

## OCTOBER 31ST, 2019: VOLUME 65, ISSUE 16 ROTARY INTERNATIONAL FOUNDATION KICKOFF


### INSIDE THE BULLETIN

1. ROTARY INT'L FOUNDATION KICKOFF
2. ROTARY INT'L FOUNDATION KICKOFF
3. ROTARY INT'L FOUNDATION KICKOFF
4. ROTARY INT'L FOUNDATION KICKOFF
5. CLUB NEWS
6. CLUB NEWS
7. CLUB NEWS
8. CLUB NEWS
9. HALLOWE'EN PHOTOS
10. ROTARY REMEMBERS
11. CALGARY FOODBANK VOLUNTEERING
12. PARTNERS IN PRINT
13. RCCS CALENDAR
14. 2019/2020 RCCS CONTACT INFO

ONLINE MEETINGS: <https://bit.ly/2IKLIVc>

CLUB PRESIDENT: E. Chas Filipski, Jr.  
DISTRICT GOVERNOR: Christine Rendell  
RI PRESIDENT: Mark Daniel Maloney

RCCS WEBSITE: [www.rotarycs.org](http://www.rotarycs.org)

#### OFFICE ADDRESS:

Suite 120, 200 Rivercrest Drive SE  
Calgary AB T2C 2V5

ADMINISTRATOR: Kathyann Reginato

PHONE: 403 244 9788

EMAIL: [kathyann@rotarycs.org](mailto:kathyann@rotarycs.org)

Today our speakers were Club Members making a presentation on behalf of Rotary Foundation. They needed no introduction with **Don Taylor** in the lead. He subsequently introduced **Christine Kyte, Chair: World Community Service** and **Gordon Weicker**.

On behalf of Gord Weicker, Christine Kyte and myself I am pleased to be able to address you today to provide a few details and examples of the great work the Rotary Foundation does throughout the world and the importance of our members support for this endeavor. We are filling in for **Jack Thompson** who is on vacation.

November is Foundation month throughout Rotary worldwide and we would like to explain what makes this such a great organization. There will be a table at registration for 3 weeks and I will stay behind there after this meeting to accept any donations you would like to give – credit cards or cheques are accepted.

I will start out with a reminder that Nov 7 is a planned END Polio Now event at Schanks bar and Grill on Macleod Trail featuring Jennifer Jones, who serves on The Rotary Foundation Board of Trustees and is the Co-chair of the worldwide effort to eradicate polio. She is a Canadian who is a former Vice President of Rotary International.

This is a great opportunity to find out where this initiative stands as well as have a fun time with playing some Rotary Trivia and other fun events. Please register at: [rotary5360.ca](http://rotary5360.ca) so we can plan the amount of food to provide.

The cost is \$30 per person and if you want to play trivia it is \$200 per team of 4 or \$50 per person and it all goes to End Polio Now with a 100% tax receipt provided.

**ROTARY INTERNATIONAL FOUNDATION KICKOFF**

I am still looking for volunteers to join a team that I have donated – just let me know. If you want to donate any other amount there will be people there to take a cheque or a credit card and ensure a Tax Receipt is issued to you and the amount is credited to our club. More than anything, we want you to come and no expectation will be put on individuals to donate.

In 2018 contributions to The Rotary Foundation were at an all-time high of \$400 million!

A significant strength about TRF is the high esteem Rotary is held in and the reputation TRF has internationally. Almost 3 years ago, at the 100<sup>th</sup> birthday of the Foundation, the Association of Fundraising Professionals recognized the Rotary Foundation with its Most Outstanding Foundation Award. Charity Navigator, a third party entity that reports on all charities has consistently given TRF its top ranking. They consider a number of factors in the ranking such as wide support from its members and the public, minimum administrative fees and expenses, sustainability, transparency and reporting/management of projects. Much of the success is because it is a grass roots organization where the clubs initiate and manage the projects.

Polio Plus is of course, is not managed by the clubs since it is such an extensive undertaking that it could only be done with a massive world wide effort including our partners such as World Health Organization, CDC, UNICEF, the Gates Foundation and national governments. The Gates Foundation matches Rotarians donations on a 2 for 1 basis, so a \$100 donation becomes \$300. Since TRF was founded over 100 years ago, it has spent over \$4 billion on life changing sustainable projects throughout the world. The mission of TRF is to enable Rotarians to advance world understanding, goodwill and peace through the improvement of health, the support of education for all and the alleviation of poverty.

Grants to Club projects are one of the basics of the program. In 2018 over \$87 million in funding to 1300 grants were awarded. These are broken into 6 areas of focus.

- Preventing disease - \$35 M
- Providing clean water \$19M
- Supporting education \$11M
- Growing local economies \$11M
- Saving mothers and children \$7M
- Promoting peace \$3M

All the foregoing awards were for projects initiated and managed by clubs; not TRF or the Districts.

Any amount donated to the foundation will be put to great use. Often we apply what has been known by some as Rotary math to enhance the value of the projects. 50% of a District's donations are returned to it within 3 years to be applied to international and local projects, allocated to clubs who wish to undertake meaningful projects that members choose. Global Grants can start with as little as \$5000 from the club. The district will put in \$15,000 making it \$20,000. Other clubs supporting it financially in our district will also get a match from the District. There is an opportunity to get matching dollars from the Government of Canada which our club has done quite a few times.

This is a program The Government of Canada introduced when they saw how well Rotary manages and reports on Global Grants. They allocate over \$1MM every year to be spent on matching Rotary Global Projects. Then the entire amount is submitted to The Rotary Foundation which matches what has been raised so far. It is fairly common to see the initial \$4000 seed money from a club grow to \$60,000 or even over \$100,000 US. The smaller District Project Grants awarded by the District using donations made by Rotarians to TRF, requires \$2500 from the club and the District puts in \$7500 to make it a \$10,000 total. These may be within our communities or international depending on the clubs' priorities This is how your donations are leveraged to gain maximum totals.

## ROTARY INTERNATIONAL FOUNDATION KICKOFF

**Christine Kyte** is spear-heading a Global project and I would like to call on her to give you a glimpse on the impact our club's World Service Committee is having on one of the Global projects it has undertaken.

As Christine is coming to the podium, I will conclude my opening remarks by asking you to consider The Rotary Foundation (TRF) as your charity of choice.

Thank you. , Don; President Chas, fellow Rotarians; I'm here today to talk to you about Rotary Math. Rotary Math is a blanket term that refers to the financial leveraging and matching opportunities that we have available to us as Rotarians.

In the simplest terms I can think of – because I don't 100% understand this myself – is that we take a small cash investment, do a bunch of paperwork and grant applications, and then have way more money than we started with for the projects we support internationally.

I'm going to speak about a recent project that utilized this Rotary Math and then tell you how the final budget for that project worked out.

The most recent project our club supported at the global grant level is lead by Aura Stella Cordona in the Colombian Rotary club of Medellin Nutibara. The project goal is to create a better life for those living with the disability of spina bifida. This project is all about education.

Educating medical professionals. Educating and collaborating with local authorities and persons of influence to create awareness and inclusivity. Working with individuals living with spina bifida and helping them manage their disability and go on to lead fulfilling lives.

And educating the youth and expecting mothers on the importance of a folate supplement in the diet. If every expecting mother took a folate supplement during her pregnancy, occurrences of spina bifida would be cut by 70%.

Here's how the funding worked for Aura Stella's project.

- Our club worked with 4 others for an initial contribution of \$19000 USD.
- We leveraged our funds at our district level and 3 other clubs did the same.
- TRFC matched our club and district funds at 1:1.
- TRF kicked in 50c on the dollar for all club funds and matched 1:1 for all district funds.

The total money that was given to Aura Stella in her fight to support those with spina bifida, with an initial club investment of \$19000 USD, was \$118375 USD.

### Global Grant #1985601 Spina Bifida – Medellin, Colombia

	USD\$	TOTAL USD\$
<b>The Rotary Foundation</b> <small>Matches all DDF 1:1 Matches all Cash from Clubs 0.5:1</small>	48,750	<b>118,375</b>
District 6990 DDF	10,000	69,625
District 6330 DDF	5,000	
District 4271 DDF	1,625	
RC Miramar-Pines	9,000	53,000
RC Medellin-Nutibara	500	
RC Davie/Cooper City	1,000	
District 6330 Passport	5,000	
<b>The Rotary Foundation</b> <b>Canada (Gov of Canada)</b> <small>Matches all funds raised in Canada 1:1</small>	18,500	37,500
District 5360 DDF	15,000	18,500
RC Calgary South	3,500	


## ROTARY INTERNATIONAL FOUNDATION KICKOFF

**Gord Weicker:** Good afternoon everyone. I am here today as part of the team talking to you about The Rotary Foundation (TRF). As Don pointed out, TRF does great work around the World and Christine, as a member of World Service Committee, has just provided us with an excellent example of the great work being done by our club with the support of TRF.

As Don mentioned in his preamble, November is RI Foundation month. I'm sure that you have your own favorite charities that you like to support. I know I do, but I hope that this year you will consider TRF as one of the charities of choice.

As you can see, it is taking three of us to do the job that Jack has traditionally done (on his own) in the past. One to tell you about the Foundation, one to show you how our club benefits and yes, you guessed it, one to ask you for money! Maybe not quite as bluntly as that, as I really just want to tell you the options that you have for giving to TRF.

There are many ways that you can contribute:

- Cash, cheque or credit card – Our club will match every donation between \$100 and \$500 and will convert your donation to US\$
- Contribute monthly through a credit card, i.e. \$50/m can add up over a twelve month period.
- For every Cdn \$500 donated the Club will match your contribution and turn it into US\$1,000 for which you will then receive a Paul Harris Fellow pin\*\*.
- TRF recognizes contributions from PH 1 (\$1,000) up to Plus 8 (\$8,000 in total donations)
- The next level after Plus 8 is a **Major Donor** at \$10,000
- Another option to consider is to include TRF in your estate planning (Will)
- All donations are eligible for a tax receipt and the reason November is TRF is so that you can receive a 2019 tax receipt.

Paul Harris Fellow recognition is given in appreciation to anyone who contributes, outright or cumulatively a gift of US\$1,000 or more to the Annual Programs Fund which Don referred to in his opening remarks.

By our club members making donations to TRF, it is important to understand that 50% of the money raised in the district, which is close to US \$1,000,000, comes back for distribution as designated funds (Global Grants and District Grants) that our club and other clubs in the district can access for our own projects, like the one Christine described to you in her presentation.

The matching of member contributions (as referred to above) is done with foundation recognition points. Our club earns points because of our activity in world community service. Points are equal to US \$1.00

One last thing to consider. As each member makes a donation to TRF we (as individuals) accumulate points in our own account. Now, we cannot use these points for ourselves but we can nominate someone for a Paul Harris Fellow by transferring these points to that individual for them to receive PH pin.

If I use myself as an example. I have accumulated approximately 2,000 points. I could use 1,000 points for someone else, i.e. my wife so that she could receive a PH pin for her support of me and our club. You can find out how many points you have accumulated by going on MYRotary

\*\*The **Paul Harris Fellow** recognition acknowledges individuals who contribute, or who have contributions made in their name, of \$1,000 to The Rotary Foundation.

**President Chas** thanked all three for the informative presentation on the Rotary Foundation. He recognized that we all have choices to make with our charitable donations but asked that we all think of the Rotary Foundation and the Calgary Rotary Clubs Foundation when making decisions.


We were all welcomed by Ghosts and Goblins to Rotary House today. And to further get in the mood the name tags were distributed at random..... Made for lots of laughs at the table. A substantial number of our members were in their best Halloween outfits.... Or maybe that is how they normally look!

**Mr. Rogers (Pres. Chas in disguise)** opened the meeting signing "It's a lovely day in the neighborhood" and doing a creditable imitation of Mr. Rogers. He filled us in on some trivia & reminded us that Mr. Rogers actually first went on air with CBC before moving to the States. His favourite Mr. Rogers quote:

*"Life in perspective: White spaces between paragraphs of text are there to reflect on what we just read."*

Lisa Fernandes, after supporting **President Chas** with his opening act, lead us in signing the National Anthem and Rotary Grace.


**Head Table: Dorothea Schaab, Walter Flores, Christine Kyte, Gord Weiker and Don Taylor**

**Bulletin Editor: Sandy Dougall Photographer: John Shield**

**Health and Wellness.** Harry Pelton completed surgery and is looking to go home next week. No visitors for the time being. Jack Black is recovering at CareWest and Mariane Jost has a new hip and recovering. Leon Popik is still in physio.


**Guests: Brenda McKinley** started with a great joke: "Did you hear the one about a Dyslexic man who walked into a Bra". Guests were introduced and welcomed with our song.

**50/50 Draw: Jim Cairns** handed out \$158.00 to **Jim Bladon**

**ROTARY REMEMBERS: Jim Fitzowich** reminded all about Rotary Remembers on November 11<sup>th</sup>. Sign up has to be done by

**NOVEMBER 4TH 2019** on the District website. More details in the Bulletin.


President Chas is looking after the Roll Call on Nov 11<sup>th</sup> and plans on collecting information on all past member's rank and service. An email will be sent out with a list of Members. If you know their rank and service info, please email President Chas.

[REGISTER HERE](#)

**The Cleven Award-Bryan Walton:** President Chas advised on behalf of Bryan that nominations are now open. It is a leadership award that has been annually given since 2006. Nominations will be accepted until November 21<sup>st</sup>. The award will be presented at the Christmas Social on December 12.


**Feed the Hungry Event- Ted Stack:** The Club will be sponsoring a Feed the Hungry event at St. Mary's Hall on Sunday November 24. I am reaching out to all of our club members to help with our volunteer commitment for "Feed the Hungary" which is being held at Saint Mary's Cathedral Hall on Sunday November 24th. The morning shift has been filled but we need around **50 more volunteers** for the afternoon shift which goes from 2:30 to 6:00PM. I know that it's Grey Cup Day and that many of you have made other commitments. If you would, please consider asking family and close friends to step up for the afternoon shift. For those who may be interested, please feel free to email me at: [ehstedstack@gmail.com](mailto:ehstedstack@gmail.com) to confirm. I can answer any questions regarding the shift commitments. Thanks very much.

**Rotary Employment Partnership: HansTiedemann** has a "Changing lives/Changing Communities" Breakfast at Red and White Club next Thursday at 7:30 am in support of Kids with Developmental Disabilities (free breakfast -but donations are welcomed). An email has been sent out to ALL members with the full details.

**Wine Club: Gena Rotstein** has a Wine Club Field trip to Richmond Hill Wines Sat Nov 23 at 7PM \$40 PP Gena needs a count by **Nov 18**.

**Dream Home: Jim Bladon** advised everyone that we were handing over the keys to the 2109 Dream Home next Wednesday at 10 am In Walden at: 141 Walgrove Terrace SE. Join him if you can.

**Luke daSilvaa** reminded everyone that this is this is the 10<sup>th</sup> anniversary of the Rotary Flames House.


**Dorothea Schaab** talked about various Exchange programs they are overseeing this year. A new exchange program was introduced to the club this fall. It is the New Generations Service Exchange, a short-term, customizable program for university students and professionals up to age 30, combining their professional goals with a humanitarian project. We welcome applications for this exchange program.

The program you may be more familiar with is Rotary's Long-Term Exchange program which provides the opportunity for youth, 15.5 to 17.5 years of age (at time of departure), to spend eleven months on an international exchange.

We are hosting Carlotta Figueras Ferrer from Barcelona and we will learn more about her today.

Anyone interested in applying for the August 2020-July 2021 exchange has until November 10th to apply.

Rotary's Short-Term exchange program provides a youth, aged 15 to 19, a one-month international exchange. This is a reciprocal program so our outbound student hosts an inbound student for a month as well.

This year Lucy Radu Keough and her family hosted Matilde Braida from Italy and then in July Lucy travelled to Italy for her exchange. Lucy will share some of her experiences with us today.

Short Term Exchange Applications are being accepted for the July/August 2020 Summer Exchange between the dates of September 1, 2019 and January 30, 2020.

Let's learn more about these amazing young women, Lucy and Carlota.

**Lucy Radu:** Following Lucy's family hosting Matilda from Italy this summer she had the opportunity to travel to Milan Italy where she spent time with Matilda's family. She described her host family as typical Italian.... A big family with lots of large meals!. It was a wonderful experience for her and she circulated a photo album of her travels.


**Carlota Figueras Ferrer :** Carlotta is our inbound student from Barcelona Spain. She had an excellent slide presentation telling us about her home city, her family and interests. She is 15 years old and in Grade 10. Her sponsor club is Rotary Club l'Eixample of Barcelona. The City on the northeast coast of Spain (favorite cruise stop for many of our members) has a population of 1.6million. It is noted for many famous buildings of unusual architecture, along with a huge Football Stadium along with fine facilities built for the 1996 Olympics. Lots of us know the Las Ramblas and its famous markets and variety of foods.

Her Father is a Banker and her mother loves to travel (what a chance for her to come to Calgary next Spring). She has an older brother in University. She had a number of pictures of her house, her Second House on the coast and her friends. Interested in Soccer (Mesi is her favorite) skateboarding and surfing.

Following her presentation **Corinne Wilkinson** performed the Calgary White Hat Ceremony and we all gave her a huge “Yahoo”

**Walter Flores** thanked both girls for sharing your experiences and both for representing their respective clubs and countries in such a fine manner.

**President Chas** tried to close the meeting but as he had a few minutes to spare to get out and support our teams.... The Flames and Stampeders. This prompted Jim Hutchins to remind everyone we have a Soccer team in town ... The Cavalry, who are playing in the Canadian Final this weekend.


**Mr. Rogers closed the meeting on time and thanked everyone..... “Have a good Rotary week”**

### NEW MEMBER PROPOSAL

Please be advised that **Azeem Virjee** has been proposed for active membership in the Rotary Club of Calgary South as Sponsored by **Ernie Yaskowich** and Seconded by **Don Mintz** with a proposed Classification of **Investment and Securities**.

**Azeem Virjee's** membership has been approved by the Board of Directors on the basis of the recommendation of the Membership, Qualifications & Classifications Committee subject to completion of a formal application and communication of his name and proposed classification to the membership.

If any Member objects to **Azeem Virjee** joining our Club or to his proposed classification an objection must be filed in writing with the Club Secretary at [larrystein@shaw.ca](mailto:larrystein@shaw.ca) prior to **November 7th, 2019**

### NEW MEMBER PROPOSAL

Please be advised that **Sharyl Madigan** has been proposed for active membership in the Rotary Club of Calgary South as Sponsored by **Wendy Giuffre** and Seconded by **Murray Flegel** with a proposed Classification of **Business Coach**.

**Sharyl Madigan's** membership has been approved by the Board of Directors on the basis of the recommendation of the Membership, Qualifications & Classifications Committee subject to completion of a formal application and communication of her name and proposed classification to the membership.

If any Member objects to **Sharyl Madigan** joining our Club or to his proposed classification an objection must be filed in writing with the Club Secretary at [larrystein@shaw.ca](mailto:larrystein@shaw.ca) prior to **November 7th, 2019**


 Thank you Mr Rogers, for leading our Halloween meeting today;  
 And thanks to all who participated and engaged in the Halloween Spirit!!!  
 It was a pleasure to see our members enjoy banter, fellowship, mockery and  
 laughter!!  
 Happy Halloween!! **THANK YOU NOTE SUBMITTED BY KATHY DEMOREST**  


## ROTARY REMEMBERS

Honouring the 75<sup>th</sup> Anniversary of D-Day

Monday November 11<sup>th</sup>, 2019

Carriage House Inn 9030 MacLeod Trail South

10:00 am to 1:00 pm

Guest Speaker: Dr. Stephane' Guevremont

Tickets: \$35.00

Deadline to Register: November 4<sup>th</sup> 2019


[REGISTER HERE](#)


**DR. STÉPHANE GUEVREMONT**

Dr. Stéphane Guevremont is a former aircraft mechanic with practical experience at Pratt & Whitney Canada (Flight Testing) and Bombardier Aerospace (Action Centre). He was also a senior guide at the National Aviation Museum of Canada, Ottawa for four years. He then taught French as a second language to federal government employees across Canada (Hull, Ottawa and Vancouver) before completing a Ph.D. Degree program at the University of Calgary in November 2010 on "The Development of a Canadian Aircraft Industry, 1909-1949." In addition, he holds a CEGEP Degree in Aircraft Maintenance, a B.A. (First Class Honours) in History from McGill University and a civilian M.A. in War Studies from the Royal Military College of Canada, Kingston.

Stéphane is currently teaching on his own for adult audiences. He taught European and military history in the Humanities Department at Mount Royal University in Calgary for six years and for the Faculty of Continuing Education at the University of Calgary for four years. He speaks as a regular columnist on CBC French Radio One in Alberta since 2005 and often presents public lectures in various Canadian cities. He also organises Canadian battlefields and history tours in Europe. From 2015 to 2018, he was the Honorary Colonel of 419 Tactical Fighter Training Squadron of the Royal Canadian Air Force based in Cold Lake, Alberta and has recently published the 75<sup>th</sup> anniversary book of the unit. In his spare time, he plays several sports, does volunteer work with seniors and high school students, as well as building scale models of figures, aircraft, ships and vehicles.

## CALGARY FOOD BANK VOLUNTEERING

**CALGARY  
FOOD BANK**


Rotary


Rotary Club of  
Calgary South

## DECEMBER VOLUNTEERING

Join us for any / or all shifts to lend a hand at the Calgary Food Bank. This is an annual giving back activity where our club distributes food to clients or sorts food in the warehouse.

### SHIFT DATES, TIME AND WORK REQUIRED:

⇒ **Monday, Dec 2, 9:45 am – 1:00 pm**

Distribute food to clients. We require 16 volunteers.

⇒ **Tuesday, Dec 17, 12:45 pm – 3:00 pm**

Sort food in the warehouse. We require 25 volunteers.

⇒ **Monday, Dec 24, 9:30 am – 12:00 pm**

Distribute food to clients. We require 12 to 16 volunteers.

**This Shift is the last shift on Christmas Eve. The Food Bank is unsure of how busy it will be. The Food Bank is not promoting being open on Christmas Eve but will be there to ensure clients have food for Christmas. In 2018, this shift was very slow, however, it is impossible to suggest what 2019 will bring.**

Sign up is available until all spots are filled.


You are welcome to bring family and guests but children must be 16 and older.

Please email Corinne Wilkinson at: [corinne@whitehathospitality.com](mailto:corinne@whitehathospitality.com) to sign up and indicate your preferred date(s).

Please advise if you are bringing any additional volunteers with you.

Thanks everyone!


### Rotary Partners Book Club November 18th 2019 The Calgary Golf and Country Club

Please be ready to start at 9:30 am. Cost is \$16.00. Please try to have the correct change. Please let us know if you are COMING or NOT. You must confirm your attendance to Jane Topp at: [janetopp@shaw.ca](mailto:janetopp@shaw.ca) no later than noon on Thursday, November 14th

Please bring the books you have enjoyed to share and return those you borrowed. If you have any magazines to share, kindly bring them too. We will be signing up for our Book Club Christmas Party. Maureen and I look forward to seeing you at CGCC!

Submitted by: Jane Topp

DATE	EVENT	LOCATION
<b>Nov 4</b>	<b>Rotary Remembers Registration Deadline</b>	<b>DON'T FORGET</b>
<b>Nov 7</b>	<b>Colin Glassco: Zambia Eye Clinics</b>	<b>Rotary House</b>
<b>Nov 11</b>	<b>Rotary Remembers</b>	<b>Carriage House Inn</b>
<b>Nov 14</b>	<b>National Philanthropy Awards</b>	<b>Bella Centre</b>
<b>Nov 14</b>	<b>NO MEETING</b>	<b>NO MEETING</b>
<b>Nov 19</b>	<b>Bethany Riverview Event</b>	<b>Bethany Riverview</b>
<b>Nov 21</b>	<b>Sylvia Whitworth: Skilled Trades Training</b>	<b>BLUE ROOM</b>
<b>Nov 23</b>	<b>Wine Club</b>	<b>Richmond Hill Wines</b>
<b>Nov 24</b>	<b>Feed The Hungry (Need 100 Volunteers)</b>	<b>St. Mary's</b>
Nov 28	David Yager: Alberta Oil / From Miracle to Menace	Rotary House
<b>Nov 30</b>	<b>Partners Christmas Party</b>	<b>Calgary Golf &amp; Country Club</b>
<b>Dec 2</b>	<b>Calgary FoodBank Volunteering</b>	<b>Calgary Foodbank</b>
Dec 5	Bob Wiens: Colombia Projects Update	Rotary House
Dec 12	Annual Christmas Social and Cleven Awards	Rotary House
Dec 17	Calgary Foodbank Volunteering	Calgary Foodbank
<b>Dec 19</b>	<b>Annual Christmas Luncheon</b>	<b>Carriage House Inn</b>
<b>Dec 24</b>	<b>Calgary Foodbank Volunteering</b>	<b>Calgary Foodbank</b>
<b>Dec 26</b>	<b>NO MEETING: CHRISTMAS</b>	<b>NO MEETING</b>
<b>Jan 2</b>	<b>NO MEETING</b>	<b>NO MEETING</b>
Jan 9	President Chas: State of the Union Address	Rotary House
<b>Jan 14</b>	<b>Wine Club</b>	<b>Christine Kyte's House</b>
Jan 16	Alex Heron: PimCo Economic Forecast	Rotary House
Jan 23	Burns Day Celebration	Rotary House
Jan 30	Senator Black: Bill C69	Rotary House
Feb 6	Brian Farrell: Mind and Music	Rotary House
<b>Feb 13</b>	<b>Valentine's Day Luncheon with Partners</b>	<b>TBA</b>
Feb 20	Jen Davies: Stigma Roots: Cannabis: from Roots to (Stock) Tips	Rotary House
Feb 27	Stay In School Presentation	Rotary House
Mar 5	Membership Development Day	Rotary House
Mar 12	St. Patrick's Day Celebration	Rotary House
Mar 19	Glen Street: CEO Street Characters	Rotary House
Mar 26	TBA	Rotary House
Apr 2	Gus Yaki: Alberta Southern Prairie Orthinology	Rotary House
Apr 9	Tom Leppard: Field of Crosses	Rotary House
Apr 16	TBA	Rotary House
Apr 23	New Members Celebration	TBA

### RCCS 2019 2020 Officers and Directors

**President: E. Chas Filipski, Jr.**

[chasfilipski@gmail.com](mailto:chasfilipski@gmail.com)

**Past President: Ron Prokosch**

[rprokosch@prokoschgroup.com](mailto:rprokosch@prokoschgroup.com)

**President-Elect: Penny Leckie**

[penny@taxtherapist.ca](mailto:penny@taxtherapist.ca)

**Club Secretary: Larry Stein**

[larry.stein@shaw.ca](mailto:larry.stein@shaw.ca)

**Treasurer: Don Mintz**

[treasurer@rotarycs.org](mailto:treasurer@rotarycs.org) /  
[donmintz@shaw.ca](mailto:donmintz@shaw.ca)

**Partners President: Denise MacLeod**

[denisemacleod67@gmail.com](mailto:denisemacleod67@gmail.com)

Club Service Operations: Bryan Walton

[walton.skyranch@gmail.com](mailto:walton.skyranch@gmail.com)

Club Service Membership & Social: Gena Rotstein

[gena@genarotstein.com](mailto:gena@genarotstein.com)

Club Service Ways & Means: David Young

[dsy39@yahoo.com](mailto:dsy39@yahoo.com)

Community Service Local: Michael Ruttan

[mike.ruttan@mnp.ca](mailto:mike.ruttan@mnp.ca)

Community Service Ways & Means: Ted Stack

[ehdedstack@gmail.com](mailto:ehdedstack@gmail.com)

International & Vocational Service: Jamie Moorhouse

[jamie@talkinglightmedia.com](mailto:jamie@talkinglightmedia.com)

Youth Service: Dorothea Schaab

[schaabd@telus.net](mailto:schaabd@telus.net)

### **ClubRunner Mobile App The key to connect to your Club and District on the go!**

View an up to date member directory which gives you necessary contact information to Make a call, Text or Email Club Members directly from your device. View your Attendance, Upcoming Events and much more

**Download app from the Apple App Store or Google Play, simply type in 'ClubRunner' in search bar.**

**The 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 Android that are 4.0.3 or better.**

**View link for more info:** <https://site.clubrunner.ca/Page/clubrunner-mobile-app-now-available>

Many Rotarians in this Club use the app and have found it to be invaluable. Info is more current and keeps you in touch with all of your Club Members at the touch of a button on your SmartPhone

