>St. Jean-Baptiste Day</p>																																																	
<p>25</p>	<p>26</p> <p>International Day in Support of Victims of Torture</p>	<p>27</p>	<p>28</p> <p>Eid al-Adha begins at sundown</p>	<p>29</p>	<p>30</p>	<p>July 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30	31																																																						

Atlantic Puffins, Witless Bay Ecological Reserve, Newfoundland, Summer 2015

July

Great Egrets are another bird species that is re-establishing itself in its former range. Egrets were extensively hunted for their feathers, decimating their population. Great Egrets hunt fish and aquatic invertebrates, and may also venture into fields in pursuit of small mammals. Plumes at the rump indicate a breeding bird.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>June 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							<p>1</p> <p>Canada Day</p>
S	M	T	W	T	F	S																																										
				1	2	3																																										
4	5	6	7	8	9	10																																										
11	12	13	14	15	16	17																																										
18	19	20	21	22	23	24																																										
25	26	27	28	29	30																																											
<p>2</p>	<p>3</p> <p> Full Moon (Supermoon) (Buck Moon) World Seabird Day International Day of Co-operatives </p>	<p>4</p> <p>Earth's Aphelion (point farthest from Sun in our annual orbit)</p>	<p>5</p>	<p>6</p>	<p>7</p> <p>World Chocolate Day</p>	<p>8</p>																																										
<p>9</p>	<p>10</p>	<p>11</p>	<p>12</p>	<p>13</p>	<p>14</p> <p>Bastille Day</p>	<p>15</p> <p>Canada Parks Day</p>																																										
<p>16</p>	<p>17</p> <p>Fireflies tend to be most visible in mid-July</p>	<p>18</p> <p>Nelson Mandela Day</p>	<p>19</p> <p>Muharram / Islamic New Year begins at sunset</p>	<p>20</p> <p>World Chess Day</p>	<p>21</p>	<p>22</p>																																										
<p>23</p>	<p>24</p>	<p>25</p>	<p>26</p>	<p>27</p>	<p>28</p>	<p>29</p>																																										
<p>30</p>	<p>31</p> 					<p>August 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
S	M	T	W	T	F	S																																										
			1	2	3	4																																										
5	6	7	8	9	10	11																																										
12	13	14	15	16	17	18																																										
19	20	21	22	23	24	25																																										
26	27	28	29	30	31																																											

Great Egret, Toronto Islands, July 2017

August

Savannah Sparrows are grassland birds which spend most of their time foraging on the ground and generally keeping out of sight. However, in breeding season males find a suitably visible perch from which they can sing and proclaim their availability to potential mates. This one was singing near the mouth of the Grand Codroy River.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>July 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							 FULL 1 Full Moon (Sturgeon Moon)	2 World Breastfeeding Week	3 	4 International Beer Day	5
S	M	T	W	T	F	S																																																	
						1																																																	
2	3	4	5	6	7	8																																																	
9	10	11	12	13	14	15																																																	
16	17	18	19	20	21	22																																																	
23	24	25	26	27	28	29																																																	
30	31																																																						
6 Hiroshima Day	7 Provincial holiday	8 International Cat Day	9 International Day of the World's Indigenous People	10 	11 	12 World Elephant Day Peak of Perseids Meteor shower																																																	
13 International Wolf Day International Lefthanders Day	14 Annular solar eclipse visible in southern B.C.	15 Fall Migration Monitoring begins (Aug 15–Nov 15)	16 	17 	18 	19 World Humanitarian Day																																																	
20 	21 	22 	23 	24 	25 	26 																																																	
27 Saturn visible all night. Bring binoculars.	28 	29 International Day against Nuclear Tests	30 International Day of the Victims of Enforced Disappearances	 FULL 31 Full Moon (Supermoon)		<p>September 2022</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1 2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S							1 2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							
S	M	T	W	T	F	S																																																	
						1 2																																																	
3	4	5	6	7	8	9																																																	
10	11	12	13	14	15	16																																																	
17	18	19	20	21	22	23																																																	
24	25	26	27	28	29	30																																																	

Savannah Sparrow, Grand Codroy Estuary, Newfoundland, Summer 2015

September

Black-crowned Night-Herons can see when there is little light, so they are often seen hunting at dusk. Their prey includes fish, frogs, aquatic invertebrates, young birds, and small mammals. This one is poised above Grenadier Pond in Toronto's High Park.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<p>August 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>October 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p>Raptor migration early Sept to late Oct. High Park's Hawk Hill is a prime viewing site.</p>	<p>1</p> <p>Sep 1-7 Shorebirds Survey Week</p>	<p>2</p> <p>National Hummingbird Day International Vulture Awareness Day</p>
S	M	T	W	T	F	S																																																																																				
		1	2	3	4	5																																																																																				
6	7	8	9	10	11	12																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22	23	24	25	26																																																																																				
27	28	29	30	31																																																																																						
S	M	T	W	T	F	S																																																																																				
1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	25	26	27	28																																																																																				
29	30	31																																																																																								
3	4	5	6	7	8	9																																																																																				
	Labour Day		World Shorebirds Day	International Day of Clean Air for Blue Skies																																																																																						
10	11	12	13	14	15	16																																																																																				
				Monarch migration mid-Sep. to mid-Oct. Prime spots: Leslie Street Spit & Point Pelee.	Rosh Hashanah starts at sundown	International Coast Cleanup Day																																																																																				
17	18	19	20	21	22	23																																																																																				
Rosh Hashanah ends at sundown				International Day of Peace Zero Emissions Day		September Equinox																																																																																				
24	25	26	27	28	 <p>29</p>	30																																																																																				
Yom Kippur starts at sundown World Rivers Day	Yom Kippur	International Day for Total Elimination of Nuclear Weapons World Environmental Health Day			Full Moon (Supermoon) (Harvest Moon)	National Day for Truth and Reconciliation																																																																																				

Black-crowned Night-Heron, High Park, Summer 2013

October

In the fall, Monarchs feed on autumn flowers to build up stores of energy for the long and perilous migration they are about to embark on. Miriam was deeply moved by the Monarchs' indomitable spirit, these seemingly frail creatures battling wind and storm and rain and extreme temperatures, and against all the odds, prevailing.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
1 October is Women's History Month	2 International Day of Non-violence	3	4	5	6	7																																																																																				
8 World Migratory Bird Day	9 Thanksgiving Day	10 World Day Against the Death Penalty.	11	12	13	14																																																																																				
15 International Day of Rural Women	16 World Food Day	17	18	19	20 World Sloth Day	21 Peak of Orionids meteor shower																																																																																				
22	23 See Venus in eastern sky before sunrise	24 Oct 24-30 Disarmament Week	25	26	27	28 FULL Full Moon (Hunter's Moon)																																																																																				
29	30	31 Hallowe'en			September 2022 <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	November 2023 <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
S	M	T	W	T	F	S																																																																																				
					1	2																																																																																				
3	4	5	6	7	8	9																																																																																				
10	11	12	13	14	15	16																																																																																				
17	18	19	20	21	22	23																																																																																				
24	25	26	27	28	29	30																																																																																				
S	M	T	W	T	F	S																																																																																				
				1	2	3																																																																																				
4	5	6	7	8	9	10																																																																																				
11	12	13	14	15	16	17																																																																																				
18	19	20	21	22	23	24																																																																																				
25	26	27	28	29	30																																																																																					

Monarch Butterfly, Humber Bay, Autumn 2013

November

A fallen tree provides a welcoming site for mushrooms and other fungi. Mushrooms draw nourishment from the tree, and the bark provides a perch to grow on. Mushrooms are the reproductive structures of fungi; many emerge in the fall, like these at the Wye Marsh which Miriam photographed in 2015.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>October 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p>1</p> <p>Nov 1–Apr 30 Project FeederWatch</p>	<p>2</p>	<p>3</p> <p>See Jupiter! Visible all night. Bring binoculars and see the moons!</p>	<p>4</p>							
S	M	T	W	T	F	S																																																	
1	2	3	4	5	6	7																																																	
8	9	10	11	12	13	14																																																	
15	16	17	18	19	20	21																																																	
22	23	24	25	26	27	28																																																	
29	30	31																																																					
<p>5</p> <p>Daylight Savings Time Ends</p>	<p>6</p>	<p>7</p>	<p>8</p>	<p>9</p> <p>Nov 9–15 International Week of Science and Peace</p>	<p>10</p>	<p>11</p> <p>Remembrance Day https://www.diemer.ca/Nov11.htm</p>																																																	
<p>12</p> <p>Diwali (festival of lights)</p>	<p>13</p>	<p>14</p>	<p>15</p> <p>Day of the Imprisoned Writer</p>	<p>16</p> <p>International Day for Tolerance</p>	<p>17</p>	<p>18</p>																																																	
<p>19</p>	<p>20</p>	<p>21</p>	<p>22</p>	<p>23</p>	<p>24</p> <p>Buy Nothing Day</p>	<p>25</p> <p>International Day for Elimination of Violence against Women</p>																																																	
<p>26</p>	<p> FULL</p> <p>27</p> <p>Full Moon (Beaver Moon)</p>	<p>28</p>	<p>29</p> <p>International Day of Solidarity with Palestinian People</p>	<p>30</p>		<p>December 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						
S	M	T	W	T	F	S																																																	
					1	2																																																	
3	4	5	6	7	8	9																																																	
10	11	12	13	14	15	16																																																	
17	18	19	20	21	22	23																																																	
24	25	26	27	28	29	30																																																	
31																																																							

Mushrooms, Wye Marsh, Autumn 2015,

December

*This female cardinal caught Miriam's eye when we wandered through High Park.
The bright red males tend to attract more attention (from humans anyway),
but the more subtle colours of the female are also quite striking.*

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>November 2023</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							1	2
S	M	T	W	T	F	S																																										
			1	2	3	4																																										
5	6	7	8	9	10	11																																										
12	13	14	15	16	17	18																																										
19	20	21	22	23	24	25																																										
26	27	28	29	30																																												
3 International Day of Persons with Disabilities	4 Wildlife Conservation Day See Mercury! Low in western sky just after sunset	5 World Soil Day	6 Day of Remembrance & Action on Violence Against Women	7 Hanukkah starts at sundown	8	9																																										
10 Human Rights Day	11	12	13 Dec 13-14 Peak of Geminds Meteor Shower, Dark location after midnight	14	15 Hanukkah ends at sundown	16																																										
17	18 International Migrants Day	19	20 International Human Solidarity Day	21	22 December Solstice	23																																										
24 Christmas Eve	25 Christmas Day	26 Boxing Day	27 Full Moon (Cold Moon)	28	29	30																																										
31 New Year's Eve	31					<p>January 2024</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>10</td><td>12</td><td>13</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	10	12	13	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
S	M	T	W	T	F	S																																										
	1	2	3	4	5	6																																										
7	8	9	10	10	12	13																																										
12	13	14	15	16	17	18																																										
19	20	21	22	23	24	25																																										
26	27	28	29	30	31																																											

Cardinal, High Park, 2013

Miriam's Nature Calendar 2023

Photos by Miriam Garfinkle

This calendar presents a selection of Miriam Garfinkle's nature photos. All the large photos in the calendar are by Miriam. The buttons on the calendar pages are ones that Miriam wore. Calendar text and captions are by Ulli Diemer. Photos of Miriam are by Ulli Diemer, except January, which is by Roger Rolfe, and June, by an unknown photographer. Front cover: The Tablelands, Gros Morne National Park, 2005.

Miriam took many photos. To see more of them, visit
www.diemer.ca/Photos/MiriamsSelected1.html

Articles and letters by Miriam, and articles about Miriam and her many involvements, are at www.diemer.ca/Miriam/

The Moments with Miriam page, with many contributions from people who knew Miriam, is www.diemer.ca/Docs/MomentswithMiriam.pdf

This calendar was compiled by Ulli Diemer.
ulli@diemer.ca www.diemer.ca www.connexions.org

Layout by Eric Mills Editing & Design (erics@web.ca)

The calendar as a PDF: www.diemer.ca/Miriam/Calendar2023.pdf

Miriam photographing the Tablelands, Gros Morne National Park, 2005

WEBSITES TO EXPLORE

Birds Canada – birdscanada.org

Swiftwatch – birdscanada.org/bird-science/swiftwatch/

eBird – ebird.org/canada/

Toronto Field Naturalists – torontofieldnaturalists.org

Amphibians and Reptiles of Canada – canadianherpetology.ca

Astronomy Calendar – seasky.org/astronomy/astronomy-calendar-2022.html

Electronic Intifada – electronicintifada.net

Mondoweiss – mondoweiss.net

Climate & Capitalism – climateandcapitalism.com

Zatoun – zatoun.com (fair trade olive oil from Palestine)

Miriam Garfinkle Social Justice Fund – www.miriamgarfinklefund.org

Connexions – connexions.org

Ulli Diemer – diemer.ca

Miriam Garfinkle Ln

Remembering Miriam

Miriam Garfinkle Lane

The City of Toronto named a laneway after Miriam. It runs east from Clinton Street, just south of Barton Avenue.

Peace Garden

A guerrilla garden created and maintained by Jim Sugiyama is now known as the Gaza Miriam Garfinkle Peace Garden.

Miriam Garfinkle Social Justice Fund

Friends of Miriam have set up the Miriam Garfinkle Social Justice Fund. The fund was established to honour Miriam's lifetime of work for social justice. Its mission is to support projects and initiatives that aim to change the world in large ways and small, with the ultimate goal of building a world based on justice and community where people live in harmony with the planet.

The Fund prioritizes grassroots initiatives, with emphasis on projects designed to raise awareness and stimulate organizing and action.

For more information, or to make a donation to the Fund, visit www.miriamgarfinklefund.org

M is for Miriam

M is for Miriam is a children's book about Miriam, written by Ulli Diemer and illustrated by Emma Lightstone. It's an alphabet book with each page devoted to some aspect of Miriam's life:

C is for Community, D is for Doctor,
G is for Garden, L is for Laughter,
N is for Nature, P is for Piano,
Q is for Questions, S is for Solidarity,
W is for Waffles....

Information: diemer.ca/ContactDiemer.html