

INSIDE THIS BULLETIN

1. ERIN O'CONNER: CALGARY FILM STUDIO
2. ERIN O'CONNER: CALGARY FILM STUDIO
3. ERIN O'CONNER: CALGARY FILM STUDIO
4. CLUB NEWS
5. CLUB NEWS
6. CLUB PHOTOS
7. ELECTION PROCEDURES
8. ELECTION PROCEDURES
9. HANDS ACROSS BORDERS
10. MORE CLUB INFORMATION
11. CRCF MONTH
12. ROTARY REMEMBERS
13. DINNER CLUB
14. PABLO'S PARABLES
15. PARTNERS IN PRINT
16. CLUB CALENDAR
17. CLUB RUNNER AND CONTACT INFO

Bulletin Chair: Bev Ostermann
Editor: Corinne Wilkinson
Photographer: Norm Legare

The audience watched a video on the Calgary Film Centre which was a promotional video about our exciting new film studio). Visit the website at CalgaryFilmCentre.com to see it and for further information.

A second good video was a series of testimonials by many current movie stars who have been in Calgary to film a movie – largely westerns and ski movies because of our incredible landscapes and scenery.

After the video, our guest speaker was formally introduced by **Steve Mason**.

"It's been 30 years since Calgary has been talking about our own production facility. Erin O'Connor is the General Manager of the Calgary Film Centre having previously been in roles as the Executive Director of One Yellow Rabbit and the producer of High Performance Rodeo. She has recently won an award for her contributions to the creative industry in Calgary and her leading roles.

Erin shared how excited she is to wake up every morning to find herself in a key role in film and television in Alberta. The movie industry has really changed but Erin drew parallels between the depression years when movies and booze were very popular, and how Calgary's current economy is replicating that!

These are the days of digital content. Everyone is walking around with a smart phone, looking for content such as that hosted on YouTube. Content development is hugely effective, and the film and movie production is great. People want stories, and as Erin said, a person can actually make money from producing movies.

Erin's role sees her conducting business of the arts. She works with producers and directors and demonstrates to them how to reduce their costs when they film and produce in Calgary.

Yes, it truly was 30 years in the making. People have been coming to Alberta for the vistas, and especially to produce westerns or ski movies. What used to happen is that they came to film our scenery, then travelled back to LA or Toronto or Vancouver to do everything they needed to do indoors in order to produce a final product. Now the full project can stay in Calgary – they can hire directors and crews and all the indoor work can be done at the Calgary Film Centre.

Alberta offers good incentives, and good tax credits to produce a film in Calgary. Alberta offers an all spend credit with a cap, and it is very comparative. In BC the credit is only on labour. Much larger than Calgary, the Vancouver and Toronto centres have taken off. Alberta is the fourth largest jurisdiction in Canada now, pushing very hard to get more productions to come. Currently the Calgary Film Centre enjoys five green light multi-million dollar projects on the books.

The head of NBC Universal was coming to see Erin today which is why she was a few minutes late, and the phone keeps ringing including MGM.

The film centre was handed over to CED, brought forward through the Calgary Film Commissioner, receives province and city funds, private citizen investment, corporate contribution, and the rest is construction loan. The Centre was a \$28.5M budget. It includes 3 sound stages, purposely built as a tilt up construction, is acoustically sealed with one-foot thick walls, special roofing so there is no airplane noise, and strong enough mechanics that you could hang an airplane indoors – whatever the producer needs to make movies.

HVAC ducts are prevalent – set crews can build the façade of a western town, burn it down, build it again, and burn it again, all in half an hour and the air is completely cleared.

When movie trailers move in, it is affectionately called “the circus”, with huge trailers parking all over the lot – including trailers for sets, wardrobe, and movie stars. And yes, Erin has met her share of movie stars.

The movie industry is all about *surprise*. No one gets to know anything about a movie until it screens. What happens inside is different J.

Currently there are two international companies at the Centre, one is TV for a British series, and one is MGM filming season 3 of a show. In one instance, the location was Waterton Park's Prince of Wales hotel. The exterior scenes were filmed there while the rest of the crew was busy taking photos of everything in the lobby of the hotel. The lobby was reconstructed in Calgary's sound stage because the hotel could not be bought out by the movie in the height of their busy summer season. So crews recreated the lobby in the sound stage, used green screen on all the windows so movie-goers could see a true Waterton view on the big screen. The scene was shot indoors at the Centre in half an hour, and then dismantled.

The sound stage is for swing sets. Such as, having set up and then burned a bathroom scene six times before the Producer got exactly what he was looking for. Other swing sets include garages, attic room, living room, etc. Facades faux paint everything.

Erin has seen movie stars, and stated that they are all short. They all look much taller on camera and carry a much bigger presence. She assured us they look very different in person.

The Centre opened its doors, and is now 100% full until next spring. However, they continue to sell it, and keep promoting it with the Calgary Film Festival.

The Centre brings leading talent and directors to Calgary who usually come from out of town. Then the US producers look at their budgets. They realize the savings if they hire local Calgary talent, non-speaking lines, and crew members. The creative industry offers some job creation opportunity for our city. Funding has been received from the province to work on job creation and retraining.

ERIN O'CONNER: CALGARY FILM STUDIO

There remains a lot of room to grow – original design was \$50 M. It was reduced to \$28.5 The room for expansion includes a dedicated green screen, mill space, and production offices in the future. Travelling film executive do not want warehouse offices but rather, fancy offices with room to grow. The Centre is also needing to find more parking and is currently looking for partners.

On any given day, it can go from just Erin and a security guard on the premises, to over 1,000 people when something is in production.

It is hard to compete with Vancouver and Toronto because Calgary is much smaller. Our cost per sq/ft. however is less than the other two, making Calgary a great deal for coming up from the US – particularly with the currency rates.

Erin's career started in dance, theater, visual arts – where she always booked a theatre first. The film industry works backwards to that model. You first need the story, then secure financing, production, talent, and THEN look anywhere in the world for production facilities and assess how they can get their best dollar value.

For ski and western movies and content, Alberta has the best scenery. However, Calgary is also getting Toronto and Vancouver's trickle down business. An example of what we can't do is anything under water, we don't have post production officers, and don't have a mill shop.

Calgary is completely competitive at the \$20M budget. If more, we don't have enough facilities.

Stan thanked our speaker today with the following comments:

In these troubled times, the film industry is especially important. Because of the optimism and enthusiasm delivered by Erin – we are not without hope of growing the creative industries. We are all impressed, and we were all educated – we all hope for our future economic growth in southern Alberta.

Stan thanked Erin for her knowledge, dedication and insights into the issues facing our creative industries, and in closing thanked her for caring about our community.

On behalf of our Rotary Club, Ken Farm added our gratitude for the time Erin spent with us today. This was done by offering Erin a copy of a recently published book entitled "A Time To Be Born" written by one of our Rotary members, Peter Penner, Professor Emeritus and prolific writer of history, this book is... his "Memoir of a Canadian Mennonite". *Maybe you can develop this into a movie !*

CLUB NEWS

Welcome to the Rotary Club of Calgary South. My name is **Ken Farn**, I'm honoured to be your Club President for the 2016/17 Rotary Year. Please join Lisa Fernandes and your head table in the singing of O Canada followed by Rotary Grace. Enjoy your lunch and fellowship!

Head Table: Erin O'Conner, Steve Mason, Gord Weicker, Al Johnson, Stan Cichon

Bulletin Editor: Corinne Wilkinson Photographer: Norm Legare

Guests: Jim Hutchens introduced himself as a guest, as he is just back from a 6 six-week trip. Jim visited two Rotary clubs in the UK during his travels and brought back a pin and a banner from Northern Ireland. The REAL Guests: **Erin O'Conner (Guest Speaker), Bryan Burt (Guest of Mike Ruttan), Brian Keats (Guest of Jim McNeil), our Exchange Student Pablo Ruiz and Sam Switzer from Calgary West)**

Salvation Army Kettles: Dave Read reminded everyone that Christmas is coming and so are the Salvation Army kettles. Calgary South Rotary has shifts available on Dec 10 and Dec 17. Each shift is 2 hours long and will be, as always, at Chinook Centre Mall. If you would like to take a shift, please advise David of your preference(s) by sending him an email.

Red Stripe Removal: Janet Matthews had her Red Stripe removed by Sherri Austin as Janet has completed all the projects we request of a new member. Janet was originally a Rotarian in Canmore so she was not surprised of our requirements! Congrats Janet!

CRCF: Gord Weicker made an announcement about CRCF sharing thanks for the donations already received at today's check in table. Gord has been on the CRCF board for six years which has given him tremendous insight into the organization. Over the past 10 years, the endowment has grown to \$45M. Calgary South is the second largest, contributor, just under 9%. CRCF is a great foundation and includes 3 of our own members serving on the board. Our club receives 5% distribution from income earned on proceeds – this money all goes to the Calgary community via our small grants committee, portions to the Rotary Mattamy Green Way, etc. It is sustainable and In perpetuity. Our club has a target of \$60,000 this year to fund-raise. When making your donations and thinking of where to give, make CRCF a consideration

Elections: Past President Allan Johnson shared the 2016 election process, stating the requirement for 4 directors, 1 secretary and a president elect nominee.

All nominations are due on October 27 by 12 noon – they must be in the Secretary's Hands.

All requirements will be in the bulletin further on.

After October 27 and if required, the election will happen.

The nominees to date who were asked to stand are:

Glen Godlonton, Dana Hunter, Jim Hutchens and Kevin MacLeod. Don Bacon has been nominated as Secretary and Ron Prokosch has been nominated as President-Elect.

CLUB NEWS

Blue Jays Pop Up Social Event: **Keith Davis and Corinne Wilkinson** updated the club on upcoming Social Events. A pop up event is scheduled for Monday, October 17 to watch the Blue Jays game. The time and the location is listed in this Bulletin as well as an email has been sent out. The pub is holding a spot large enough for 20 people, although more space may be possible. Food and drink is on each person's own tab.

Partners' Fall Pot Luck Supper: **Corinne** invited all members to the Calgary South Rotary Partners' Fall Pot Luck Supper on Friday, Oct 28 at the Lake Sundance Community Centre on 63 Suncrest Way SE. Tickets are only \$25 and there will be a maximum of 70 sold, so don't delay. Partners will be at our meetings for the next two Thursdays selling tickets. The dinner is followed by dancing to the great piano music of Joel Spire who has all audiences up on the dance floor. Dinner is at 6:30 pm, and pot luck will go according to your surname. A – M brings a main dish or salad, and N – Z brings a dessert. This promises to be a great evening for all Rotarians and partners – see you there!

50/50 Draw: \$172 was won by **Bob Brawn**. Well at least for a few minutes, until the Sergeant at Arms laid on a fine

Health and Wellness: **Jim Gorman** is back to the club today! A rousing welcome greeted him after his recent medical condition. **Glenn Potter** had surgery last Friday and everything went well. He is recovering nicely at home and would certainly appreciate a phone call.

Sergeant-At-Arms: Lynn Grant

Bob Brawn was fined \$22 leaving him with a more palatable and rounded-off net prize of \$150.

Bruce Macdonald was asked to stand while Lynn explained that, in his suit and tie, that is how all Rotarians should dress when they come on Thursdays. Apparently Bruce was sharing a number of "wisdoms" which he was fined \$20 for doing so. However, if everyone cared to listen, Bruce said he would contribute \$25 to the pot.

Gail and Alex McDougall have been on the who's who pages of the newspaper which Lynn said was worth at least a "couple of bucks".

Lynn polled the audience asking "when you think of an athlete, is the first person you think of **Earl Huson**?" When everyone in the room claimed an emphatic "no" and had a good chuckle at Earl's expense, Earl was asked to pay – was Earl really trying to pass himself off as an athlete now? Hmmm

And last, anyone who did not have leftovers from Thanksgiving yesterday had to pay \$2. It means your turkey was too small!

President Ken Farn then closed the meeting by saying:

As You Leave Here Today, May You Remember that Rotary Supports Humanity throughout the world in large part because of your support of the Calgary Rotary Club's Foundation as well as The Rotary International Foundation and of course Polio Plus. Thank you for coming and have a Great Rotary Week".

2016 ELECTION PROCEDURES

On October 6th, 2016 the nomination period will open for all positions to be elected this year. These positions are:

- Four (4) Directors for the 2016/2018 Term
- President-Elect Nominee, will become President-Elect on July 1, 2017 and will be President for 2018/2019 Term
- Secretary for July 1, 2017 to June 30, 2018 Term

The timeline for the election process is as follows:

1. September 29th, 2016: The Chair of the Nominating Committee will announce to the club that nominations will open on October 6, 2016 and will outline the nomination process. The Chair (or his designate) will repeat this notification at each of the meetings up to and including October 20, 2016. That notification will also be published in the club Bulletin newsletter in those dates.
2. October 6th, 2016: Nominations will open for all positions to be elected. The October 6th *Bulletin* newsletter will (as pdf attachments) publish nomination forms. Kathyann will send an email to all Members in good standing containing names of all members eligible for election to position of Director and Secretary, and a second list of Members in good standing who are eligible for election to position of President-Elect Nominee. Printed copies of nomination forms in standard format will be available from Ted Rowsell, Club Secretary at each of the meetings up to and including October 20th.
3. All completed Nomination Forms must be in the hands of Ted Rowsell, Club Secretary no later than 12:00 Noon on October 27th, 2016. Nominations MUST be received in standard format, stating:
 - Position being sought by Nominee
 - Name of Nominee, including a signed declaration by Nominee of willingness to serve if elected
 - Nominating signatures of two Members in Good Standing of the club who are eligible to vote.
4. *Nominations will close at 12:00 Noon on October 27th, 2016. If a sufficient, or fewer, number of candidates are nominated by the deadline for nominations, then the slate of candidates will be declared elected by acclamation, and Nominating Committee will be directed to appoint sufficient Directors to meet requirements*
5. If more candidates are nominated than positions to be filled, an election will ensue in order to collect secret ballots from all Members in good standing. The process will be as follows:
 - On November 3rd, 2016 a brief profile of each eligible candidate will be published in the club *Bulletin*. It is the responsibility of each candidate to prepare an abbreviated profile in standard format, and to submit that profile to Past President Murray Flegel 2016 Chair: Nomination Committee. This must be done before the November 3rd regular meeting of the Club, in order that they can be published in the November 3rd *Bulletin*.
 - On November 10th, 2016 ballots, showing names of all nominees, will be sent to all Members in good standing of the club. Ballots will include name of the candidate, position they are seeking, name of person who nominated them, and name of the person who seconded that nomination.
 - **All ballots must be received by Ted Rowsell, Club Secretary no later than 12:00 Noon on November 17th, 2016 in order to be counted.**
 - Nominating Committee, as set out by Club bylaws, will be a committee made up of Past Presidents of our club.

This committee will meet on September 28th, 2016 to identify a candidate for the position of President-Elect Nominee and, upon the consent of that candidate, his/her name will be made known to members of the Club by the 2016 Chair: Nominations Committee (or a representative). His/her name will also be included on ballot as a nominee for that position. All Members in good standing of the club will be encouraged to submit nominations for the position of President-Elect Nominee, in addition to the name put forward by the Past Presidents.

Any questions regarding this election process should be directed to Past President Al Johnson or Past President Murray Flegel

2016 ELECTION PROCEDURES

President-Elect Nominee

- Must be a member of our club for at least five (5) years
- Must have served on the Board of Directors for at least one (1) year
- Must not have previously held the office of President of our club
- Is a member in good standing of our club, having maintained 70% attendance in the two years prior to nomination
- Has demonstrated a strong commitment to all club expectations for involvement in club activities, such as committee work and fund-raising activities and, in particular, completion of Dream Home shifts as expected by the club

Director

- Must have been a member in good standing of our club for at least three (3) years
- Must not have served in any position on the Board of Directors for the preceding three-year (3 years) period
- Must have demonstrated a strong commitment to the objects of Rotary throughout their tenure in the club.
- Is a member in good standing of the club, having maintained a 70% attendance in the previous two (2) years prior to nomination
- Has demonstrated a strong commitment to all club expectations for involvement in club activities, such as committee work and fund-raising activities and, in particular, completion of Dream Home shifts as expected by the club

Secretary

- Must have been a member of our Club for at least three (3) years
- Has demonstrated a strong commitment to the Rotary Club of Calgary South to the objects of Rotary throughout their tenure in the club

Treasurer (NOT REQUIRED THIS YEAR)

- Must have been a member of our Club for at least three (3) years
- Has demonstrated a strong commitment to the Rotary Club of Calgary South to the objects of Rotary throughout their tenure in the club

Hands Across Borders

An International Workshop on Transboundary Conservation

September 29, 2016

Ken Farn, President
Rotary Club of Calgary South
L103 C- 9705- Horton Road SW
Calgary, AB. T2V 2X5
Canada

RECEIVED OCT 11 2016

Dear Mr. Farn,

We would like to thank you and the Rotary Club of Calgary South for your generous support of *Hands Across Borders: A Workshop for Transboundary Conservation Practitioners*. Your support was crucial to bringing this successful workshop to fruition, allowing us to gather 32 transboundary conservation practitioners from 28 initiatives representing 6 continents. Participants expressed joy and gratitude for the opportunity to share and gain insights from one another, for the ability to network, and for the opportunity to mentally step outside of their own initiative and view their work from a broader perspective.

A celebratory spirit was palpable at the workshop, as participants learned about and explored Waterton-Glacier International Peace Park, the world's first, and acknowledged the 100th anniversary of the U.S. National Park service and Glacier National Park's unique contribution to "the best idea America ever had." Many participants stayed to celebrate Rotary's contribution to transboundary conservation and environmental peacemaking.

During themed discussion sessions, participants generated cutting-edge knowledge that we will distribute in a report in late October. The discussions sparked interest and momentum for initiating similar workshops at the regional scale in various parts of the world. In the meantime, we invite you to visit the Center for Natural Resources & Environmental Policy's website (www.naturalresourcespolicy.org) to view participant profiles, presentation slides, and photos. The website also contains links to *Hands Across Borders* welcome messages from Prime Minister Justin Trudeau, Secretary of the Interior Sally Jewell, Minister of Environment and Climate Change Catherine McKenna, and Senator Jon Tester.

Again, thank you so much for your support of the *Hands Across Borders* workshop. We are grateful to you for the workshop's success and excited to see the connections and future gatherings that will grow from this groundbreaking event.

Very best regards,

Jeff Mow, Superintendent,
Glacier National Park

Ifan Thomas, Superintendent,
Waterton Lakes National Park

Matthew McKinney, Director,
Center for Natural Resources and
Environmental Policy, University of MT

Harvey Locke, Strategic Advisor,
Yellowstone to Yukon Conservation
Initiative

Todd Walters, Director,
International Peace Park Expeditions

Windmill Foundation, Inc.

Suzanne and Walter Scott
Foundation

Robert B. Daugherty
Foundation

SMALL GRANTS REQUEST

Bill LeClair has requested that all Small Grants Applications be submitted to: kathyann@rotarycs.org by October 31st 2016

MUSTARD SEED AND RONALD MacDONALD HOUSE UPCOMING DINNERS

Dinner at the Mustard Seed: November 14
Dinner at Ronald McDonald House: November 25
Please contact Harry Pelton

It is that time again for all to consider doing a Salvation Army Kettle shift.

The shifts are at Chinook Centre and are two hours in duration, beginning at 10am.

The dates that I am trying to get are Dec 10th and Dec 17th. I will confirm these dates when the Salvation Army get back to me.

Shifts fill quickly so do not delay getting your name in early.

Thanks in advance

Submitted by: Dave Read

MEMBERS WHO HAVE RESIGNED

Duncan Alexander, Javed Ghafoor, Donna Johnson, Brian Orgnero and Biba Tharp

OCTOBER IS CALGARY ROTARY CLUBS FOUNDATION (CRCF) Month For Calgary South

“Leaving your money in your own community to help those in need.”

What is the Calgary Rotary Clubs Foundation?

It is a place where all Calgary Rotary Clubs can invest their charitable funds and is overseen by a Board representing all participating clubs. Each year funds are distributed according to a pre-agreed formula to these clubs. We have about \$2.6 million invested at this time and about 5% is returned to our Club on an annual basis.

Why should I donate?

There are no administrative fees for this Foundation. Every dollar you donate goes directly into the Foundation. You will receive a tax receipt. All funds that you commit will remain in our local community to help those in need. Through your generosity you will help feed those who are hungry, help house those who are homeless, help those living with disabilities, help those who are sick, and help those who just need your support to re-build their lives so they, too, may contribute to their community.

How are donations recognized?

Donor recognition begins at \$1000 and you receive a Calgary South Benefactor pin, a personalized certificate, and your name is included on the Donor Recognition Board. Each successive donation of \$1000 includes crystals on the benefaction pin. All annual donors are listed in the CRCF Annual Report regardless of amount contributed.

What are our Club targets?

Our objective is to build a capital fund that will provide enduring support for our community service activities. We would like to encourage all members to work toward becoming a Calgary South Benefactor. All donations are gratefully received and records will be kept for you.

How do I make a donation?

Donations can be made by credit card, cheque, or cash. Donations may be made by corporations, families and other supporters of the work we do in our own community. You may make a donation for a family member or friend to celebrate an anniversary, birthday, a passing, or a work milestone – whatever memory you would like to acknowledge.

“We are strongest when we stand together to build a vibrant, healthy community where no one in need is ever alone.”

Rotary Remembers

Friday, November 11, 2016

The Carriage House Inn

9030 Macleod Trail South

10:00 a.m. – 1:00 p.m.

Guest Speaker

Lt. Col. (Ret) Ross Wickware

Register online before Friday, November 4

rotary5360.ca/event/rotary-remembers

Tickets \$25.00

Credit Card Only

What is "Dinner Club"?

Dinner club is a club within the club allowing small groups of Rotarians to enjoy a social gathering in smaller groups over a meal.

What is the Purpose?

The purpose is to facilitate Rotarians getting to know Rotarians at a deeper level than typically happens in a large group social event.

Testimony

Dinner club will allow you to get to know most of the members in our club along with their spouse or significant other and to form a much stronger bond and affiliation than might otherwise have been the case.

Appeal

If you are new to our club I really encourage you to take part in "Dinner Club". It will add immensely to your Rotary experience and will also allow your spouse or significant other to develop better friendships within the club.

How Does it work?

- We look forward to having up to 42 couples/singles participate in this year's Dinner Club.
- It runs from October to the end of May
- Emphasis on socializing and not on providing a gourmet meal. Some of us are happy with beans and wieners or our favorite college meal of KD.
- Each participant will host one dinner and attend 2 dinners within the period.
- Hosts may invite additional participants if they want. (Many have included new members, widows, potential members, exchange students, etc.)
- Singles are encouraged to participate.
- Once registration closes we will assemble a roster of hosts and guests for distribution.
- The Host then contacts the guests and sets the date, time and menu and the location. (Some have hosted at a Chinese restaurant or sushi. That way they got to enjoy the company and the discussion a little more).

Please complete and give to Paul Brick or email it to: paul.brick@shaw.ca or: 403-271 6474 or 271 7734

Name: _____

Phone: _____ **Phone #2** _____

Email Address: _____

Preferred Hosting Period:

October/November _____

February/March _____

THANK YOU ROTARY'S BEST CLUB...

Over six weeks that I came and I am in love with my Exchange and Calgary and the people here.

Since the last time I wrote you I have done a lot of things, like assist to the inbound orientation of the district 5360, where I met all of the students around Calgary and we had a really good time thanks to the organisers.

I also went to Montana to join in the Peace Park assembly, where I made friends that I will miss, it's sad meeting people that you are only going to see once, but I hope see them again.

I also joined in my school's football team and I am playing wide receiver, I am really excited about that and I can't wait to play, I really like football and enjoy the practise...when the coach wants me to play.

I went to my first hockey game with Lorenzo the Italian student, I am really thanks to the man who gave the tickets to Ron and to him for sharing, I really liked the game and the fights of the players, but what really amazed me was when they finished and they were like happy and respectfull to each other lie wanting to repeat.

I am now staying at Chas Filipiski's place and having a good time with him and his wife Terri who cooks really well with the Spanish recipes book I gave her, however Ron is a really good chef and uses to make me happy with the BBQ sauce. This Friday I am tacking a bus o Edmonton to meet Ron and his friends and have my first thanksgiving day with them.

... Pablo

Address Changes for Roster

If anyone has a change of address, phone number or email address would you please forward the change to patfarn@telus.net

I know that the people living in Heritage Pointe have all been given new addresses thanks to Canada Post changes. Please send them to me to update clubrunner and the Partners' directory.

Submitted by: Pat Farn

Calgary South Rotary Partners' Fall Pot-Luck Supper

Tickets: \$25 per person

only 70 tickets will be available

first come ... first served

Guests Welcome!

**CASH BAR: WINE AND BEER
AVAILABLE**

October 28 at 6:30 pm

dinner followed by dancing to Joel Spire

The Sundance Room

Lake Sundance Community Centre

63 Suncrest Way SE

Tickets available at

Oct 13 and Oct 20 Rotary meetings OR

RSVP to Pat Cuthbert (403.252.0156 or

bill.cuthbert@shaw.ca) by Oct 21

Mail cheques payable to

Calgary South Rotary Partners

to Donna Kennedy

(37 Mahogany Manor SE T3M 0Y3)

Pot-Luck:

Last Names A-M bring a main dish or salad

Last Names N-Z bring a dessert

OCTOBER 2016

Oct 20 Dr. Jeff Keshen: Mount Royal University: Shaw Scholarship
Oct 27 Visit from District Governor Neil Berg

NOVEMBER 2016

Nov 3 Katie Von Hansen: Parkinson Alberta
Nov 10 NO MEETING DUE TO ROTARY REMEMBERS AT CARRIAGE HOUSE
Nov 11 Rotary Remembers: Carriage House Inn (See Page in Bulletin)
Nov 14 Mustard Seed Dinner (Contact Harry Pelton)
Nov 17 Cleven Awards
Nov 24 STARS Tour: At the STARS Hangar
Nov 25 Ronald MacDonald House Dinner (Contact Harry Pelton)

DECEMBER 2016

Dec 1 Todd Hirsch: Chief Economist (ATB)
Dec 8 Bob Dubask: Myths about Reverse Mortgages
Dec 15 Christmas Luncheon: Canyon Meadows Golf Club
Dec 22 Christmas Social
Dec 29 NO MEETING DUE TO CHRISTMAS HOLIDAYS

JANUARY 2017

Jan 5 Mid Year State of the Union Address
Jan 12 Garry Lamb: Alberta Transportation: Calgary Ring Road
Jan 19 Robbie Burns Day
Jan 20 Larry Kwong Chinese New Year: Regency Palace
Jan 26 Legend Series: Reclassification Talk

FEBRUARY 2017

Feb 2 TBA
Feb 9 Valentines Day Luncheon
Feb 16 TBA
Feb 23 Dan Doherty: Rotary International Polio Plus

FEBRUARY 2017

March 2 TBA
March 9 President's Club Update
March 16 St. Patrick's Day
March 23 Alana Asuchak: Stress Busters
March 30 TBA

- ⇒ **MEANS MEETING AT ROTARY HOUSE**
- ⇒ **MEANS OFFSITE MEETING OR EVENT**
- ⇒ **MEANS NO MEETING**
- ⇒ **MEANS OTHER ROTARY INFORMATION**

HEALTH AND WELLNESS: Contact Dick Shaw at: atlanticclipper@gmail.com if you know of anyone that is not well or is there anyone you know that could use a visit.

TRANSPORTATION: Contact Bonar Irving at: bonar@shaw.ca or: 403 254 8476 if you know of anyone that may need a ride to meetings

Please submit all bulletin submissions in the following format:

- Word Document or PDF
- Please ensure that all email addresses and phone numbers have been listed on your announcements
- Please make sure to include dates and times of events etc...
- Please submit by Thursdays for submission in the bulletin (anything later cannot be guaranteed)

contact me at: kathyann@rotarycs.org
(just click this link)

or call: (403) 244 9788 if you have questions
Thanks,

Kathyann Reginato

Contact Us

Administrator: Kathyann Reginato
Rotary Club of Calgary South
L103C, 9705 Horton Road SW
Calgary AB T2V 2X5
(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
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