
���������	
���	���

���
������	�	���	����
����
	��

���������	���������	���������	���������	
���
���
���
��� ����
Brent Meister is the 2010 Biggs Award winner

By Juanita Dukeshire, Job Developer, Partners in Employment Outreach

�
�
��
������

The Biggs Award is given each year to a
Community Employment Services client
who has demonstrated skills, work habits,
and attitudes which have had a positive ef-
fect on others; and, who has earned a good
reputation with supervisors and co-workers
as an eager learner and hard worker that
meets or exceeds her/his employer’s expec-
tations.

Brent Meister is the 2010 Biggs Award win-
ner.

I started working with Brent at Partners In
Employment in May of 2005.

Brent came to us with limited work experi-
ence and a positive attitude and was eager to
get started.

Brent is always very respectful and kind.
He is aware of other people’s feelings and
genuinely cares about them. Some-
times it just
“oozes” out of
him. It is very
obvious that
he has a huge
heart.

Let’s take a look at Brent’s journey to em-
ployment.

After finishing Brent’s resume he was im-
mediately asked to work at Flowercart
where he unloaded a truck and assembled
lapel pins. Brent was also employed at
Michelin under a Flowercart contract where
he recovered rubber to be put back into the
manufacturing process.

It wasn’t long after that Brent went to work
at Domaine de Grand Pre. He was a valu-
able member of a team that worked in the
vineyard. Brent attended every day and
worked until the job was completed. He was
helpful and kind to the other team members.

When a crew of clients went back to Do-
maine de Grand Pre, Brent’s leadership
skills and patience came shining through as
he worked with other clients when they got
off track or could not keep up a steady pace.

After realizing the benefits of working
outdoors and being a team player,
Brent agreed to work at the Kent-
ville Agriculture Centre as a Crop
Data Collector. He and the rest of
the team were responsible for

counting and recording the
number of buds on all of the
apple trees in an entire or-
chard. Imagine the patience
and focus required for that
position! He did a great job
and once again, stayed until
the project was completed.

The next stop on Brent’s
journey was Rolling Hills U-

Ride Stables where he was hired
to paint a fence.

Brent kept stepping out of his
comfort zone by trying different
types of employment. He went

from fence painter to box
maker, working as part of a
crew responsible for assem-
bling blueberry boxes at
Blueberry Acres. Even after

a few of Brent’s boxes were taken by an-
other worker, Brent stayed positive and
showed leadership by setting a good exam-
ple for the rest of the crew. He did not get
discouraged and went right back to work.

Brent really impressed me in October of
2006 when we went to an interview for The
Bargain! Shop opening in Wolfville. Brent
answered the questions honestly and sin-
cerely and was hired on the spot to help set
up the store. Brent stayed there for four
months until the store was ready, proving
once again he had become a dependable and
reliable worker.

Near the end of his time with The Bargain!
Shop Brent was hired by Lori LeBlanc to
work as a Stable Assistant at Rolling Hills
Stables. Lori had remembered Brent from
the fence painting and wanted to re-hire
him. That was in December of 2006 and
Brent has been working there ever since!

Brent is featured in a brochure that we hand
out to clients who are looking for work. He
is featured on our display board that we use
at public relations events. We enjoy sharing
Brent’s success story with clients and em-
ployers.

I would like to share a quote from Brent’s
employer, Lori LeBlanc at Rolling Hills.

“Brent is an extremely reliable and consci-
entious employee. It is a huge asset to have
someone we can trust with the well-being
and care of our horses. I have no qualms
about leaving him in charge of the animals’
care.

He is very willing to work extra shifts if
needed and readily chips in for any extra
activities we have going on (e.g. horse
shows, clinics, etc.). We are very pleased to
have him on our staff.”

Congratulations to Brent on being the 2010
Biggs Award winner. Brent Meister, Rolling Hills U-Ride Stables, and

Juanita Dukeshire, Job Developer, Partners In
Employment Outreach. Brent is the 2010 Biggs Award
winner.

Page 2 Visit us at our website www.flowercart.ca

Kings Transit Authority honored as members of The Flower Cart Society

In 2000 the ability to recognize individuals
and groups as honorary members of The
Flower Cart Society was brought into the
Bylaws. Article 2.7 of the bylaws states,
“HONORARY MEMBERSHIP: The members
present at the Annual General Meeting of
the Society may grant Honorary Member-
ship to those individuals or groups of indi-
viduals who have rendered outstanding ser-
vice to the Society.”

In the last 10 years nine individuals or
groups have been recognized as honorary
members of our Society. The list includes:
Kevin Matheson and Jean Dewolfe in 2000,
Marie Bishop and Mildred West in 2001,
Isabel Tait in 2002, Jim Dewar and Terry
Dean in 2004, Eric Schurman and Just Us
Coffee Roasters Co-op in 2007. This year
Kings Transit Authority is added to this
group.

Kings Transit Authority is a public transit
service funded by the County of Kings and
the towns of Berwick, Kentville and
Wolfville. Incorporated in 1981 the system
serviced the area between the towns of
Wolfville and Kentville. The service area
has grown and now includes: 1) western
Hants Co., 2) Annapolis County between
the towns of Bridgetown, Middleton, Anna-
polis Royal and Greenwood, and, 3) Corn-
wallis Park and Upper Clements Park, as
well as Digby County down to
Weymouth.
Each year as we anticipate
our Soci-
ety’s An-
nual

General Meeting we ask ourselves who
would be appropriate to recognize as honor-
ary members of The Flower Cart Society.
We do this at the nominating committee of
the Board of Directors, at a staff meeting
and at a supervisors meeting. At the super-
visors meeting where this was an agenda
item two supervisors quickly and simultane-
ously said, “Kings Transit”. This was a
clear sign.

Some of you will ask, why would they so
quickly say Kings Transit? There are or-
ganization-to-organization reasons and per-
son-to-person reasons why.

Organization-to-organization

1) Flowercart has two facilities in New Mi-
nas. Of the 56 people that attend the 9412
Commercial St. facility 29 use Kings Tran-
sit as their primary means of transportation
(52%). Our 8736 Commercial St. facility is
the base for employees and projects that
support 152 people as they prepare and en-
ter the work force: 73 of these people use
Kings Transit as their primary means of
transportation (48%). The combined total is
102 of 208 people, approximately 50%, use
Kings Transit as their primary means of
transportation. Kings Transit has an impor-
tant role to play in work, friends, family,
vacation, groceries, dances, appointments,
etc.

2) Kings Transit’s Manager set up a Dis-
ability advisory committee to provide input
on issues that people with a disability face

while using the transit
system.

3) Kings
Transit
employ-
ees do
periodic
bus
educa-
tion
ses-
sions
with our
clients
and staff,

proactively helping our clients to learn and
be successful on the bus.

On a organization-to-organization level we
know that Kings Transit is a quality, fellow
service provider to our clients.

Person-to-person

There are many examples of the great things
Kings Transit’s people do every day for our
staff and clients.

1. Proactive communication when there are
delays or cancellations. We are called di-
rectly when storms, construction, car acci-
dents, etc. affect bus service; and, NOT just
in the winter. When a storm came up
quickly last winter and people were scram-
bling to cope, the understanding, “This is
our last trip, I’ll wait”, was much appreci-
ated.

2. Helping clients off the bus when con-
cerned, even bringing people into their
homes or into Flowercart because they were
ill or otherwise not 100%

3. Stopping at a driveway, not a bus stop,
because snow has not been cleared from
curb cuts and shelters.

4. Returning items left on the bus. Transit
employees will call if they suspect an item
is one of our clients’ possession and will
often drop it off on the way by. The bus
driver that delivered a prized cap that was
left on the bus saved the day!

One of the most powerful examples of the
very real human connection between Flow-
ercart’s people and Kings Transit’s people
was the passing of driver, Lester Vaughan
in Feb 2009. Clients were so moved by Les-
ter’s passing that they wrote an article of
remembrances in this newsletter. One of the
things written of Lester by a client was,
“..he showed he cared day after day”

On a Person-to-person level our reason for
choosing Kings Transit is that we witness
the caring of their people everyday.

Honorary society membership is our Soci-
ety’s most formal way to recognize and
express our gratitude to an individual or
group. We were absolutely delighted to con-
fer honorary membership to Kings Transit
Authority this year.

Kings Transit was recently honored with membership in The Flower Cart Society.
Pictured here presenting a plaque to commemorate the occasion is Roger Tatlock,
Executive Director of The Flower Cart Society and Bernie DeAdder and Murray Keddy
two of the bus drivers at Kings Transit.

 When you are done reading Flowercart News please pass it on. Page 3

Darren Farstad and Wendy Gallant recognized for 25 years of service to Flowercart
By Roger Tatlock, Executive Director

A number of years ago Flowercart started
the tradition of taking time with family,
friends, and fellow workers to recognize
people who provide 25 years of service at
Flowercart.

There is a “club” of 25 year service em-
ployees. There are 7 current clients and
employees who have served Flowercart for
more than 25 years. Our longest serving
person is Kevin West at 33 years; the rest
of the “club members” are Marlene Dodge,
Anthony Sturgeon, Yvonne Cole, Brian
Patriquin, Machelle Hubley, and Anthony
Waddell.

In October over 120 people gathered for a
catered luncheon at the New Minas Fire
Hall to recognize and celebrate 25 years of
service to Flowercart by Darren Farstad
and Wendy Gallant. Following are some of
my reflections on the years of service pro-
vided by Darren and Wendy.

Darren Farstad — Originally from Digby
County, Darren applied to Flowercart on
March 5, 1984 when he was 19 years old.
An excerpt from his application reads, " If
someone is upset he quickly sees it and
tries to comfort that person” Recently while
sitting at a table talking about the anniver-
sary event the people at the table talked
about this exact same quality. What a won-
derful quality to have maintained all these
years.

One of Darren’s best means of
communicating who he is is a
quick, genuine smile and an
extended hand, or as many of
us have witnessed as we’ve
been working, a very gentle
pat on the shoulder.

Darren was the first per-
son from the old
Wolfville workshop
to transfer to
Flower-
cart. This
happened
on August
6, 1986.
The
Wolfville
workshop
had existed
since the

‘70’s. This fact is a Testament to Darren’s
abilities.

Another quality or way that Darren has
been described is, consistent and depend-
able. We’ve seen this quality demonstrated
in a few ways over the years. 1. How he
has responded to health issues. Darren has
had surgery and been hit by a car. Other
people have had their whole being changed
by such experiences – not Darren. 2 . His
work. When he came to Flowercart Darren
worked in the bakery and woodworking
shop. Work he does now includes:
· Newsletter mailing preparation
· Sorting and collating
· Just Us product labeling
· Just Us packaging, including sugar,

tea, chocolate.
· Hemp product packaging
· Omega crunch packaging

Darren has some qualities that are the envy
of many men. He is very good in the
kitchen, a great sandwich maker, he is pho-
togenic, even enjoying having his picture
taken and, he enjoys dancing.

Darren has stayed true to himself and made
many good friends at Flowercart over the
last 25 years.

Wendy Gallant — Flowercart was 15 yrs.
old when Wendy started working as a

“Secretary” on Apr. 15, 1986.
She was the only administra-
tion support for over 10
years. Wendy became the
Office Manager with the
hiring of an Assistant in
1995 but she was still the

one with the responsibility for most ad-
ministration functions of the organization,
e.g., bookkeeper, payroll, pension and
health plan administration, WCB, support
to the Executive Director, and other em-
ployees of Flowercart as well as the Board
of Directors.

Six years after starting at Flowercart I be-
came her Supervisor. I was her supervisor
from 1992 – until 2008: 16 years.

Two things come to my mind, that I can
share with you!, as I reflect on the records
that have been kept about Wendy and my
time working with her.

1 We kept piling work on Wendy. She
started when Flowercart was a vocational
program. Along the way we have added the
prevocational program, community em-
ployment services program, Partners In
Employment Outreach project, Hodge
Podge Arts and Crafts Studio, Transition to
work project, Workplace Education project,
adult literacy project: in addition to sum-
mer student grants and various other short-
term projects.

On a trying day we would have the conver-
sation about when it would be too much for
one person: but, we would continue to ex-
pand service to our clients and she would
not see us stop!

2. Wendy helped us figure out how to talk
about and promote employment for our
clients. Wendy wrote in 2002, “Roger, Lisa
and I have had an ongoing conversation
about our participants with regard to pay-
roll. I have had several conversations with
Revenue Canada on this issue and am get-
ting rulings from them. We are continuing

to get this ironed out.” When we
would implement an idea to employ
or create employment for clients we
would just assume Wendy would
figure out how this would be repre-
sented and accounted for and she
did.

I hope that Wendy will remain

with us for the duration of her
worklife and be able to say

she retired from Flower-
cart after a long and
meaningful career.

Wendy Gallant and Darren Farstad, at celebrations marking Wendy’s and Darren’s 25 years
of service to Flowercart.

I want to support the programs and activities of Flowercart

I have enclosed my :
 Cheque Money Order

for $_______________ Payable to: Flowercart
 9412 Commercial St.,
 New Minas, N.S. B4N 3E9

Charitable registration # 107390676RR0001
Donations are tax deductible and a receipt will be issued for donations of
$5.00 and more. Please return this form with your donation. Thank you!

Name

Address

What’s Cooking Commercial Kitchen offers a needed service to our business community

Flowercart is no stranger to the food ser-
vice/co-pack industry. Flowercart clients
and staff have solid experience working
with local food producers. We have a repu-
tation for producing quality products, to
exact specifications, on time.

Consider your situation. You have a great
product that you can market but you lack
the facilities, resources, employees, time to
produce it yourself. Sales are growing and
you are concerned about how you are going
to keep up with production. You are going
to have to build, buy equipment, hire, train,
and supervise employees. You have fresh
local ingredients and you want to make a
dip, sauce, marinade, rub, or oil; but you
lack the resources to prepare, package and
label.

Our small scale co-packing1 kitchen What’s
Cooking Commercial Kitchen Services can
help.

What’s Cooking staff will make your prod-
uct in a government inspected kitchen in-
cluding packaging and labelling. We can

even coordinate the pick up and delivery of
the finished product!

Whether you want What’s Cooking staff
to process, preserve, package or create
a new or existing product, our
versatile co-packing
capabilities can meet
your needs.

Flowercart can test reci-
pes and assist
you in perfect-
ing them. Be-
cause of our
experiences and
capabilities
Flowercart is
uniquely posi-
tioned as an
“incubator” and
support to start up
businesses and
the new products
of businesses of

all sizes. We
have the equip-
ment, the
knowledge and
the buying
power to make
production eco-
nomical.

We can advise
you on the avail-
ability of local
ingredients and
bulk packaging

We are well
educated in food
handling regula-
tions. Staff are
trained in Safe
Food Handling.

For more information or to talk business,
contact:

Lisa Hammett Vaughan, Coordinator,
Community Employment Services
(902) 681-2349

Join the growing group of people and or-
ganizations who have supported our
kitchen: including, Coldbrook and District
Lions Club, Rotary Club of New Minas
Sunrise, and Home Depot. Numerous indi-
viduals have donated kitchen equipment and
supplies. We are still hoping for a donation
of kitchen cupboards. Contact Lisa if you
would like to help us continue to grow and
meet our clients’ needs.

1. Co-packing is having a product produced
according to a business’s specifications in a
second business’s facility. The second busi-
ness uses its equipment, workforce, exper-
tise and resources for the benefit of the first.

Eric Smith, Counsellor for District 11 (New Minas) of the Munici-
pality of the County of Kings (left) and Roger Tatlock, Executive
Director of Flowercart, don hair nets and inspect the convection
oven in operation at What’s Cooking Commercial Kitchen. Eric
secured financial support for the set up of the kitchen from the
County of Kings.

Alan unloading a tray of Omega Crunch from the oven at
What’s Cooking Commercial Kitchen.

