

INSIDE THIS BULLETIN

1. ENERGY EAST PIPELINE
2. ENERGY EAST PIPELINE
3. CLUB NEWS
4. CLUB NEWS
5. WORLD COMMUNITY SERVICE
6. NEW MEMBER CELEBRATION
7. MRU PEACE STUDIES INITIATIVE
8. UPCOMING FIRESIDE EVENT
9. RADIUM WEEKEND GETAWAY
10. L'ARCHE AND CONVENTIONS
11. SMALL GRANTS AND BONSPIEL
12. PARTNERS IN PRINT
13. CLUB CALENDAR
14. CLUBRUNNER & WEBSITE INFO

BULLETIN CHAIR: BEV OSTERMANN

EDITOR: BRENDA MCKINLEY

PHOTOGRAPHER: JOHN SHIELD

Rotary Club of Calgary South
Suite 120, 200 Rivercrest Drive SE
Calgary AB T2C 2X5

Please remember to provide this address to
anyone you deal with on behalf of RCCS

Bob Wiens introduced our Speaker today, **John Van der Put** from TransCanada to discuss the Energy East Pipeline.

The Energy Industry is increasingly more complex and challenging and John Van der Put (Vice President, Energy East Stakeholder Safety and Emergency Response) knows this better than anyone.

John is responsible for effective communication and external stakeholder buy-in of TransCanada's safety and emergency response practices and processes. John has been in the oil industry since 1990 starting at Nova, and he continued on with TransCanada after they merged in 1998. He is currently a member of the Governing Council for the Association of Professional Engineers and Geosciences of Alberta

John began by advising us that the Energy East Pipeline is a 15 billion project that is privately funded and runs from Hardisty Albert to St John New Brunswick. One of the natural gas pipelines would be converted to transport crude oil, thereby reducing the cost of laying new and would have less of an environmental impact.

The crude would be delivered to three refineries, two in Quebec and one in New Brunswick. It is a 4500 km pipeline that would transport approximately 1.1 million barrels of crude oil per day from Western Canada to the East. The crude would be delivered to three refineries, two in Quebec and one in New Brunswick

Canada and the world oil demand will increase and oil will remain to be the largest energy source for some time.

The existing pipelines will not be able to handle the upcoming demand. Eastern Canada currently is importing more than 50% of their oil from Angola, Algeria, Nigeria, Norway, Saudi Arabia and the United States.

The Energy East pipeline will safely transport Canadian crude from the West to the East where we will be able to refine our own crude. Shipping oil by pipeline is 4.5 times safer than rail.

TransCanada is a leader in innovation, and integrity for pipeline safety, monitoring and response. They are working effectively with the communities to ensure knowledge and assurance. This will improve access to new markets and will be sold at current market value instead of at the current discounted price to the United States. It would have substantial economic benefits and add 55 billion to Canada's GDP, \$10 billion in federal taxes and create 14,000 jobs during development and construction and the first 20 years in operation.

Keith Davis thanked John for coming and giving us a compelling presentation regarding the Energy East Pipeline. He thought this might stop the transfer payments to Quebec and would certainly help the western economy.

President Farn also thanked John: "In recognition of your presentation today we will donate \$100 to the Stay-In-School Scholarship Program".

Today's Presentation will be available on our website

Canada and the World Need Oil

Global Energy Demand to Increase 31% by 2040

*Oil Remains Largest Source of Energy
Primary Shift in Supply Mix to Natural Gas and Renewables*

Source: IEA World Energy Outlook 2016, New Policies Case

4

Welcome to the Rotary Club of Calgary South meeting today. My name is **Ken Farn**. Please join Lisa Fernandes and your head table in the singing of O Canada followed by Rotary Grace.

Head Table: Bob Wiens, John Van der Put (Speaker), John Fitzsimmons, Rose-lyn Jack & Geoff Hughes

Bulletin Editor: Brenda McKinley
Photographer: John Shield

Guests: Roselyn Jack introduced our guests: Dan Yauck (Guest: Penny Leckie), Ernie Zacher (Guest: Al Johnson), John Sharp (Guest: Al Johnson, John Van der Put (Guest Speaker), Don Dufault (Guest: Bob Wiens), Evangeline Sagucio (Guest: Sam Switzer), Glen Pomeroy (Guest: Larry Stein), and Ogden

Health and Wellness: Jim Smith is still at home with shingles

Mustard Seed: Harry Pelton is looking for 15 volunteers for preparing and serving dinner at the Mustard Seed on Tuesday March 14th

L'Arche: Dave Tod: Do you like Pancakes and Free T-Shirt. L'Arche Run needs volunteers for March 25th at the Eau Claire Market. See info in Bulletin on how to volunteer.

Dream Home Moment: Craig Stokke Dream Home Chair: The Dream Home is now going up. This is a 2700 square foot, 2 storey home with a developed basement which will be located in Carrington (Northwest Calgary).

2025 RI Bid: Also; Craig took the mic opportunity to let us know that the 2025 Rotary International Convention bid has been submitted. There are 13 cities in the running and Craig will keep us posted

Country Thunder: Charlie Gouldsbrough: Charlie and other committee members have been out and about seeking participation from other Rotary Clubs. 8 other Rotary Clubs have committed to helping out with Country Thunder this year and all of the clubs will be visited by March 15th by someone on the committee. Charlie reminded everyone to get their "ProServe" in place as we want the majority of the money to stay within our Club.

Radium Fellowship Weekend: Pres. Ken Farn advised us that this weekend will June 2nd to 4th. The golf and mixer and Dinner will be at Copperpoint Golf and Country Club this year.
Friday Night Copperpoint Golf and Country club mixer
Saturday Golf at Copperpoint Executive Course and Saturday Evening Dinner
All-inclusive for \$150

Community Hub: Pres. Ken Farn announced that there is a 3:00 pm meeting today with Down-town Club, about Community Hub, a project with United Way and the City of Calgary to assist low income and homeless to get housing.

Rotary Club of Calgary South Associates: Geoff Hughes came to Pres. Ken and Past Pres. Murray Flegel a year ago with an idea, that he wanted to work on how to get younger people involved with Rotary.

Geoff Hughes has been working with some younger adults to find out what they would like or what stops them from becoming Rotarians. He is wondering how to get the 24-40 age group more involved and what that would look like, maybe being associates of Rotary?

The usual conversion rate of people who participate in volunteering for Rotary or Rotaract is 10%. Geoff Hughes stated that Rotary has been phenomenal for him personally and for his business. Geoff has been involved in the local and district level, including the RYLA Program.

Why are the 24-40 not joining or do not stay? Is it the time commitment? not a fit for lifestyle ? Many of them already give back and are business owners or executives.

Geoff set up an Associates club, which mirrors Rotary and is more flexible, monthly meetings, rotate meeting locations, and have adopted the culture of Rotary. This group is looking at possible projects? Country Thunder perhaps? Geoff is seeking suggestions on how to integrate the two clubs ... Please feel free to contact him and attend a meeting. They meet on the second Thursday of each month in the evening.

50/50 Draw: Michael Zacharki advised us the pot is at \$145.00 today and it was won by Al Johnson's guest Ernie Zacher.

Sergeant -At-Arms: John Fitzsimmons was quick to relieve anyone that was breathing of some of their money today. Do you have Pro-Serve? Pay up. This picture shows you how incredibly mean John can be ... Just Kidding, no fining for comments please ...

The meeting was adjourned by President Farn for today

TWO OF THE GREATEST ROTARIANS WERE "SNAPPED" TOGETHER TODAY BY PHOTOGRAPHER JOHN SHIELD:

NORM DEVITT AND GEORGE ADAM

Leveraging and Collaboration

As Rotarians, we frequently look for ways to collaborate with other like-minded entities and to leverage our funds to **Do Good In The World**. Here is one story of how we did it.

In 2015, based on a funding request from a Colombian Rotary Club known to **Bob Wiens**, our World Community Service committee approved **C\$ 5,000** towards a Global Grant with the Rotary Club of Fonseca.

The former Rotary Club of Rocky Mountain House contributed C\$2,000 and the Fonseca Club reached out to their District and to the Rotary Clubs of Majadahonda (Spain) and Saint Medard en Jalles (France) to contribute a total of USD 10,000. District 5360 Designated Funds (part of your contributions to The Rotary Foundation) added a nice USD 15,000 and after matching everything through the Rotary Foundation, the project was approved with a budget of **US \$56,414**. Great leverage on our initial capital!

The hamlet of El Confuso, comprised of 60 families from the lowest economic strata, had a problem with a well that had become brackish and an overhead tank that was on the verge of collapsing. If you have ever tasted brackish water you will appreciate the necessity to change sources.

Our project provided a new drilled well with sweet water, a new overhead tank, a pump to fill the overhead tank, household water filters for each of the families and some training on operation and maintenance of the various components.

The families are organized and happy to pay for the operation and maintenance costs for the system.

Special thanks to **Rotarian Harold Bonilla** & his committee in Fonseca who put in a lot of hours making this project a success. **Outstanding!**

Save
the
Date!

New Member Celebration

Thursday, April 20th, 2017: Carriage House Inn

Signature Auction Item

Donated by:

Calgary Jewellery

Calgary Jewellery

Ladies Ebel X-1, 34mm Swiss-made watch.
White ceramic with 18k rose gold accents,
date display and 70 round brilliant diamonds
totaling 0.719 carat.

Valued at: \$7,900.00
Courtesy of Calgary Jewellery.

403-245-3131 1201 - 17 Ave SW calgaryjewellery.com

Fellow Rotarians: Since 2014 our Rotary Club has been supporting a program of Peace Studies first at the University of Calgary and for the past 2 years at Mount Royal University. The program at Mount Royal has evolved to become the Peace Studies Initiative and is an undergraduate program in the Faculty of Arts.

Our Club has donated \$3500.00 this year to support the presentation of the Calgary Peace Prize and to also help with the funding of lectures on Peace initiatives.

On March 15th, Mount Royal University's Peace Studies Initiative is pleased to announce that the 2017 recipient of the Calgary Peace Prize is the **Honourable Douglas Roche, O.C.** The Calgary Peace Prize Organizing Committee and the Peace Studies Initiative will present Mr. Roche with the Calgary Peace Prize award, followed by a presentation and a dialogue on peace.

The presentation will be at the Jack Singer Hall in the Arts Common from 7:00 pm to 9:30 pm (March 15th 2017)

As supporter of this important initiative, our Club has been invited to attend this program and to recognize Mr. Roche for his long and sustained efforts towards international peace building and for raising awareness of human security issues and nuclear disarmament.

If you would like to attend this program please send me an e-mail to:

tgallen1@telus.net as have several tickets for the evening.

2017 Recipient Douglas Roche, O.C.

The Hon. Douglas Roche, O.C., is an author, parliamentarian and diplomat, who has specialized throughout his 40-year public career in peace and human security issues. He lectures widely on peace and nuclear disarmament themes.

Mr. Roche was a Senator, Member of Parliament, Canadian Ambassador for Disarmament, and Visiting Professor at the University of Alberta. He was elected Chairman of the United Nations Disarmament Committee at the 43rd General Assembly in 1988.

Mr. Roche was the founding Chairman of the Middle Powers Initiative, an international network of eight non-governmental organizations working for the elimination of nuclear weapons. In 2010, the City of Hiroshima named him an Honourary Citizen for his nuclear disarmament work and particularly for founding the Middle Powers Initiative.

The author of 21 books, his latest is *The United Nations in the 21st Century* (Lorimer, 2015). His Memoirs, *Creative Dissent: A Politician's Struggle for Peace*, was published by Novalis in 2008. A previous book, *The Human Right to Peace* (Novalis, 2003), was the Canadian Book Review Annual Editor's Choice scholarly selection for July-August 2005. He has contributed chapters to 20 additional books.

Mr. Roche holds nine honorary doctorates from Canadian and American universities and has received numerous awards for his work for peace and non-violence, including the Mahatma Gandhi Foundation for World Peace Award (Canada) and the United Nations Association's Medal of Honour. In 1995, Pope John Paul II presented him with the Papal Medal for his service as Special Adviser on disarmament and security matters, and in 1998 the Holy See named him a Knight Commander of the Order of St. Gregory the Great. He received the 2003 Peace Award of the Canadian Islamic Congress and the 2005 Luminosa Award for Unity from the Focolare Movement, North America. In 2005, he was given Lifetime Achievement awards from both the Canadian Pugwash Group and the Nuclear Age Peace Foundation.

In 2009, he received the Distinguished Service Award of the Canadian Association of Former Parliamentarians for his "promotion of human welfare, human rights and parliamentary democracy in Canada and abroad." He is an Officer of the Order of Canada. In 2011, the International Peace Bureau nominated him for the Nobel Peace Prize.

UPCOMING ANNUAL FIRESIDE EVENT

APRIL 6TH 2017

CALGARY GOLF AND COUNTRY CLUB
(located off of 50th Avenue SW)

MIX AND MINGLE: 6:30 PM

PROGRAM BEGINS AT: 7:00 PM

Please keep this date open if you are a New Member, Spouse of a New Member, Board Member or Spouse of a Board Member (or a sponsor of a new member)

The purpose of Fireside is intended to offer a warm and welcoming atmosphere to formally introduce our new members to our Club through fellowship and being introduced to the purposes and potential values of our Rotary Membership. Our mottoes, standards and purposes will be explained by our President and Board Members.

It is a good evening and has a splendid purpose. We hope that you can meet and greet on this day

SUBMITTED BY: ROSELYN JACK, FIRESIDE CHAIR

New! Improved! Something for Everyone!

2017 Radium Getaway Weekend

Our annual Radium Getaway Weekend is coming up fast. Our dates this year are:

June 2nd and 3rd, 2017

And changes are underway. This year the activities will be centered at Copper Point Golf Club, Invermere's most luxurious and breathtaking golf and dining facility. The theme of this year's event will be "Something for Every Person and Every Budget" and will include dining, hiking, shopping, sight-seeing or just socializing and relaxing.

Activities include our traditional Friday evening mixer, with dinner on Saturday and lots more.

Costs are:

\$150 per person for the entire golf/dining package

(including carts) excluding accommodations,

or

\$85 per person for those who choose not to golf

Tickets will go on sale soon, so start your planning now.

More details to come!

The Run for L'Arche is on March 25th and we need volunteer course marshals! The event cannot take place unless we have a minimum of 42 marshals. Currently only 16 people have signed up for this position.

We need you, your friends, your family etc. for only 4 hours on Saturday morning March 25. It's a LOT of fun for a great cause. Basically all you have to do is cheer the runners on. Easy eh? Click on the link below to sign up:

**<https://raceroster.com/events/2017/10308/2017-rogers-insurance-run-for-larche>
Volunteer" button on the left hand side of the page.**

Thanks!

Dave Tod W. 403-930-2263

CONVENTIONS AND CONFERENCES

Did you know?

If you go to: www.rotarycs.org and then go to:

Member Resources that there is a section that will allow you to see who will be attending the District Conference, the Rotary International Conference and Waterton Peace Park?

If you are going then please submit your name to me at kathyann@rotarycs.org you will be listed here within 24 hours of receiving your information

Check it out!!! Maybe you are travelling alone and are looking for a friendly face from our Rotary Club to spend some time with

Rotary Club of Calgary South donates \$5000 to DC to purchase new computers

David Young, Rotary Club of Calgary South Member, with Roxanne Cote, Resource Development Manager at Distress Centre.

Thank you **Rotary Club of Calgary South** for your generous donation. The funding will be used to purchase much needed new computers in our Contact Centre. **Learn more about our Community Partners.**

This was a small article published in the Distress Centre's newsletter

ANNUAL ROTARY BONSPIEL

Some candid photos of Pablo the “Catalan Curler” and Maureen Hutchens letting Jim know his chances of winning the 50/50 at the Annual Rotary Bonspiel

*Submitted by
Jim Hutchens*

Lunch Bunch:

Our next meeting is **March 16th at 11:45 am.** We will be going to the **Lake House** in Lake Bonavista.

Click here to review the menu:

<https://lakehousecalgary.com/menus/>

I hope to get a window view so we can watch all the birds returning to Calgary!

Please RSVP to let me know if you can attend by clicking this link:

susan.brick@shaw.ca or phone me at (403) 271-7734 to leave a message.

See you all then!

Submitted by: Susan Brick

IT'S A CRIME NOT TO READ ...

The Calgary South Rotary Partners donate to "It's a Crime Not to Read", a program that the library runs in high needs area schools. Police officers, fire personnel and EMS regularly read to the children. A book is donated to each child.

On February 23rd a pizza party was held for the children at the Saddletown Library with a police officer and an EMS person reading to the children.

Maureen Watson and Pat Farn attended this event on behalf of Project Research. The pictures show us and a plaque that was placed in the Saddletown Library in 2014.

Submitted by: Pat Farn

Mar 9 Profile Videos: George Adam and Roger Jarvis

March 14 Prep and Dinner Service at the Mustard Seed

March 16 St. Patrick's Day (Cash Bar Available)

March 23 Alana Asuchak: Stress Busters

March 30 Charlene Bearden: Club Runner Presentation

APRIL 2017

April 6 Vimy: 100th Anniversary

April 13 Jon Fennell: Canada's Water Future

April 20 New Member Celebration: Carriage House Inn

April 27 Janice Eisenhauer: Canadian Women for Afghanistan (Stampede Clubhouse)

MAY 2017

May 4 Dream Home Registration Kick off

May 5-7 District Conference (Red Deer)

May 11 Bob Dubask: Myths About Reverse Mortgages

May 18 Bethany Centre Site Tour: Details to follow

May 25 Stay In School Luncheon: Carriage House Inn

May 26 President's Party: Details to be provided later

JUNE 2017

June 1 TBA

June 2-4 Radium Fellowship Weekend: Details to be provided later

June 8 TBA: At Rotary House

June 15 Charity Day: Carriage House Inn

June 12 Casino at Cowboys (Please contact Harry Pelton to volunteer)

June 13 Casino at Cowboys (Please contact Harry Pelton to volunteer)

June 22 YEX Presentation: Returning Student

June 29 Changing of the Guard

JULY 2017

July 6 Dream Home Kick off: Ranchman's DanceHall and Cookhouse

July 13 No Meeting: Dream Home Operations

July 20 TBA

July 27 No Meeting: Stay In School Golf Tournament

AUGUST 2017

Aug 3 President Bill LeClair: Inaugural Address

Aug 10 TBA

Aug 13 Old Tyme Country Picnic

Aug 17 TBA

Aug 24 Mount Royal University Library Tour

Aug 31 TBA

HEALTH, WELLNESS AND TRANSPORTATION

- Contact Hugh Delaney at: hughdelaney02@gmail.com or: 403 819 4872 if you know of anyone that is not well or could use a visit
- Contact Bonar Irving at bonar@shaw.ca or 403 254 8476 if you know of anyone that may need a ride

ClubRunner Mobile

<https://site.clubrunner.ca/page/mobile>

Download app from the Apple App Store or from Google Play. Simply type in 'Club Runner' in the search bar.

The mobile app is compatible with all versions of the iPhone, iPad and iPod Touch sets that have iOS 8.0 or later and with versions of Androids that are 2.3.3 or better.

You will need your Club Runner username and password to sign in!

Once that's done you can now view the Member Directory with the most up to date contact info. You can call or email a club member directly from your device. You can even add them to your Contacts List

Click this link for a preview:

<https://site.clubrunner.ca/page/mobile>

How to Contact Us

Administrator: Kathyann Reginato
Rotary Club of Calgary South
Suite 120, 200 Rivercrest Drive SE
Calgary AB T2C 2V5
(403) 244-9788

kathyann@rotarycs.org

Visit us at: www.rotarycs.org

2016 2017 Club Officers

President: Ken Farn: kgfarn@telusplanet.net

President-Elect: Bill LeClair: leclair@calgarylaw.com

Past President: Murray Flegel: mjf@bosslubricants.com

Club Secretary: Ted Rowsell: rowselle@telus.net

Treasurer: Larry Kennedy: treasurer@rotarycs.org

Partners President: Pat Farn: patfarn@telus.net

2016 2017 Directors

Club Service: Operations

Steve Mason

Email: steve@talkinglightmedia.com

Club Service: Memberships and Social

Glenn Potter

Email: agpotter@telusplanet.net

Club Service: Ways & Means

Jack Haman

Email: hamanj@telus.net

Community Service:

Luanne Whitmarsh

Email: luannew@kerbycentre.com

Community Service: Ways & Means:

Charlie Gouldsbrough

Email: charlie@albertasleepcentre.com

International & Vocational Service

Bryan Walton

Email: bwalton@cattlefeeders.ca

Youth Service

Stacey Johnson

Email: sjohnson@printthree.ab.ca

OUR WEBSITE

www.rotarycs.org

Craig Stokke has done some recent updating on the Website Home Page (Public Area) of ClubRunner.

Members may need to look around a bit to re-find some of their commonly used areas.

Craig is undertaking a redesign of the Public Area in the future to simplify the menu.

The new layout makes more sense and should be easier for users to find what they are looking for.

THANKS CRAIG !!!