

SWORN MEMBER SPOTLIGHT

Answering the Call

Judith Solomon,
Peel Police Service

By Lauren Alpern

Peel Police Constable Judith Solomon was just about to bite into her burrito when the call came in that threw her into the spotlight.

It was 2:00 am on February 7, 2022, and the 911 call said there was a stabbing at the Shoppers Drug Mart at Kennedy and Queen in Brampton. With less than two years on the job but without hesitation, the 25-year-old constable went to the call on her own. She found the victim on the floor with a stab wound in her neck, screaming family members all around her and the suspect still in the store.

Judith immediately went to work, remembering her training. She directed a nearby family member to apply pressure to the wound in order to slow the bleeding, evacuated the pharmacy and successfully arrested the culprit. Once backup arrived, she turned over the suspect and returned to administer first aid to the victim. Despite raging nerves on the inside, Judith appeared calm and collected. She kept the victim conscious by talking to her and assured her that she would be okay. These actions helped ensure the victim made a full recovery.

A few months later, Judith was awarded the Axon RISE Officer Award in recognition of her courage and heroism, and the Officer of the Year Award by OWLE Canada. The Nigerian-born constable appreciates the accolades, but doesn't understand why she has received so many of them for simply doing her job.

"There are so many people who do this every single day, and they don't get the acknowledgment. I'm really overwhelmed," said Judith, who moved to Canada with her father when she was six. "I got to help someone, and the fact that she survived a really horrible incident is the best reward I could get."

But several traumatic calls, including the infamous one, have taken a toll, and the young officer is now on leave to look after her own mental health.

"It's been a bit of a struggle. I was waking up hourly and having nightmares. We go from call to call without a break, and

Left: Judith and Nadia Alexander with another colleague.

I've barely had enough time to sleep or eat. All of this ended up triggering things from the stabbing call and a difficult shooting call," said Judith. "I want to go back, and will, as soon as I'm feeling better. I was finding myself a little short-tempered and was making little mistakes, and I don't like that. I didn't feel like I was doing my job as best I could."

While on leave, Judith has been getting back to the things

she enjoys, which has helped her to start feeling like her normal self again: training her dog; exercising; watching Netflix; cooking; singing and dancing.

"It's been nice to get out of Brampton to clear my head and do the things that bring me back to the regular me," said Judith, who says her time playing rugby helped prepare her for the job. "It's just good to get away from the envi-

ronment and get your mind refreshed."

With Judith's work ethic of always giving 120 per cent, it's no surprise that burnout has been an issue for her.

"Peel has been insane with really bad crime – it's never ending. Even on your days off, you're so burnt out. You want to help people, so you're always working hard, and I've found it difficult to put boundaries in place. I constantly have to remind myself that not every call requires 120 per cent, but I like to go above and beyond because I genuinely care if it's going to make a difference in people's lives," said Judith. "When you have issues setting boundaries and you want to help people so much, it's hard. Still, as stressful as it is, the job is rewarding and there are a lot of good

people out there."

Judith's best friend Nadia Alexander, who is also a constable with the Peel Police Service, is proud of her for getting help.

"It's very difficult to ask for help. Especially being a female and a female minority, you want to show up and be the best you can be," said Nadia, who went to Ontario Police College with Judith. "When you have a true passion for the job like Judith does, it's so easy to lose sight of your own health. She recognized that if she continued the way she was going, it would have been detrimental to her career."

Nadia is also proud of Judith for the way she conducted herself during that early morning call at Shoppers.

**MACHADO
LAW**

Pamela Machado,
Barrister & Solicitor

Machado Law Professional Corporation
4104 Fairview Street, Suite 509
Burlington, Ontario
L7L 4Y8

Tel: (289) 383-2130
Fax: (905) 632-0128

Left: Judith with her niece and nephew. Bottom left: Judith and a family friend. Below: Judith won the Axon RISE Officer Award in recognition of her courage and heroism.

“As a female, small in stature, with just two years on the job – to be able to handle herself the way she did is incredible. She didn’t only represent herself; she represented the limitless potential that every woman has,” said Nadia. “She

can be, in part, the reason why a growing number of women want to wear the uniform.” Judith, who has always wanted to work with criminals to learn how they tick, says that there are challenges being a female officer.

“Being a female dealing with calls, sometimes you have to be more aware of the words you use and not be offended by the comments you get,” said Judith. “At the same time, some people just stop me and are so excited because they’re never seen a black female officer before and they’ll start crying. People are really grateful and appreciative of it.”

But Judith doesn’t just want to inspire women to put on the uniform – she wants to inspire

everyone to get into policing, regardless of sex or race.

“We need more people who care. I’m always telling people about the good work that we do,” said Judith, who has always wanted to help people. “I want to help change the negative perceptions of police officers, but it’s really hard sometimes because everything you do impacts people’s lives.”

In the meantime, Judith is focusing on herself so she can get back to helping others.

1682 Baseline Road
COURTICE, ONTARIO
L1E 2S7, Ca

A Proud Canadian Company

Bill's Truck Shop LTD

www.billstruckshop.com

Line 1 905-725-3460
Line 2 905-725-2022
Fax 905-404-2302

ROGERS Preferred Program

Special offer for members of

New activation or upgrade your device with financing¹ and **Upfront Edge**² on this Rogers Infinite™ plan and get

20GB

of high speed data, with reduced speeds

For only

\$50/mo[±]

\$5 off for additional lines

for 24 months and after Automatic Payments Discount³

+ Get a \$120 Bill Credit

when you get a new phone with financing (New activations only)⁴

+ Save the \$50 Service Fee

To take advantage of this offer please scan or visit:
<https://order.fvwireless.com/promo>

Virginia Cheng
PAO Rogers Preferred Program Manager
RogersPreferred@nowiresdirect.com
416-514-0018 ext 5

Limited time offer, subject to change without notice. Taxes extra. ¹Where applicable, additional airtime, data, long distance, roaming, options and taxes are extra and billed monthly. However, there is no airtime charge for calls made to 9-1-1 from your Rogers wireless device. Employee verification is required. Rogers reserves the right to request proof of employment from each individually paid employee at any time. A one-time Employee Pricing fee of \$50 may apply for existing customers. Existing customers with an in-market Rogers consumer plan with 6 months or less tenure on their term plan switching to the plan shown are not eligible to receive this discount. This offer cannot be combined with any other consumer promotions and/or discounts unless made eligible by Rogers. ²Rogers Infinite data plans include data at high speed up to the data bucket included in your plan on the Rogers network, extended coverage areas within Canada, and Roam Like Home destinations (see rogers.com/roamlikehome). 5G access included at no extra charge. 5G access requires a 5G-enabled device in an area where there is 5G coverage (see rogers.com/coverage). Once you have reached the high speed data allotment of your plan, you will continue to have access to data services with no coverage beyond the high speed allotment at a reduced speed of up to 512 kilobits per second (for both upload and download) until the end of your current billing cycle. Applications such as email, web browsing, apps, and audio/video streaming will continue to function at a reduced speed which will likely impact your experience. We will send you a text message notifying you when you have used 90% and 100% of the high speed allotment included in your plan with the option to purchase a Speed Pass to add more high speed data to your plan. Plan requires registration for online billing. In all cases, usage is subject to the Rogers Terms of Service and Acceptable Use Policy, rogers.com/terms. Offers subject to change without notice. ³9% APR on approved credit with a financing agreement (FA) and a Rogers Infinite plan. A down payment may be required based on our evaluation of your credit. FA based on full price plus applicable taxes less any Upfront Edge Amount (excluding promo credits, if applicable, which are applied monthly on your bill for as long as your FA is in place). If your FA is terminated, your outstanding financing balance becomes due. If your wireless plan is cancelled, the outstanding financing balance becomes due along with your Upfront Edge Amount (if applicable). The promo credit (if applicable) will end in both cases. ⁴Program consists of purchase of eligible phone on Rogers Infinite plans with financing. Upfront Edge amount is applied after taxes to lower monthly financing program payments. You must return phone in good working condition (must power up to the home screen, accept a charge, and have the ability to perform a factory reset; LCD/touchscreen must be functioning and cannot have any dark spots, blemishes or broken and/or cracked glass; all accounts and passwords must be removed and/or turned off; device cannot have been reported lost or stolen) during month 24 (or in months 2, 4 while upgrading to a new phone with financing). Otherwise Upfront Edge Amount will be charged to your account. Cancelling your services during your 2-year Upfront Edge term will result in charging of Upfront Edge Amount, in addition to your outstanding financing balance. ⁵One-time \$120 bill credit available to customers who activate a new phone on financing on the plan listed above. Credit will appear by customer's third bill following activation. Not redeemable for cash. Applicable for new activations only. © 2022 Rogers Communications.