

October 5th, 2017: Volume 63, Issue 12

Bulletin Chair: Bev Osterman

Editor: Glenn Potter

Photographer: Steve Mason

INSIDE THIS BULLETIN

1. Ellen Humphrey: Calgary Library
2. Ellen Humphrey: Calgary Library
3. Ellen Humphrey: Calgary Library
4. Club News
5. Club News
6. PP Ken Farn opens Election Process
7. DG Istead Announces 2025 RI Convention
8. October is CRCF Month
9. RI and District News
10. Maisa's Memories
11. Hiking Club
12. Partners In Print
13. RCCS Club Calendar
14. Club Contact Information

Gena Rotstein, Ellen Humphrey and President LeClair

Gena Rotstein introduced our featured speaker **Ellen Humphrey**. Gena had the opportunity last spring to have a "Hard Hat Tour" of the new public library and is pleased to welcome to our podium Ellen who is the President of the Calgary Public Library Foundation.

Ellen Humphrey is passionate about literacy.

Ellen began her presentation with a photo of Calgary's original library building which still stands in Memorial Park.

She informed us about the fund raising campaign to build this structure and how the Carnegie Foundation assisted with the funding.

The Carnegie Foundation assisted many cities across North America to build their libraries.

The site of our new library is immediately behind the Calgary Municipal Building and partners with the National Music Center as a vital part of the East Village development.

The Calgary Library Foundation is now housed in the older Hillier Building and which is adjacent the new building and close to a tunnel which will link the downtown to the East Village.

The new library is about LIGHT – it's transparent, translucent and Opaque.

Ellen referred us back to Calgary's original library - there are very few window and the walls held the bookshelves which were essential to the functioning of the library. Our new building will be very open, easy to navigate in and will have several areas with wood features.

There will be meeting rooms whose windows open onto 3rd street – people can see into the building and actually see "what's going on!" There is a 340 seat performing arts hall that can also be viewed from the street. The "pointy" area at the north end of the building is going to be a teen hangout area.

The TD Great Reading Room is an area where silence will be observed to allow people to "think, write and compose."

Back to Memorial Park and a photo of a room of children sitting in high uncomfortable chairs and in very neat rows.

This was contrasted with the new contemporary focus of providing people friendly areas and programs for young people and their parents all in a very relaxed and informal environment.

All of the libraries in the city have been renovated to conform with the standards that will be evident with the opening of the new building.

NAMED SPACE	DONOR	GIFT
CNOOC Nexen Digital Corridor	CNOOC Nexen	1,500,000
Shaikh Family Welcome Gallery	Mike & Linda Shaikh	1,000,000
TD Great Reading Room	TD Bank Group	1,000,000
Williams & Harris Shared History Centre	Ian & Deirdre Harris	1,000,000
BMO Community Room	BMO Financial Group	550,000
Millar Family Learning & Discovery Room	Terry Millar	250,000
Mom's Stairwell	Eveline & Bruce Goodall	\$125,000
Terentiuk Space for Adult Learning	Robin Terentiuk	\$50,000

Ellen provided us with an overview of the Library Foundation's fund raising activities. They have raised 97% of their objective. If you wish to contribute please contact the foundation.

There is a fund raiser that is similar to the "Bricks" in Olympic Plaza.

Contributor names will be inscribed around the windows of the new building.

This program is called: Windows of Opportunity and you can go to: mylibrarywindow.ca to learn how you can help

John Fitzsimmons thanked Ellen for her inspiring talk today and encouraged everyone to visit the new location. **President Bill LeClair** advised Ellen that the Rotary Club of Calgary South would be donating \$100.00 on behalf of Ellen and the Calgary Public Library to our own Stay In School Scholarship Program

President Bill LeClair welcomed everyone to the Rotary Club of Calgary South meeting today. He invited everyone to join with Lisa Fernandes and our head table in the singing of O Canada, followed by Rotary Grace.

Today in History:

- 1970: in Montreal, James Cross was kidnapped initiating the FLQ Crisis in Canada
- 1973: Elton John released his song, Goodbye Yellow Brick Road

His lawyer joke for the day concerned the testimony of a witness asked to describe the appearance of another individual. He said that the individual was about medium height and had a beard. The lawyer then asked, "was this individual male or female?" The witness replied, "Unless the circus was in town I'm going with male. **President Bill** wasn't too impressed with his fellow member of the legal profession!

Head Table: Gena Rotstein, Ellen Humphrey (Guest Speaker), Keith Davis, Ken Farn and John Fitzsimmons

Bulletin Editor: Glenn Potter **Bulletin Photographer:** Steve Mason

Guests: Ellen Humphrey, Brent Buechler and Christine Gingereck (Calgary Public Library), Doug Lacombe (Guest: Bryan Walton), Bruce Forbes (Guest: Earl Huson), Vangie (Guest: Sam Switzer), Max Feldman and Vaughan Payne (Guest: Dilan Perera), John Roach (Guest: Mark Ambrose), Teresa Stokke (Guest: Craig Stokke), Maisa Pizza Costa (YEX Student) and Carol Rosdobutko

President Bill made the following important announcements:

- ♦ **President Bill** has chosen **Gord Weicker** to fill the seat of Director for the next 9 months. This has been ratified by the board.
- ♦ The club has hired the services of a bookkeeping company with the blessing of **Art Borzel** and **Larry Kennedy**
- ♦ **Larry Kennedy** has chosen to end his tenure as treasurer after his committed time. Larry has been treasurer for the past seven years and he would like to pursue other avenues of service within the club.

President Bill posed the following question to the club:

"Have you ever thought that as part of saying we contribute to X number of charities we assess how many recipients are involved by asking the charity and say X charities affecting Y people? Then at Dream Home we show the charities we have contributed to and the number of community members affected. "

The question received a very positive response from the members.

R.I. Convention Bid: **Craig Stokke** announced that Calgary did not win the bid for hosting the Rotary International Convention in either 2023 or 2024, but that we had in fact won the bid to host in 2025. **Craig** spoke highly of the cooperation he received from Mark Starratt, the City of Calgary and his wife Teresa. Further announcements and press releases will be forthcoming (see page 7 of this bulletin)

President Bill expressed the appreciation of the club to Craig for his vision and his hard work in achieving what Pres. Bill called "One Man's Dream".

50/50 Draw: Jim Cairns indicated that \$180 was in the pot which was won by Don O'Dwyer

Election and Nomination Report: Past President Ken Farn presented his report on our upcoming elections. (See page 6 of the Bulletin)

CRCF Appeal: Keith Davis presented his CRCF appeal (see page 8 of the Bulletin)

Salvation Army Kettles: Dave Read reminded us that our Club supports the Salvation Army by staffing the kettles in Chinook Centre. This year the days are Dec. 2nd and 9th and shifts are two hours in length. If you would like to assist please contact Dave. He also reported that Major Guy Sims has had successful surgery and is looking forward to rejoining the club as soon as he can.

Health and Wellness: Jim Burns has been moved to the rehab building a couple of days ago. They still don't know what the clouded area is that is causing him pain. Still no visitors. Michael Zacharki is at home recovering from his hand operation

Dinner Club: Thanksgiving is on us and there are many things that we as citizens in one of the world's most resilient cities has much to be thankful for. One such thing is the opportunity for fellowship. *That is what Dinner Club is all about - Fellowship.* This is an opportunity for our members to spend time together, get to know each other and our families on a deeper level and create memories - things that will be carried as we grow within our club. Join Gena Rotstein and Paul Brick and all the others who are part of Dinner Club in this coming year's festivities over food and drink, laughter and friendship. **Please complete this form by Friday so that we can get the assignments out to the members. There is always room at the table for you!**

Sergeant-At-Arms: Lynn Grant: In the short time remaining Lynn Grant performed the Sergeant at Arms duties fining Keith Davis for his lengthy speech and fining several people due to their lack of knowledge about Thanksgiving Festivities.

Have a great Thanksgiving weekend with Family and Friends.

Election Process: Opening Announcement: October 5th 2017

According to the By-Laws of the Rotary Club of Calgary South, Elections for President-Elect and Board of Directors shall be declared Open on the first Thursday of October which is today, **October 5th 2017** and will remain open for additional nominations from club membership through **12:00 Noon October 26th 2017**. There upon, acceptance of additional nominations shall cease.

Nominations from club members can be submitted for both President-Elect and for Board Directors. The positions of Secretary and Treasurer were filled last year and not up for consideration this year.

A limited number of Nomination Forms for each of these positions are available for pick up from the head table. In addition, Nomination forms for both positions will be attached to this week's Bulletin and are posted on the club web site.

Members are requested to prepare a Nomination Form for each of their candidates, to be signed by the Nominee (showing willingness to serve if elected) and signed by the first and second sponsors (Nominator and Second). It must be dated and submitted to our club Secretary, **Don Bacon** no later than **12:00 Noon October 26th 2017**.

In the event we have more nominations submitted than there are vacancies to fill, we will have an election, by way of a ballot mailed or electronically provided to all members. All candidates involved will have a short profile published in bulletin prior to the election and members will be asked to return their voting ballot within two weeks of the mailing date.

Qualifications:

President-Elect Nominee:

- Has been a member in good standing for at least five (5) years
- Has previously served on the Board of Directors for at least one year.
- Has not previously held the office of President of our Club
- Is a member in good standing of our club, having maintained 70% or higher attendance in the most recent two years, prior to nomination.
- Has demonstrated a strong commitment to club activities, such as committee work and fund-raising activities, in particular, completion of the number of Dream Home shifts, as expected by the club.

Director:

- Is an active member in good standing and has been so for a recommended period of at least three (3) full years.
- Has not served in any position on the board of directors within the last three (3) years.
- Has demonstrated a strong commitment to the objectives of Rotary throughout their tenure with the club
- Has maintained a 70% attendance in the previous two (2) years, prior to nomination
- Has demonstrated a strong commitment to club activities such as committee work and fund raising activities in particular, to the completion of Dream Home shifts, as expected by the club.

The Election Committee, made up of Past Presidents, wish to announce their choice for "**President-Elect Nominee**" who becomes President Elect on July 1st, 2018 and Club President on July 1st, 2019. This is **Chas Filipski**. Chas has been a member of our club since 1996 and has vigorously supported the spirit of Rotary as well as the activities and objectives of RCCS. We wish Chas continued success in the life of our Rotary club.

President-Elect Ron Prokosch has nominated three (3) directors to fill scheduled vacancies on the board of directors effective July 1st 2018. These nominations are as follows:

David Young: Active member since 1996
Dorothea Schaab: Active member since 2005
Len Kushner: Active member since 2010

Selections by the Nomination Committee are not intended to exclude nominations from the floor and as mentioned earlier, club by laws provide for an open election following closure of nominations, whenever there are more nominations than vacancies to fill. Each week we will announce the names of any additional nominees through to close of nominations on **October 26th**.

Thank you, Past President Ken Farn

Greetings fellow Rotarians,

On behalf of **Craig Stokke (Rotary Club of Calgary South)** and **PDG Mark Starratt (Rotary Club of Calgary)**, the District 5360 Leadership Team and the Rotary International Convention bid team, I am pleased to announce that the **City of Calgary and Rotary District 5360 have been selected to host the Rotary International Convention in 2025.**

In 1996, Rotary descended on Calgary for what would become a very memorable convention. With an attendance of 24,963 Rotarians and guests from 126 countries, the 87th Annual Convention of Rotary International set a western hemisphere record that truly embodied the theme - Calgary '96: Rotary Family Roundup. Even today, the 1996 Rotary International Convention is cherished in the memory of many Rotarians worldwide and so we are excited to once again welcome the world back to Calgary in 2025.

Calgary is known for creating lasting positive memories and the 2025 Rotary International Convention will be no exception. In June 2025 we'll build on the strengths of the 1996 Convention while creating a lasting legacy of our own.

Craig & Mark's vision sets ambitious goals. We'll leverage the next Calgary Rotary International Convention to bring Rotary to everyday Calgarians (non-Rotarians) in a way that has never been done before. In doing so, the Calgary RI Convention will be transformational for Rotary throughout District 5360. Then, we'll show future host cities how to do the same.

Specifically, we will build Rotary in our community by;

- Launching an extensive campaign to raise awareness of the convention and introduce Rotary to everyday Calgarians
- Promoting membership by inviting Rotarians and non-Rotarians to share personal experiences of what Rotary means to them at special pre-convention festivals
- Setting goals and an action plan to build membership and diversity in our District. We are confident we can achieve 20% membership growth for our District by the convention year
- Establishing a significant Rotary International Convention Legacy Fund that creates lasting impact throughout our District
Providing opportunities for local citizens and visiting Rotarians to participate in hands-on projects designed to make the Calgary convention memorable for the next generation
- Delivering, in partnership with local schools, leadership curriculum that will expose Rotary, Rotary values, and Rotary programs to the youth of our communities
- Creating a District wide stay-in school scholarship program (through our Rotary International Convention legacy fund)
Developing an Internet-based web-portal where youth can share fundraising ideas, community service initiatives and more for Youth Exchange, Rotaract, Interact, youth organizations and schools
Having the foresight to purposefully be aware of our actions leading up to the convention so that Calgary can provide a blueprint of success for all future convention host cities

As you can see, we are not looking to simply host 30,000 Rotarians and guests, we are looking for an opportunity to change Rotary forever, throughout our city and across our District. In doing so, Calgary will set a new standard for host cities, completely aligned with RI values and goals.

So what's next? Well, not much in the short term. There's no doubt we have Rotarians throughout our district (and beyond) who will be anxious to jump in and get involved however, it's important to remember that the convention is still seven and a half years away. Over the next several months our district will begin working closely with RI to begin implementing the vision outlined in our bid. As the year's progress and we get closer to the convention, sub-committees and teams will be created and opportunities will become abundantly available for Rotarians through the entire district to become involved.

We look forward to the next steps of this very exiting journey and we will do our best to keep our members in the loop as things progress. Please direct any immediate questions or media inquiries you may have to Craig or Mark. I'm so excited; I hope you are as well.

Rick Istead: District 5360 Governor 2017-2018 (Rotary Club of Calgary Fish Creek Park)

The Calgary Rotary Clubs
FOUNDATION

How to donate online for CRCF and have 15% of your donation matched by ATB and receive your income tax receipt immediately.

- Go to www.calgaryrotaryfoundation.ca Click on tab that says **"How to Contribute"** Scroll down and click **"Contribute Online – Visit ATB Cares"**
- You'll be redirected to the CRCF Page at ATB Cares website. Confirm you are on this page. Scroll down and click **"Choose this Cause"**. Enter your donation amount. You will see the amount ATB is contributing as a match to your donation.
(ATB will contribute gifts at 15% to a maximum of \$1,000. For example, if you donate \$1,000 they will contribute \$150; if you donate \$5,000 they will contribute \$750; if you donate \$6,700, they will contribute \$1,000; if you donate \$10,000, they will contribute \$1,000)
- Click **"Add Donation to Cart"** Review info on screen and click **"Make Donation"** Enter personal data: ie: name, address, etc.
- At bottom of page, there's a place to put comments for the charity. To ensure proper tracking of funds it's imperative to enter the following **"Contribution on account of Calgary South Rotary Club"** Click **"Submit"**
- Review info on screen and click **"Click to proceed to Secure Payment Page"**. Enter credit card details and click **"Process Transaction"** The screen will confirm your contribution.
- You will receive an official tax charitable donation receipt promptly by email. **This is the only tax receipt you will receive** Save it for your 2017 personal income tax return.

Keith Davis:

You will hear us talking a lot about CRCF this month, as this is our campaign month are we are trying to generate as many donations as possible to this fund. Let me tell you a little bit about CRCF. In a nutshell: The Foundation was established a number of years ago to provide an assured source of funds to the Rotary clubs in Calgary that donate, through their members, to the fund. Each club has its own accounts within CRCF and total contributions made by the members of this Club to CRCF are added to our account. Each year, interest earned through the investment of those funds is paid to our club. For the year ended February 20th, 2017 our club earned \$136,000 in interest, which went into our budget.

At present, RCCS has more than \$5.1 million invested in CRCF, and that number was only recently achieved through the will of our former, long-time member Mario Stella. Mario provided an endowment of just under \$2 million to our CRCF fund – an amazing feat of generosity and a huge financial step forward for our club. Speaking in general terms that \$5 million account at CRCF will provide approximately \$250,000 to the club year after year, a huge source of income to allow us to do even more good in our community. So what does this mean? Any growth in our CRCF account means that much more income to the club to continue our charitable projects. a few hundred dollars, when compounded over a few years, adds a surprising amount to our income. And it does it year, after year, after year.

The CRCF has assets of almost \$50 million, an astounding amount of money donated by Rotarians in almost all clubs across the city over the years. That is probably more money even President Bill has. Or, for that matter, probably even more than the cash reserves of P.E.I. his ancestral home.

It's almost twice as much as the \$25 million that Mayor Nenshi and council blew on those traffic-blocking bicycle lanes, and 50 times as much as was wasted on the Great Blue Circle art installation on Deerfoot Trail and the so-called art installation near Canada Olympic Park that is reminiscent of Aboriginal burial platforms. So how can you contribute to CRCF? Just contact any member of the CRCF Committee and arrangements can be made to handle cheques, cash, credit cards and a host of other methods. You can also make arrangements in your Will, as Mario did, or you could purchase a life insurance policy with the CRCF as the beneficiary. The ways to contribute are many and no amount is too small, or too large.

The CRCF is an insurance policy for our club should any problems occur with our traditional sources of income. Or, it adds another \$250,000 a year or so to the monies we already earn to give us an even bigger footprint in the effort to improve the lives of Calgarians less fortunate than we are.

As you may know RI President Ian Riseley is holding six peacebuilding conferences around the world.

On **February 9-11, 2018 in Vancouver, BC** the presidential peacebuilding conference will examine sustainable global and local environmental practices, and their contributions to peacebuilding and peacemaking.

Environmental Sustainability, and Peace
10 February 2018 — Vancouver, Canada

Participants will discuss the impact of environmental issues on health, fresh air, clean water, vegetation, and food production – and how improved environmental conditions are a fundamental condition of building peace within communities.

The conference will bring together community leaders, youth, and representatives from the public, private, and government sectors. Attendees also can participate in a hands-on service project the morning after the conference.

There will be a focus on how Rotary clubs can involve their local community in sustainable projects and peacebuilding. The conference website has a list of keynote speakers, link to book a hotel room, draft program and a link to the registration. Please visit: www.EnvironmentandPeace.com

Rotarians from the US, Canada and around the world will come together at the Hyatt Regency in Vancouver for this conference. Will your club be represented?

Thank you for all you do for Rotary and your community,

Here is a youtube link to RI President Ian Riseley discussing the upcoming conferences:

<https://youtu.be/d7PkofaPTdE> Click link to activate

REGISTER
NOW

**2018 DISTRICT 5360
CONFERENCE**

FRIDAY, MAY 4 - SUNDAY, MAY 6, 2018
HYATT REGENCY HOTEL
CALGARY

ROTARY: MAKING A DIFFERENCE DISTRICT CONFERENCE May 4-6

Save 10%! Now is the best time to register for the 2018 District Conference in Calgary.

The weekend will feature engaging speakers and fun events, from a Friday evening reception through to an entertaining Sunday lunch.

The Hyatt Hotel in downtown Calgary is a first class venue, close by for many and with affordable rooms for those visiting from around the district.

Registration is simple! Go to www.Discon5360.com for the conference and to connect to the Hyatt for your room.

Plan to attend this Rotary event - Have fun.
Meet more great Rotarians. Get some great ideas for your club. Recharge your Rotary batteries!

Registration is simple!

Go to:

www.Discon5360.ca

by clicking this link

*Last weekend my family took me to
Edmonton.*

*They showed me the West Edmonton
Mall.*

In the mall I went in the rollercoaster.

*At night we went to a interactive art ex-
hibition.*

... Maísa Píazza Costa

Snow and ice in the mountains meant our group of 5 (including Kathy Demorest) chose a sunny, colorful, 8 km walk on the Trans-Can. Trail, west of Bragg Creek. Here we are, enjoying lunch, and blissful solitude.

In honour of our Clevelen awarding winning member, we will extend our season to Oct.18 for our windup lunch. On Oct.11th we will hike again—the choice depending on the weather. Contact Constance Jackson for more info early next week at: 403 931 4018 or philjackson@platinum.ca

Submitted by: Constance Jackson

Welcome back Ladies to our **Lunch Bunch Group**. Our first lunch is on **Oct. 18th at 11:45 at Fence & Post 214 – 1st Street W, Cochrane.**

Should the weather be snowy I will change the venue and let you know by email.

This restaurant has had good reviews and should be fun to explore the main street of Cochrane afterwards! Please let me know by **Tuesday Oct. 16th** if you can attend.

Susan Brick

Our next book club is **MONDAY, OCTOBER 16th** at the Calgary Golf and Country Club.

Please let me know by **NOON ON THURSDAY, OCTOBER 12th** if you can make it as I have to submit the numbers to the Country Club.

Please email me at: kabritts444@shaw.ca or call me at 403-256-1379

The meeting starts at 9:30 so please come a few minutes early to get settled.
The cost is \$16

Kelly Brittain,
Book Club Chair 2017-2018

We held our recent Membership and Breakfast Meeting on September 14/2017 at the Calgary Winter Club. There were 47 attendees. We have several door prizes and a 50/50 raffle.

The Partners theme this year is: "Getting to Know You:" - Norma Carroll was our guest speaker.

This event was enjoyed by all that attended. Maisa Costa the newest Rotary Youth Exchange Student was introduced to the Partners

The Partners are looking forward to Oktoberfest on October 13th, 2017 and our Holiday Brunch on December 2nd, 2017 will be held at the Calgary Golf & Country Club

Partners President, Karen Grant

OCTOBER 2017

Oct 12: Artistic Director Jean Grand Maître: Alberta Ballet

Oct 13: Oktoberfest Event (see Bulletin for more details)

Oct 16: Board Meeting

Oct 19: Ken Keelor: Calgary Co-op

Oct 26: District Governor Rick Istead's Visit

NOVEMBER 2017

Nov 2: Amarok Society

Nov 9: No Meeting re: Rotary Remembers

Nov 11: Rotary Remembers: Carriage House Inn

Nov 12: Feed The Hungry: 125 Volunteers Needed

Nov 16: Rotary Foundation Presentation

Nov 20: Board Meeting

Nov 23: Meaghan Farquharson: Peace Scholarship Recipient

Nov 30: Reid Henry: C-Space Plant Tour

DECEMBER 2017

Dec 7: Sundae Nordin: Calgary Community Kitchen

Dec 14: Christmas Luncheon

Dec 18: Board Meeting

Dec 21: Cleven Awards and Christmas Social

Dec 28: No Meeting re: Christmas

JANUARY 2018

Jan 4: President Bill LeClair: Mid-Year State of the Union Address

Jan 11: Brian Farrell: REVV52

Jan 18: TBA

Jan 25: Robbie Burns Day

FEBRUARY 2018

Feb 1: Jeannie Everett: New Alberta Curriculum

Feb 8: Valentine's Day Luncheon

Feb 15: Dick Shaw: Rotary Profile

Feb 22: Brett Enders: Virtual Construction

MARCH 2018

March 1: TBA

March 8: Nancy Mannix: Palix Foundation

March 15: St. Patrick's Day

March 22: Art Borzel: Rotary Profile

March 29: TBA

HEALTH, WELLNESS, TRANSPORTATION

Contact Tony Ng at: Work [403 271 0600](tel:403-271-0600) home - [403-243-3243](tel:403-243-3243) cell [403-861-1306](tel:403-861-1306) email tng@cirrealty.ca if you know of anyone that is not well, that could use a visit or a ride to a Rotary Meeting

Rotary Club of Calgary South

Mailing Address:

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

(Please ensure that any correspondence being mailed goes to this new address)

(403) 244 9788

Contact: Kathyann Reginato email: kathyann@rotarycs.org

Visit us at: www.rotarycs.org

2017 2018 Club Officers

President: Bill LeClair:	leclair@calgarylaw.com
President-Elect: Ron Prokosch:	rprokosch@prokoschgroup.com
Past President: Ken Farn:	kgfarn@telusplanet.net
Club Secretary: Don Bacon:	donbacon@shaw.ca
Treasurer: Larry Kennedy:	treasurer@rotarycs.org
Partners President: Karen Grant:	lkgrant@shaw.ca

2017 2018 Directors

District 5360 Representative: Sherry Austin	sraains@shaw.ca
Club Service: Operations: Steve Mason	steve@talkinglightmedia.com
Club Service: Membership and Social: Glen Godlonton	glen@godlonton.com
Club Service: Ways & Means: Gordon Weicker	gord@global-petroleum.com
Community Service: Jim Hutchens	jmh_calgary@hotmail.com
Community Service: Ways & Means: Dana Hunter	drmuir@shaw.ca
International & Vocational Service: Kevin MacLeod	kmacleod@moneyadvisor.ca
Youth Service: Stacey Johnson	sjohnson@printthree.ab.ca

Other Important Contacts

Audit Treasury and Finance Chair: Don Mintz	donmintz@shaw.ca
Dream Home Chair: Craig Stokke	craig1@sellerdirect.com
Health Wellness & Transportation Chair: Don O'Dwyer	dpodwyer@hotmail.com
Large Grants Chair: Bob Brawn	bbrawn@telus.net
Small Grants Chair: Mark Ambrose	markambrose@shaw.ca
Social Committee Chair: Toby Oswald-Felker	toby@shawlink.ca
Stay In School Scholarship Program Chair: Bill Sumner	bsumner@shaw.ca
Programs and Tours Chair: Jim Fitzowich	jfitzowi@telusplanet.net
World Community Service Chair: Jamie Moorhouse	jamie@talkinglightmedia.com