

ROTARY AWARENESS CAMPAIGN LAUNCHED IN TORONTO

Part of making sure that all visiting Rotarians will feel welcome in Toronto for this June's Convention is to build awareness of Rotary within the Greater Toronto Area.

Seven Rotary Clubs within Districts 7010 and 7070 have commissioned ten murals by young artists within their communities to help tell the story of Rotary and all the good it does in the world.

These original works of art have now been put on display in ten Toronto Subway stations and will remain in place through the convention period. Each mural has on it the name of the sponsoring Rotary Club(s), the name of the Participating Partner and the Vibe Arts logo.

Kennedy Station


Kennedy Station


Wilson Station


Full size copies of the murals are also going to be on prominent display in the Host Organizing Committee Lounge at the House of Friendship.

Wilson Station


St. Andrews Station


St. Andrews Station


Following the display period the original murals are going to be given to the sponsoring clubs for their use.

This initiative was produced in conjunction with VIBE Arts whose mandate is to instill self-esteem in youth through the arts.

Islington Station


Islington Station


Christie Station


Christie Station


Congratulations to the following Rotary Clubs for their generous support for Youth and the Arts.

Rotary Club of Scarborough

Rotary Club of Toronto Eglinton

Rotary Club of Elliot Lake

Rotary Club of Toronto Forest Hill

Rotary Club of Etobicoke

Rotary Club of Toronto West

Rotary Club of Toronto