

Miriam's Nature Calendar 2021

Photos by Miriam Garfinkle

January

Trumpeter swans are impressive, the biggest wild birds in North America. Miriam was always glad when we encountered them because each one we saw was a sign that the effort to bring them back from the edge of extinction is succeeding. Extirpated from most of their range, including Ontario, in the 1800s, Trumpeters are slowly re-establishing themselves.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>December 2020</p> <table border="1"> <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							1 New Year's Day	2 Earth's Perihelion (point closest to Sun in its annual orbit)
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																																										
10	11	12	13	14 World Logic Day	15 Great Horned Owls mate in January. Couples hoot to each other, so they're more conspicuous.	16																																										
17	18	19	20	21	22	23																																										
24 See Mercury! western sky just after sunset	25	26	27 International Holocaust Remembrance Day	28 Full Moon (Wolf Moon)	29	30																																										
31						<p>February 2021</p> <table border="1"> <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></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																																																

Trumpeter Swans, Leslie Street Spit, December 2017

February

Each place has its own magic. The lake off Point Petre is usually sunny and inviting in summer. In the winter, the mood is very different. It was a place Miriam appreciated, no matter what side of its changing personality was on display.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>January 2021</p> <table border="1"> <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							<p>1</p> <p>February is Black History Month</p> <p>World Interfaith Harmony Week (Feb 1-7)</p>	<p>2</p> <p>World Wetlands Day</p>	<p>3</p>	<p>4</p>	<p>5</p>	<p>6</p> <p>International Day of Zero Tolerance for Female Genital Mutilation</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>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>Chinese New Year (Year of the Ox) Great Backyard Bird Count (Feb 12-15)</p>	<p>13</p>																																																	
<p>14</p> <p>World Bonobo Day</p>	<p>15</p> <p>Family Day (Louis Riel Day in Manitoba) World Hippopotamus Day</p>	<p>16</p>	<p>17</p>	<p>18</p>	<p>19</p>	<p>20</p> <p>World Day of Social Justice</p>																																																	
<p>21</p>	<p>22</p>	<p>23</p>	<p>24</p>	<p>25</p>	<p>26</p>	<p>27</p> <p>☀ FULL</p> <p>Full Moont (Snow Moon)</p>																																																	
<p>28</p>						<p>March 2021</p> <table border="1"> <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																																																				

Point Petre, Prince Edward County, Winter 2015

March

Hearing and seeing the first red-winged blackbird of the season is always exciting because it is a sign that spring is going to arrive, even if it hasn't actually arrived yet. The earliest we ever heard a redwing was on February 21 in 2016, in Rattray Marsh. However, it was a warm day in May when Miriam photographed this vigilant male.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>February 2021</p> <table border="1"> <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></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							1	2	3	4	5	6
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																																																
7	8	9	10	11	12	13																																										
Maple syrup season under way	Zero Discrimination Day		World Wildlife Day																																													
14	15	16	17	18	19	20																																										
Daylight Savings Time begins International Day of Action for Rivers	Migrating Tundra Swans gather near Aylmer & Pinery (mid-March-early April)		St. Patrick's Day			March Equinox World Frog Day																																										
21	22	23	24	25	26	27																																										
International Day of Forests International Day for Elimination of Racial Discrimination	World Water Day			International Day of Remembrance for Victims of Slavery		Passover begins at sundown Earth Hour (8:30-9:30 p.m.)																																										
 FULL 28 Full Moon (Worm Moon)	29	30	31			<p>April 2021</p> <table border="1"> <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																																											
		Spring Peepers & Wood Frogs start calling in late March	Start carrot seeds																																													

Red-winged Blackbird, Brickworks, Spring 2013

April

An extraordinary variety of species have made their homes in Colonel Sam Smith Park, a modest-sized park on Toronto's waterfront. Over the years, Miriam photographed ducks, grebes, snowy owls, mink, butterflies, and much else. Tree swallows nest there in the spring, dazzling us humans with their speed and beauty.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>March 2021</p> <table border="1"> <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							1	2 Good Friday	3 You can – you should! – plant pansies now.							
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																																																				
4 Easter Sunday Passover ends at sunset National Wildlife Week begins	5 Easter Monday	6 Turtles start to emerge from hibernation in early April	7 World Health Day	8	9	10																																																	
11	12	13 Start of Ramadan	14	15	16	17 Palestinian Political Prisoners' Day																																																	
18	19	20	21	22 Earth Day Peak of Lyrids meteor shower (Apr 22-23)	23	24 Miriam's birthday (1954)																																																	
25 World Immunization Week	26	 27 Full Moon (Pink Moon) (Supermoon)	28 Workers Mourning Day for workers killed at work	29 Day of Remembrance for Victims of Chemical Warfare	30	<p>May 2021</p> <table border="1"> <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																																																						

Tree Swallow, Colonel Sam Smith Park, Spring 2013

May

Miriam rarely had an agenda when she was out in nature. She knew that the best moments, in nature and in life, are those that simply happen. We don't find them; they find us. So it was on this walk, when we suddenly came upon a group of Swallowtail butterflies feeding on a cluster of flowering shrubs.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>April 2021</p> <table border="1"> <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></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						Swiftwatch monitoring begins	1 May Day – International Workers' Day
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																																											
2 International Dawn Chorus Day	3 World Press Freedom Day	4 First chimney swifts arrive in southern Ontario/Quebec (early May)	5 Marx's birthday (1818)	6 Time to plant corn	7	8 World Migratory Bird Day																																										
9 Mother's Day	10	11	12	13 Eid al-Fitr	14	15 Al Nakba Day																																										
16	17 International Day against Homophobia, Transphobia & Biphobia	18	19	20 World Bee Day	21 Bike to Work Day Endangered Species Day	22 International Day for Biological Diversity																																										
23 World Turtle Day	24 Victoria Day	25 Week of Solidarity with Peoples of Non-Self-Governing Territories	26 FULL Full Moon/Supermoon (Flower Moon) Lunar Eclipse max: 7:19 am in Eastern Canada	27	28	29																																										
30 National Chimney Swift Roost Monitoring Day 2	31					<p>June 2021</p> <table border="1"> <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></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																																													

Swallowtail Butterfly, Craigeith Gardens, May 2015

June

Sometimes you don't even have to go anywhere to see something exciting. Miriam looked out the back door and saw a Cooper's Hawk in our birdbath. It hung around for a full hour, giving Miriam ample opportunity to get out her camera, as well as to phone me at work to describe what she was seeing.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>May 2021</p> <table border="1"> <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							1	2	3	4	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																																																						
	Indigenous History Month	Canadian Lakes Loon Survey begins June 1–August 31		World Bicycle Day National Chimney Swift Roost Monitoring Day 3		World Environment Day																																																	
6	7	8	9	10	11	12																																																	
	World Swift Day	World Oceans Day		Partial Solar Eclipse – visible in Eastern Canada		World Day Against Child Labour																																																	
13	14	15	16	17	18	19																																																	
Canadian Rivers Day		Nature Photography Day	World Sea Turtle Day	World Day to Combat Desertification		Juneteenth (Emancipation Day)																																																	
20	21	22	23	 FULL	24	25																																																	
June Solstice Father's Day World Refugee Day	National Indigenous Peoples Day World Humanist Day	World Rainforest Day		St. Jean Baptiste Day Full Moon (Strawberry Moon) (Supermoon)		International Day in Support of Victims of Torture																																																	
27	28	29	30			<p>July 2021</p> <table border="1"> <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><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						
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																																																	

Cooper's Hawk in Miriam's birdbath, downtown Toronto, Summer 2016

July

Cape St. Mary's on the southern end of the Avalon Peninsula in Newfoundland is an extraordinary seabird colony. Living virtually on top of each other are northern gannets, black-legged kittiwakes, common murres, razorbills, gulls, and cormorants. We visited Cape St. Mary's in summer 2015.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<p>June 2021</p> <table border="1"> <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></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				<p>August 2021</p> <table border="1"> <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>Canada Day</p>	<p>2</p>	<p>3</p> <p>World Seabird Day International Day of Co-operatives</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																																																																																							
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>4</p>	<p>5</p> <p>Earth's Aphelion (point farthest from Sun in annual orbit)</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>16</p> <p>Fireflies tend to be most visible in mid-July</p>	<p>17</p> <p>Canada Parks Day</p>																																																																																				
<p>18</p> <p>Nelson Mandela Day</p>	<p>19</p>	<p>20</p> <p>Eid al-Adha</p>	<p>21</p>	<p>22</p>	<p>23</p>	<p>24</p> <p> FULL</p> <p>Full Moon (Buck Moon)</p>																																																																																				
<p>25</p>	<p>26</p>	<p>27</p>	<p>28</p>	<p>29</p>	<p>30</p>	<p>31</p>																																																																																				

Northern Gannets, Cape St. Mary's, Newfoundland, July 2015

August

In Pukaskwa, the granite of the Canadian shield underlies both the natural environment and the human history. We spent much time walking on the ancient rocks overlooking Lake Superior, and we repeatedly returned to one special place, Bimose Kinoomagewnan: the walk of teachings, created by the Anishnabe people whose ancestral land this is.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Fall Migration Monitoring begins (Aug 1–Nov 15)	2 Provincial holiday See Saturn all night long! World Breastfeeding Week	3	4	5	6 Hiroshima Day	7
8 Muharram / Islamic New Year begins at sunset International Cat Day	9 International Day of the World's Indigenous Peoples	10	11	12 World Elephant Day Peak of Perseids meteor shower (night of Aug 12-13)	13 International Wolf Day International Lefthanders Day	14
15	16	17	18	19 World Humanitarian Day See Jupiter and its moons all night long!	20	21
 22 Full Moon (Sturgeon Moon)	23	24	25	26	27	28
29 International Day against Nuclear Tests	30 International Day of the Victims of Enforced Disappearances	31			July 2021 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	September 2021 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

September

We were hiking on the Bruce Trail when we came upon this Milk Snake sunning itself on a rock. We admired it from a few feet away, and Miriam photographed it. We suspected that it had recently eaten.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>August 2021</p> <table border="1"> <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>Shorebirds Survey Week (Sep 1-7)</p>	<p>2</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>5</p>	<p>6</p> <p>Labour Day Rosh Hashanah starts at sundown</p>	<p>7</p> <p>t</p>	<p>8</p>	<p>9</p> <p>Raptor migration early Sept. to late Oct. (High Park's Hawk Hill is a prime viewing site.)</p>	<p>10</p>	<p>11</p>																																																	
<p>12</p>	<p>13</p>	<p>14</p> <p>See Mercury, western sky just after sunset</p>	<p>15</p> <p>Monarch migration mid-Sept. to mid-Oct. Prime spots: Leslie Street Spit & Point Pelee Yom Kippur starts at sundown</p>	<p>16</p> <p>Yom Kippur</p>	<p>17</p>	<p>18</p> <p>International Coast Cleanup Day</p>																																																	
<p>19</p>	<p>20</p>	<p> 21</p> <p>International Day of Peace Full Moon (Harvest Moon)</p>	<p>22</p> <p>September Equinox</p>	<p>23</p>	<p>24</p>	<p>25</p>																																																	
<p>26</p> <p>World Environmental Health Day International Day for Total Elimination of Nuclear Weapons</p>	<p>27</p>	<p>28</p>	<p>29</p>	<p>30</p>		<p>October 2021</p> <table border="1"> <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																																																							

Milk Snake, Bruce Peninsula, September 2014

October

"You can't see me!" Sometimes it's easy to get a photo of a grouse, because their strategy for avoiding detection is to stand completely still. This grouse in Pukaskwa obligingly stayed put while Miriam took several photos.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>September 2020</p> <table border="1"> <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></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							October is Women's History Month	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	4 World Habitat Day	5	6	7	8	9																																										
10	11 Thanksgiving Day	12	13	14	15 International Day of Rural Women	16 World Food Day																																										
17	18	19	20 FULL World Sloth Day Full Moon Orionids meteor shower peak (Oct 20-21)	21	22	23																																										
24 Disarmament Week	25	26	27 World Day for Audiovisual Heritage	28	29 See Venus! western sky after sunset	30																																										
31 Hallowe'en						<p>November 2021</p> <table border="1"> <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></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																																														

Grouse, Pukaskwa National Park, September 2016

November

One of the best things about Kakabeka Falls, the second-highest waterfall in Ontario, is that it has escaped the commercialization of Niagara. We stood at the edge of a forest, watching the Kaministiquia River plunge over the rocks. Miriam took photos, and then we had a picnic.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>October 2021</p> <table border="1"> <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							1	2	3	4	5	6
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																																																							
7	8	9	10	11	12	13																																																	
Daylight Savings Time ends International Week of Science and Peace				Remembrance Day																																																			
14	15	16	17	18	19	20																																																	
	Day of the Imprisoned Writer	International Day for Tolerance			 FULL Full Moon Partial lunar eclipse begins 2:19 in Ontario																																																		
21	22	23	24	25	26	27																																																	
				International Day for the Elimination of Violence Against Women		Buy Nothing Day																																																	
28	29	30				<p>December 2021</p> <table border="1"> <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																																																		
Hannukah starts at sundown	First day of Hannukah International Day of Solidarity with the Palestinian People																																																						

December

Miriam's love of nature encompassed an infinite variety of places and creatures. But chickadees had a special place in her heart. She loved them. Much as she had a passion for swifts and many other birds, chickadees were the birds she could most relate to. Their curiosity, friendliness, and tenacity matched her own way of being in the world. They were soulmates.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																	
<p>November 2021</p> <table border="1"> <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></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></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	2	3 International Day of Persons with Disabilities	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	29	30																																																					
5 World Soil Day	6 Day of Remembrance & Action on Violence Against Women Hannukah ends at sundown	7	8	9	10 Human Rights Day	11																																																	
12	13 Peak of Geminids meteor shower (you might see 75 meteors per hour!)	14	15	16	17	18 International Migrants Day Full Moon 																																																	
19	20 International Human Solidarity Day	21 December Solstice	22	23	24 Christmas Eve	25 Christmas Day																																																	
26 Boxing Day	27	28	29	30	31 New Year's Eve	<p>January 2021</p> <table border="1"> <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																																																						

“Every sunset is special.” Lake Huron, April 30, 2018. Miriam loved watching the sun set, and she loved photographing sunsets. We were camped at MacGregor Park, and as the sun sank lower in the sky, naturally we rode our bicycles to Sunset Point to watch. When Miriam took out her camera, I smiled, because this was such a familiar occurrence. Seeing my smile, she looked at me, with an unusually serious expression, and said “Every sunset is special.” This one was: it was the last time in her life that she was able to photograph a sunset.

Miriam's Nature Calendar 2021

Photos by Miriam Garfinkle

This calendar presents a selection of Miriam Garfinkle's nature photos. All the large photos (cover + the 12 months + page 26) are by Miriam, as are the small nature photos on some pages. The photos of Miriam (except March), and text atop the calendar pages, are by Ulli Diemer. The buttons on the calendar pages are ones that Miriam wore. Front: Bimose Kinoomagewnan, Pukaskwa National Park, August 2013.

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/Calendar2021.pdf

Miriam in Antigonish, Nova Scotia, July 2015. (Photo by Ulli)

The best moments, in nature and in life, are those that simply happen.

We don't find them; they find us.

Photo by Miriam Garfinkle

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-2021.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

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