

CALGARY POLICE SERVICE: DRUG AND VICE ADVICE

Detective Colin Harris, Jim Hutchens, Sergeant Martin Schiavetta and President Murray Flegel

INSIDE THIS BULLETIN

1. CALGARY POLICE SERVICE: DRUG & VICE ADVICE
2. CALGARY POLICE SERVICE: DRUG & VICE ADVICE
3. RCCS: CLUB NEWS
4. RCCS: CLUB NEWS
5. CLUB EVENTS CALENDAR
6. MUSTARD SEED PICTURES/JIMMY'S JOTTINGS
7. WATERTON PEACE PARK ASSEMBLY INFO
8. WATERTON PEACE PARK ASSEMBLY INFO
9. WATERTON PEACE PARK ASSEMBLY INFO
10. HIKING CLUB/RCCS: POLO FOR POLIO
11. PARTNERS IN PRINT
12. ROTARY POLO FOR POLIO
13. A.Y.E. CAMP AND CONTACT INFORMATION

Bulletin Chair: Bev Ostermann
Editor: Luanne Whitmarsh
Photographer: Paul Brick

Jim Hutchens introduced our guest speakers; Staff Sergeant Martin Schiavetta and Detective Colin Harris from the Calgary Police Services.

Staff Sergeant Schiavetta and Detective Harris talked about how marijuana and cocaine use is less in Calgary, but still prevalent. He said that the increase in Meth, OxyContin and Fentanyl is very prominent. He said that the drug overdoses have increased; 11 people died as a result of Fentanyl use last year and that total is expected to go to 30 people this year.

The cost of drug use is putting pressures on the police costs, health costs and also the social cost. The increase in pharmaceutical drugs is very alarming as the dealers are making a huge profit on these drugs of choice. The increase in street violence is directly related to 'drug wars' that are playing out in our communities.

Each of the drugs come in several forms and they are sold the best way to make a profit for the dealer. Unfortunately the drugs are very accessible in all areas of Calgary. In fact, many dealers will swallow whole cocaine to hide it from the police – and when it comes out the 'other' end, it is then resold (ick!).

There are a lot of 'poor mixed drugs' that are putting people's lives at risk by putting dangerous additives like bath salts in the mix.

CALGARY POLICE SERVICE: DRUG AND VICE ADVICE

Fentanyl is the drug most worrying the police at this time. The drug typically comes from China, where it is not regulated. The favored shipping method is through air. It is highly addictive, alters personality and is 100% more powerful than morphine. There was a very successful drug seizure at the airport recently that kept a huge amount of this drug off of the street. An example of the dangers of this drug; this past weekend alone Vancouver had 8 overdoses happen.

Although there is lots of chatter about how marijuana is not a start up drug, research and real examples show that most users of hard drugs started with marijuana and still used at the same time with the hard drugs.

Drug dealers used to 'specialize' in a particular drug – but now they are selling all the types of drugs and profiting from the proceeds in a mammoth way.

The officers said that they need more resources – but they especially need more community partners to help in the prevention and education areas. They suggest that local, provincial, national and international coordination is the only way to combat drugs and the fall out of drugs. They thanked our Club for taking the time to learn about this very important issue.

Keith Davis thanked the officers for bringing this very important matter to our attention. He said that he knows that the resources are not sufficient and thanked them and the whole Calgary Police Service for how they work tirelessly to keep us all safe. Keith thanked them for an outstanding job and a great presentation.

President Murray also thanked our speakers and our Club will donate \$100.00 to the Stay in School program in their honor.

Staff Sergeant Martin Schiavetta

RCCS: CLUB NEWS

President Murray began the meeting by advising us that the ice cream cone was invented in 1904 on this day and that today is National Hotdog Day. President Murray asked everyone to join himself and Lisa Fernandes in the singing of O Canada and Rotary Grace.

HEAD TABLE: Glenn Potter, Luanne Whitmarsh, Neil Magee (3 of the new Board of Directors for this year) Jim Hutchens (introducing the guest speaker), Staff Sargent Martin Schiavetta (guest speaker).

GUESTS: Jack Haman invited each of our guests to 'enjoy their moment in the sun' while our Club enthusiastically welcomed you: Staff Sargent Martin Schiavetta (CPS), Detective Colin Harris (CPS), Sharon Allen, Ian Burns, Sam Demaire, Leon Popik, Chloe Dusse, Joe Armstrong and Gordon Stokke.

STAY IN SCHOOL GOLF TOURNAMENT: Len Hamm announced that the golf tournament is **SOLD OUT!!** Thanks to everyone for golfing, volunteering and helping to get sponsorships and prizes.

CLUB NEWS AND DUES: Larry Kennedy (who stated that his wife says when the Treasurer takes to the podium it is not good news!!) advised us that it is important for Club members to understand there are 2 separate accounting organizations that must be kept separate to meet the CRA guidelines:

- **Club service:** we have been running a deficit for over 3 years and have used our reserves to the point that we needed to increase the fees. We are also looking at cost saving strategies at the same time. The District and International fees have increased and there is a cost to the convenience of having so many transaction via credit card (where we lose 2 – 3% per transaction)
- **Community service:** we give every penny to charity.

DREAM HOME: Dana Hunter

Dana thanked all the people for their volunteer hours and for those in their networks who also helped make the year very successful. Dana and others met the new winner who has now decided to keep the house as he loved it! She presented President Murray with the initial cheque of \$100,000.00 (who VERY quickly passed the cheque to Larry Kennedy!).

RCCS: CLUB NEWS

FUTURE FUNDRAISING: President Murray stated that he has a team working on a replacement fundraising event that will replace the new member's auction and will have further updates at a later time.

ST. MARY'S PARKING: Earl Huson (who was chided about never being able to only say a 'few words'!) announced that although he struggled getting all the shifts filled. We get half of the \$18,500.00 that we made – and that this money goes to Club operations. He specifically thanked Trish Terrill for working 4 shifts and Art Borzel for being the Treasurer for several years.

50/50 DRAW: Michael Zacharki gave \$145.00 to the happy winner Roxy Acheson (who was accosted by the Sergeant Arms (Jack Thompson) on route back to her table!!)

SERGEANT AT ARMS: Jack Thompson was ruthless today!

He focused on the Dream Home and Stampede Lotteries and made every single person pay today! He got quite a reaction when asking for a vote on the rectangle tables – to which it was clear the round ones are the preferred!! Jack let us all know that the round tables are back real soon! Jack also quizzed some members on the new Committee listing and after some vacant looks on faces and pockets lightened up – he announced that Kathyann or Kathyann could be contacted for clarification! Just kidding: you can contact President Murray if you have any concerns regarding your committees.

President Murray closed the meeting reminding us to BE A GIFT TO THE WORLD and enjoy the rest of your day!

2015 ROTARY CLUB OF CALGARY SOUTH EVENT CALENDAR

JULY 2015

July 30 **No Meeting: Stay In School Golf Tournament**

AUGUST 2015

Aug 6 Wendy McDonald: Alberta Assoc. for Community Living: Rotary House
Aug 13 Inaugural Address: Rotary House
Aug 20 Presentation: Returning YEX Student: Daniel Padron: Rotary House
Aug 27 Todd Mintz CPA, CA: Underwater Photography: Rotary House
Aug 29 Rotary Polo for Polio Charity Match

SEPTEMBER 2015

Sept 3 Jim Button: Village Brewery
Sept 10 Brock Warner: War Child
Sept 11 to 13 Waterton Peace Park Assembly
Sept 17 Trish Lund: Alberta Guide Dogs: Rotary House
Sept 24 Fran Potter: When The Ship Has No Stabilizers

OCTOBER 2015

Oct 1 Small Grants Presentation
Oct 8 Senator Scott Tannas
Oct 12 Cowboys Casino
Oct 13 Cowboys Casino
Oct 15 TO BE ANNOUNCED
Oct 22 TO BE ANNOUNCED
Oct 29 Patty Kilgallon: Children's Cottage

Stay tuned for upcoming events and speakers

2015 MUSTARD SEED DINNER PICS

Thank you everyone for your continued support and upbeat attitudes.

Harry Pelton

Waterton Lakes National Park Waterton, Alberta

September 11th – 13th, 2015

The following Rotary Districts are members of the Waterton Glacier International Peace Park Association

*District 5390: Montana,
District 5080: British Columbia, Washington State, Idaho
District 5370: Northern Alberta, British Columbia
District 5360: Southern Alberta, Saskatchewan*

We have endeavored to secure a variety of speakers and programs that will appeal to each participant and hope you will enjoy this opportunity to meet with Rotarians and enjoy the scenery and hospitality to be found in Waterton Lakes National Park

***John Vrolijk, Assembly Chairman
Terry Allen, President, WGIPPA***

Register at: **www.Rotary5360.ca or www.watertonglacierpeacepark.org**

Complete your registration on Club Runner, it is easy and quick.

We look forward to seeing you at Waterton.

If you wish to register by mail and use a hard copy of the registration form please contact Terry Allen at tgallen1@telus.net

Host Hotel Information

Waterton Lakes Lodge Resort: 1.888.985.6343 or email reservations@watertonlakeslodge.com

Rooms will be held until August 3rd, 2015.

Use the Group Code WGIPPA when making your reservation.

Waterton Lakes National Park Campground is located in the town site and is adjacent to the conference facilities. Reservations are recommended: <https://reservation.pc.gc.ca/Home.aspx>

Waterton Lakes National Park is part of Canadian National Parks system and there is an entry fee for each car and visitor. For the week-end of the Assembly, participants should expect to pay the following rates:

Waterton Town Site is a confined area and it is very easy to find your way around town.

Adults \$7.80 Seniors (65+) \$6.80 Youth \$3.90

Family/Group \$19.60

While the official portion of the Assembly will not start until the Friday evening, registrants may wish to arrive earlier and take advantage of the following activities. These have been organized to allow you to travel on Friday morning from most locations in Alberta, Saskatchewan, Montana and British Columbia and enjoy these activities Friday afternoon.

The following activities require pre-registration and pre-payment: Select from the Add-on list if you wish to participate.

- A: Golf at Waterton Golf Course - Tee off at 1:00PM. Price of \$65.00 includes 18 holes and cart. Bear hazards are free.
- B: Tamarak Outfitters Guided Hike - An easy to moderate hike from below the Prince of Wales Hotel to the top of its hill, along the lake shore trail and ending with a forest hike to the Bertha Trail Lookout, one of the prettiest views in the park. Cost is \$20.00 per person. **Registrants for the hike will be contacted prior to Sept. 10th for a meeting time.**
- C: Cruise on the International Shoreline - Sailing times are 1:00PM OR 4:00 PM. This is a 2.5 hour cruise, and as we are having a late BBQ supper you have time to sail and dine later. If registrants take the 4:00 PM cruise, and we have a minimum 20 people we have been offered a discounted rate of \$38.00

The following activities are “On Your Own” Pre-registration and Pre-payment is not required.

- (d) High Tea at the famous Prince of Wales Hotel - High Tea is served from 1:00 PM to 5:00 PM. There is no group booking for this, go to the hotel and make your payment: \$29.95 pp.
- (e) Alpine Stables Trail Ride - A one hour guided trail ride for riders of any and or no skill level: \$40.00 pp.

Friday, September 11th, 2015

- 4:00 - 9:00 PM Registration: Waterton Park Community Association Centre 6:00 PM Refreshments and snacks
- 7:00 - 9:00 PM Casual BBQ supper. Due to the variety of activities which are available and the late return of some participants our BBQ supper will be a casual affair allowing for participants to arrive between 7:00 and 9:00 PM.
- 9:00 PM Entertainment

Saturday, September 12th, 2015

- 7:30 AM Registration: Waterton Park Community Association Centre
- 8:00 - 9:00 AM Breakfast Buffet
- 9:00 - 10:30 AM Opening Remarks – John Vrolijk, Chairman
 - Greetings from Aboriginal community and opening prayer
 - Terry Allen, President, Waterton Glacier International Peace Park Association
 - Presentations:
 - Ifan Thomas, Superintendent, Waterton Lakes National Park
 - Jeff Mow, Superintendent, Glacier National Park
- 10:30 - 10:45 AM Refreshment Break
- 10:45 - 12:00 PM WGIPPA Business meeting - All registrants are encouraged to attend this meeting to learn about your Association.
- 12:00 - 2:00 PM Lunch and Presentation: Crown of the Continent by Sheena Pate
- 2:00 - 2:15 PM Refreshment Break
- 2:30 - 3:30 PM Presentations: To Be Determined
- 5:00 - 6:00 PM Refreshments: Cash Bar
- 6:00 PM Call to Order for Dinner
 - Youth Exchange Students March In
 - Opening comments and grace
 - National anthems of the United States and Canada
 - Buffet Dinner
 - Dinner Presentation
 - Entertainment

Sunday, September 13th, 2015

- 8:00 - 9:00 AM Breakfast Buffet
- 9:30 - 10:30 AM Non-denominational Church Service - LDS Church
- 11:00 AM
 - Hands Across the Border Ceremony: Chairman, Terry Allen
 - Presentation of the Honour Guard
 - National Anthems of the United States and Canada
 - Dedication of Flag Poles to the Waterton Community Association
 - Greetings from District 5370, 5360, 5390 and 5080
 - Ceremonial Hands Across the Border pledge

Full Name: _____ **(First name for badge):** _____

District: _____ **Club Name:** _____

Preferred Mailing Address: _____

City: _____ **State/Province:** _____ **Zip/Postal Code:** _____

Country: _____ **Telephone: ()** _____ **Email:** _____

The following chart identifies the costs associated with the Assembly activities.

Please see attached program for more detail on each activity Friday, September 11th 2015

Please Summarize the amounts due below. All items are optional except for the registration costs

Item	Amount due	# of people	Total due
Rotarian Registration	\$150.00		
Spouse/Partner Registration	\$50.00		
Guest Registration	\$150.00		
Friday BBQ Supper	\$20.00		
Saturday Breakfast	\$22.00		
Saturday Lunch	\$20.00		
Saturday Dinner	\$52.00		
Sunday Breakfast	\$22.00		
Golfing	\$65.00		
Cruise	\$38.00		
Hiking	\$20.00		
Total Registration payable			

Cancellations/Changes and Refunds: Fees for missed meals, late arrivals, and early departures will not be refunded. Fees will be refunded, less a \$20.00 processing fee, if cancellation or change resulting in a refund is received in writing no later 7 days prior to the event. After that date, fees are non-refundable. All refunds will be processed after the conference.

PAYMENT METHOD There will be a \$25.00 fee charged on cheques returned by the bank due to insufficient funds. Registration confirmation/receipt and further information will be communicated. Please check appropriate box:

Cheque Money Order VISA MasterCard Expiration Date: __CSV#__

Card #: _____ Print Cardholder Name: _____

Please mail completed registration form with payment to:

WGIPPA Conference

201—4 Parkdale Crescent NW

Calgary AB T2N 3T8

Phone: 403-670-2624 Rotary District 5360

Email: Admin@Rotary5360.ca

Do not email credit card information because security cannot be guaranteed

HIKING CLUB ... SUBMITTED BY PAT FARN

We navigated a creek bed and came to our 1st waterfall where we shot this group pic.

July 22: 6 hikers explored James Walker Creek (Kananaskis). We enjoyed flowers and a sighting of a Spruce Grouse with 2 babies. At lunch we took shelter under trees as a dark cloud threatened a downpour

Blue skies prevailed and we continued on the trail around a mountain lake.

That was followed by a spectacular series of waterfalls and finally a karst waterfall with no apparent source.

We had to get over deadfall which is a challenge for short legged hikers. We encountered sheep on our way for ice cream. All in all, it was a wonderful day and a fantastic hike.

PARTNERS IN PRINT

Please note that there will be a board meeting at the home of **Betty Stein** on August 26th at 10:00 am. We will organize our events for the year and consider any new suggestions. Meanwhile we have our Dream Home activities to keep us busy and summer to enjoy.

*Maureen Watson,
2015/2016 Partners President*

HIKERS:

The scheduled hike for July 29 may be changed in a few days

Constance can be reached at 403-931-4018 or philjackson@platinum.ca

Barb Heuchert can be reached at 403-289-2448 or: baheuch@hotmail.com

ROTARY POLO FOR POLIO CHARITY MATCH: AUG 29TH

Rotary Polo for Polio Match Sat August 29 – but you are welcome any day throughout the summer”

Black Diamond Polo Club 2015 Season Schedule

May 16	Clubhouse & Field Opening
May 16 - 30	Group Stick and Ball Sessions (at normal Club Chukka times)
June 2	Club Chukkas Begin For Season
June 13	Intro 2 Polo Day & Match Game
June 20	Match Game
June 27	Match Game
July 4, 5	Polo Canada Tournament Co-hosted by BDPC & CPC
July 11	Match Game
July 17 ,18,19	Grande Prairie Polo Club's Tournament
July 25	Match Game
August 1,2,3	Okanagan Polo Club's Ross Fargey Memorial Cup
August 8	Match Game
August 15, 16	Benson's Best Cup Weekend Tournament (0 Goal)
August 22	Match Game
August 28, 29, 30	Bill Leslie & Loretta Thompson Memorial Tournament (4 Goal & 0 Goal)
August 29	Rotary Polo For Polio Charity Match
September 5 ,6, 7	Springfield Polo Club's Tournament
September 12	Match Game
September 19, 20	Millarville Bucket Weekend Tournament (0 Goal)
September 26	Clubhouse & Field Season Closing BBQ

BDPC Club Chukkas Tuesday & Thursday at 6pm
BDPC Club Chukkas/Match Games Saturday at 11am

Club Manager: Dylan Foster
Phone: 1(403) 830-5291

Email: polomanager@blackdiamondpolo.com

A.Y.E. CAMP AND CONTACT INFORMATION

Alberta Youth Entrepreneurship Camp

Hi, we are looking for a student from the Calgary area to attend the Alberta Youth Entrepreneurship Camp this year.

If you know of anyone that might be interested and eligible to attend camp (lives in Calgary area and is 13-15 years old) please pass their name and contact information along to me. We are very eager to have spots filled by Campers that come from the Calgary region and, as such, we have kept a few spots open for these individuals.

Please remember that there is no cost to the Camper to attend camp as it is open to anyone. The dates of camp are August 16 – 22 inclusive and it takes place at Eagles Nest Ranch in the Cypress Hills. We will pick the kids up in a coach bus and parents are invited to the last day of Camp to buy the products the Campers made as well as pick up their children.

Thanks,

Craig Stokke

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: <http://portal.clubrunner.ca/952>

2015-2016 Club Officers

President: Murray Flegel
President-Elect: Ken Farn
Past President: Allan Johnson
Secretary: Ted Rowsell
Treasurer: Larry Kennedy
Partners President: Maureen Watson

2015-2016 Directors

Club Membership & Foundations

Luanne Whitmarsh
Email: luannew@kerbycentre.com

Club Service: Operations

Glenn Potter
Email: agpotter@telusplanet.net

Club Service: Ways & Means

Bryan Walton
Email: bwalton@cattlefeeders.ca

Community Service

Gail McDougall
Email: gailmcdougall@comcast.net

Community Service (Ways & Means)

Charlie Gouldsborough
Email: charlie@albertasleepcentre.com

International Foundation & Vocational Service

Neill Magee
Email: nmagee@arrow.ca

Youth Service

Craig Stokke
Email: craig@sellerdirect.com