

AUGUST 2016

YOUR OFFICIAL COMMUNITY NEWSLETTER

inside *Edgemont*

www.edgemont.ab.ca

**FREE AHS
FOOD SAFETY
CLASS
PAGE 7**

FEATURE

Lobster Roll Sliders

Monday Meal Deal

1 piece of Wild Alaska Pollock, Fries, Coleslaw, and Beverage. **\$9** +tax

20 Crowfoot Cres NW
Calgary 403.241.8877

Franchise Opportunities
1.800.661.2123
joeyfranchisegroup.ca

Photo by Graham Heeps, Deacon & Craddock Garden

Edgemont Community Association

33 Edgevalley Circle NW
Calgary, AB – T3A 4X1
Phone: 403.239.1211 | Fax: 403.547.5799
office@edgemont.ab.ca | www.edgemont.ab.ca
Facebook: Edgemont Community Association
Twitter: @EdgemontCA
Instagram: edgemontcommunity

CONTENTS

President's Report	6
Edgemont is Blooming	8-9, 16
Volunteer Coordinator Report	12
Your Community Business of the Month	25
Green Cart	28

NEWSLETTER AD SALES

Great News Publishing Ltd.
403.720.0762 | 403.263.3044
sales@great-news.ca | www.great-news.ca

LANDSCAPE CONSTRUCTION

Stone Patios • Retaining Walls • Sod • Trees
Flowerbeds • Fences • Decks • Landscape
Designs and much more

WEEKLY & BI-WEEKLY LAWNCARE

Cut & Trim • Fertilize • Pruning
Vacation Services and much more

Call Now for your FREE ESTIMATE

403.301.3300

www.assiniboine.com

2 yr Quality Guarantee • WCB • Insured • Licensed • Bonded

GREAT NEWS PUBLISHING HAS BEEN PROUDLY SERVING EDMONTON FOR 9 YEARS!

33 Edgevalley Circle NW, T3A 4X1
 Phone: 403-239-1211 • Fax: 403-547-5799 • Email: office@edgemont.ab.ca
 Web: www.edgemont.ab.ca • Facebook: Edgemont Community Association
 Twitter: @EdgemontCA • Instagram: edgemontcommunity
 Business Hours: Monday to Friday 9:00 am - 5:00 pm

VOLUNTEER BOARD OF DIRECTORS 2016/17

Bev Johnson	President	president@edgemont.ab.ca
David Middleton	1st Vice President	buildingadmin@edgemont.ab.ca
Al Leach	2nd Vice President	areaplanning@edgemont.ab.ca
Gerry Elms	Treasurer	treasurer@edgemont.ab.ca
Jane Coates	Secretary	secretary@edgemont.ab.ca
Phil Durrant	Past President	pastpresident@edgemont.ab.ca
Jeff Edwards	Social/Volunteers	volunteers@edgemont.ab.ca
Brett Plaizier	Communications	communications@edgemont.ab.ca
Jane Coates	Sports	sports@edgemont.ab.ca
Bruce James	Services	services@edgemont.ab.ca
Elaine Scobie	Special Projects	specialprojects@edgemont.ab.ca
Dora Lam	Director at Large	director2@edgemont.ab.ca
Barb Ellsworth	Director-at-Large	director@edgemont.ab.ca
Barbara Elms	Safety	safety@edgemont.ab.ca
Jo-Ann Wither	LEAF	askleaf@edgemont.ab.ca
Paul Clark	LEAF/Signage	askleaf@edgemont.ab.ca

STAFF

Barbara Meehan	Office Administrators	office@edgemont.ab.ca	403-239-1211
Jenn Louis		membership@edgemont.ab.ca	403-239-1211
		rentals@edgemont.ab.ca	403-239-1211

OTHER CONTACTS

Cst. Benzy Bawal	Community Resource Officer	Pol4617@calgarypolice.ca	403-567-6742
	LEAF Team	AskLeaf@edgemont.ab.ca	403-239-1211
	Inside Edgemont Submissions	newsletter@edgemont.ab.ca	403-239-1211
Cari Middleton	Casino Coordinator	edgemont_volunteers@outlook.com	
Lori Trieu-Low	Edgemont Elementary Rep.		403-239-1211
Asha Nenshi Nathoo	Tom Baines Jr. High Rep.		403-239-1211
Ryan Rahimi			
Fazeela Mulji	Sir Winston Churchill High Rep.		403-239-1211
Chelanne Murphy	Mother Mary Greene Rep.		
Keller Strategic	Webmaster	communications@ab.ca	403-239-1211

Edgemont Community Centre

Need a special event room?

The Panorama Room: Capacity 200

- Beautiful mountain view
- Landscaped gardens
- Full kitchen facilities attached
- Round tables, upholstered seating

For more information call
403-239-1211

The Mountain View Room: Capacity 70

- Mountain view
 - Wood floor
 - Round or rectangular tables
- The Board Room: Capacity 20**

Consider The Edgemont Community Centre

FOR YOUR NEXT SPECIAL EVENT!

Call 403-239-1211 for more details

www.edgemont.ab.ca • rentals@edgemont.ab.ca

- Large parking lot
- Playground & playing fields adjacent

The Panorama Room Capacity 200

- Beautiful mountain view from large windows
- Landscaped gardens
- Full kitchen facilities attached
- Round tables, upholstered seating
- Patio adjacent

The Mountain View Room Capacity 70

- Mountain view
- Round or rectangular tables
- Wood floor

The Board Room Capacity 20

The taste of summer

Photo credit: ATCO Blue Flame Kitchen- article written by ATCO Blue Flame Kitchen

Fresh cherry tomatoes and basil star in simple side

There's something so wonderfully, perfectly simple about the classic Mediterranean combination of olive oil, tomatoes, garlic and fresh basil, either with or without cheese. From pizza to tomato sauce to salads and beyond, there's a reason why this happy family of ingredients keeps popping up together in recipes.

With fresh local cherry tomatoes ripe and ready, and beautiful fresh basil easy to find at grocery stores and farmers' markets, this is an ideal time of the year to work with these flavors in a way that lets the seasonal freshness shine through. You may even have basil and tomatoes in your garden, which is about as local and seasonal as it gets.

Our recipe for Warm Cherry Tomatoes with Goat Cheese yields the best results when the ingredients are at their peak, so take advantage of the season and enjoy it for supper before we're back to relying on veggies from far away. This is what summer is supposed to taste like. Enjoy it while it lasts.

WARM CHERRY TOMATOES WITH GOAT CHEESE

Recipe from ATCO Blue Flame Kitchen

- 2 tbsp (25 mL) extra-virgin olive oil
- 2 cloves garlic, finely chopped
- 4 cups (1 L) halved cherry tomatoes
- 1/2 tsp (2 mL) salt
- 1/4 tsp (1 mL) freshly ground pepper
- 1/4 cup (50 mL) chopped fresh basil
- 1/2 cup (125 mL) crumbled soft goat cheese

1. Heat oil in a large non-stick frypan over medium heat. Add garlic and sauté for 30 seconds.
2. Add tomatoes, salt and pepper.
3. Cook, stirring gently, until tomatoes are heated through, about 2 minutes. Remove from heat.
4. Add basil and stir gently to combine. Sprinkle with cheese. Serve immediately. Serves 6.

**President's
Message**

By Bev Johnson

This month we are celebrating the abundance of beautiful natural spaces and lovely gardens which make up Edgemont. The residents' gardens which feature in this month's photos, attest to that. So, as we head into our last full month of summer, I sincerely hope our residents have been able to get out and about to enjoy them. On my walks around the points in Edgemont, I have certainly been enjoying the fruits of others' labours in their gardens.

I've also been enjoying the landscaping enhancements along the boulevards of Edgemont and some of the entrances ways. Our LEAF program is taking shape.

I had the pleasure to attend our annual Volunteer Appreciation BBQ on June 12th, and it was wonderful to be able to thank and celebrate with the large number of volunteers who are the unsung heroes of our community. Once again Jeff Edwards and his team from North West Community Church showed us how to do it right, with burgers, hotdogs and treats not to mention a visit from Batman.

In keeping with our theme of "Edgemont is Blooming", we have an article by Colin from Golden Acres, advising us on how to maintain our blooms and get them ready for Fall. Keep an eye out for this along with recipes from ATCO's wonderful Blue Flame Kitchen.

Residents may well be thinking that the board is resting on their laurels for the month of August but in fact we are busy planning our year ahead. Paul Clark, one of our directors-at-large, will be leading us through a strategic planning session to help us envision what role the ECA will play in our community and Calgary for the foreseeable future. This type of session goes hand in hand with a business plan, which our treasurer Gerry Elms will be working on, along with the new building life cycle plan that David Middleton will be using to recommend projects to enhance our building. It doesn't stop there: keep an eye out as our rink gets a well deserved makeover, as part of our Canada 150 celebrations, and remember the community can always use another resident volunteer, with good ideas and a willing set of hands to pitch in and get involved.

Well enough chatter from me. Kick back, enjoy the rest of your summer and we will talk again in September.

SAFETY SYNC
ONLINE SAFETY MANAGEMENT SYSTEM

"An effective health and safety management system can help prevent losses, reduce costs and provide evidence of due diligence."

Enform IRP 9 (Revised)
safetysync.com
403.668.6402

A Safety Management System (SMS) is all about managing the safety interaction you have with your workers. It's an overall strategy to help you communicate information on hazards and best practices in your workplace so you can develop a stronger, lasting culture of safety within all stakeholders in your organization.

Alberta Health Services Food Safety Class

Learn proper food handling techniques.

Perfect for home use and/or volunteer situations.

Wednesday, September 21st 9am - noon

Wednesday, September 21st noon - 3pm

Offered FREE of charge.

To register call
the ECA office
403.239.1211

**Calgary
Registry
Services**

License Plates
Drivers Licenses
Learners Permit
Fine Payments
Road Testing
Lien Searches
Land Titles
Birth Certificates
Marriage Licenses
Corporate Registry
Boat Books
Commissioner for Oaths
Alberta Health Care

Ph 403.286.6824
Fax 403.288.9677

Mon - Fri 9am - 6pm
Sat 9am - 5pm
Sun closed

Unit 312, 5149 Country Hills Blvd. NW
(Across from Hamptons Superstore)
www.calgaryregistry.com

**VOLUNTEER
NEEDED!**

Are you talented with a mouse or editor's pencil? A camera? Proofreading? Do you have pretty good knowledge of Edgemont? Do you have the time or inclination to help your community? If the answer to some or all of these is "YES" we'd love to hear from you here at the Edgemont Community Association.

A person or team is needed to take over the editorial duties for our monthly community newsletter, "The Inside Edgemont".

This team can expect to be busy at the end of each month as the deadline for submission of community content to the publisher is within the first few days of each month for the subsequent month's newsletter.

If you're interested please submit your resume or a letter to office@edgemont.ab.ca or drop it off at the ECA office.

**ABOUT
PAINTING**

Interior & Exterior
25 years experience

Professional, Reasonable & Reliable

Power Washing Services

- All Painting
- Drywall Repair
- Wood Staining
- Stucco Painting
- Spray Painting
- Ceiling Painting

Licensed & Insured "Free Estimates & Advice"
ALL WORK FULLY GUARANTEED
2 YEAR WARRANTY
SERVING CALGARY & ALBERTA

South 403-252-1366
North 403-239-9022

Our website: www.aboutpainting.ca

Portrait of an Edgemont Garden

A walk on the wild side

By Graham Heeps, a community volunteer

Edgemont's blustery, hilltop location and clay soil present a tougher challenge to gardeners than the richer soil and calmer climate of the Bow River valley flood plain. But patience, pragmatism and plenty of water can still create something special, as *Inside Edgemont* discovered on a visit to the Edgemont garden of long-time residents, artists Peter Deacon and Linda Craddock.

Peter and Linda's garden, which backs on to an environmental reserve in the community, has been grown almost entirely from scratch over the past 20 years. It's an absorbing, unconventional and mildly eccentric creation that makes full use of the limited space, in three dimensions.

Soon after moving in, Peter planted flowering crabapple trees across the middle of the garden. These have been trained over time to form natural arches that, from the raised deck at the back of the house, frame the rest of the garden beyond and below. The trees provide ample shade for the deck, which also features a small herb garden close to the kitchen.

Much of the rest of the garden is self-seeded and contains many species that are typically termed 'invasive', such as snow-on-the-mountain or trimmed mayday suckers. "Any plant that does well in a Calgary garden is called invasive," Peter laughs. "We grow a lot of invasive plants because they go well, and because they're free! Everything here is as natural as possible, but you don't have to let them grow into giant trees."

It's all part of the couple's practical, low-maintenance approach to the north-facing garden. It's almost entirely in shade, so there's no point in attempting to grow sun-hungry irises, for example, although other perennials do constitute the majority of what's planted. Annuals tend to be restricted to pots on the deck.

Aesthetics are important to Peter and Linda, both artists, but that doesn't translate to immaculate pruning

and fussy details. Instead, nature is allowed to take its course, with large ferns and even larger rhubarb plants thriving on opposite sides of a path. "We don't pick the rhubarb because the leaves are exotic for Calgary," he says. "It's amazing that a leaf of that size will grow in a climate like this and we like the decorative value."

Where they do put a lot of effort in however, is in keeping the garden watered. As Peter says, "Calgary is much drier than people realize and you really have to pump it into the shrubs. We pay for it, but we think it's worth it."

His observation is backed up by figures from the Government of Canada, which in 2014 reported that the climate had warmed up enough to move Calgary's plant hardiness zone from level 3a to a warmer 4a since 2001. Our gardens' thirst for water is growing all the time.

Water also features prominently in Peter and Linda's garden in the form of several bird baths. All are flushed out daily and topped up to overflowing to stop mosquitoes breeding. For the future, Linda plans to add a small water feature to introduce the sound of running water. "We

don't pretend to be doing anything special with our garden," she concludes. "And if there are any rules, we try to break them!"

Peter Deacon designed and built this garden sculpture from untreated cedar. It's called 'Stairway to Heaven' and is a metaphor for the hours of the day. Curved snowdrifts turn it into a snow sculpture in winter.

Peter Deacon and Linda Craddock

North-facing shade garden.

One of the bird baths acts as a shallow wishing well and magpies have been known to pull out the shiny, coloured contents and line them up on the side.

NORTHLAND VILLAGE DENTAL CENTRE

Only one month left to maximize your insurance benefits

Services are provided by general dentists

Get a brighter whiter smile and book your cleaning today!

We Welcome New & Emergency Patients

Direct Billing Available

Multi Language Service

Dr. Ta Sen Lu DDS
Dr. Christopher Coe DDS
Dr. Shora Forootan DDS
Dr. Renny Lai DDS
Dr. Liyuan Yin

General Dentistry including:
Esthetic Dentistry • Teeth Whitening
Kid's Space Maintainers & Fillings Dentures
Crown & Bridge • Dental Implants

#2003, 5111 Northland Dr. NW
(2nd floor of Northland Village Mall)

403-255-6688

Mon to Fri 7:30 am - 7:00 pm
Sat 8:30 am - 5:00 pm

PROGRAMS AT EDGEMONT COMMUNITY CENTRE

CHURCH SERVICES

Northwest Community Church

(nwcchurch.ca)
Sundays 10:30am -Noon
Contact: Pastor Jeff Edwards @
403-616-6480
Email: pastor@nwcchurch.ca

The City of God Ministry

Sundays 2pm-4pm
ESL & Financial Counseling
Contact; Pastor Praise 587-703-8441
Email: faithhouse2011@gmail.com

Calgary True Light Gospel Church (城真光福音教会)

Mandarin service every Sunday at
10:30AM.
Contact: Pastor Chris Xu
587-703-8443

CHILDCARE

Edgemont Edusarc

Before and after school age
program servicing the Edgemont
Elementary School
Please call Judy at 403-241-0131
or email edusarc@gmail.com.

Kaleidoscope Kids

Preschool for ages 3-4 years.
Mon – Fri. Starts
Contact: 403-547-1020
www.kaleidoscopekidspreschool.com

PROGRAMS FOR CHILDREN & YOUTH

Scouts

Contact Ross at 403-208-8778 or
Neil James 403-288-2705

Flourish Yoga

Yoga classes for youth and teens
Contact Krista at 403.874.4127
Register: www.flourishyoga.ca

Rhythmic Gymnastics

Wednesdays
h.palmer@shaw.ca for info

Philatelic Society

Youth stamp collecting
Meets 2nd Saturday/month
Contact: ECA at 403-239-1211

The Casey O'Loughlin Academy of Irish Dance

Saturday mornings, 9:15 -10:00am
for ages 4 and up.
For more information or to register,
403-520-0059
Email:caseyoloughlin@academy.com

Art drawing class

Thursday, Saturday, Sunday classes
for ages 5 and up. Includes cartoon,
sketch, watercolor painting.
www.calgary.icoc.cc or call
587-889-8685

First Serve Tennis

Jeff 403-441-6870
www.firstservetennis.ca

Sportball

Tuesday 9:45-11:30am & 4-6pm
Children ages 2-8 years
www.sportball.ca/Calgary

Drawing @ Young Rembrandts

Wed 3:45 -7pm for ages 3.5 to 12
Brand new Fall session! With over 25
years of experience and our unique
step by step drawing process,
students can expect a fun, new
lesson every week and improved art
skills. Parents can expect increased
attention to detail, improved fine
motor skills, discipline, persistence
and patience. Call 403-457-3729 or
calgary@youngrembrandts.com.

Zumba Kids

Time change: Wednesdays, 6-7pm
Exciting, high energy class for kids
6-12 years old. Sure to keep them
engaged while dancing to the
newest hits and playing fun, active
games
Contact: spinchica@hotmail.com

Music with Joyce: Cantonese music
class - adapted from "The Music
Class (TMC)" program.

For infants to preschoolers. Each
class has between 6-12 students,
siblings welcome.
Each session is animal themed and
runs for 10 weeks. Class is 45 min
long. www.MusicWithJoyce.com.
Fridays, 6:30 – 8:30 pm

Kids Yoga - The Little Yogi

Wednesdays, 4-5
email: magshull@hotmail.com
Call: Maggie Hull 403-464-4239

English Writing Program

Mondays, 4-6 pm
An enrichment program for
Grade 6-9 students. Taught by
experienced and specialized
teachers following the curriculum
of the province. Enhances young
writers' abilities.
Beyond Education Academy
403-903-8619 www.beyond-edu.com
info@beyond-edu.com

Little Lamb Playgroup

For parents and tots (ages 4 and
under).
Come out and play, meet new
friends, bring toys that you are
willing to share.
June 10 & 24. No summer dates. Will
resume in September.
Call 403-239-1211

PROGRAMS AT ECA *cont'd*

Email: office@edgemont.ab.ca
An ECA sponsored community service.

Hap Ki Do Martial Arts class for Kids

starting June 4th from Noon -1 pm.
For more info please contact:
Girolamo 403 589-7882 or e-mail
girolamoraimondi@outlook.com.

Edgemont Soccer

www.edgemontsoccer.ca

Northside Soccer

www.northsidesoccer.ca

Mavericks Football

www.mavericksfootball.ca

Calgary Minor Basketball Association

www.cmba.ab.ca

Skating Rink

Skating rink at John Laurie Park
adjacent to 7081 Edgemont
Drive NW: Summer use includes
basketball, street hockey, roller
blading, skateboarding and bike
riding.

PROGRAMS FOR ALL AGES

One Step Ahead Dance Studio

Ballet, tap, jazz, hip hop. Adult and
youth
Contact: Melinda @ 403-247-3607

LifeSongYoga

Classes for the whole family.
Gentle Yoga- Tuesday 2pm-3pm
Core Conditioning - Friday 9am-10am

Family Yoga- 1st Saturday of the
month

For more classes, info and
registration: www.lifesongyoga.ca
Contact: Wanita@lifesongyoga.ca

Karate

Youth and Adults
Contact Doug at 403-560-4508

Bunbukan Karate

Sensei Alan Colter, has been
teaching all ages and skill levels for
more than 16 years, and is a Chief
Youth instructor at the U of C since
2007.

Wed. 6-9:30 pm all year long.
Variety of classes and levels, all
welcome, try a class FREE. Contact:
Alan Colter at 403-274-3535 Email:
info@bunbukan.ca.
www.bunbukan.ca

Bollywood Dancing

Wednesday 7:30-8:30pm
Mind, body and soul exercise
program.
Adults and children.
Contact: 403-246-5739
Email: contact@sparqproductions.com

PROGRAMS FOR ADULTS:

Learn Spanish

Take the challenge of learning
Spanish.
For details, pricing and class
schedules:
www.spanishmania.ca
or 403-475-6162

Toastmasters

Every Saturday from 9:30 to 11:30
Contact: Shailla Khan
speakersedgetoastmaster@gmail.com

Alcoholics Anonymous

Meet every Friday 7pm-9pm
Contact: ECA 403-239-1211

Megan Fitness

Wed. 7:45 – 8:45pm
Contact: ECA 403-239-1211

Rose Ngan Fitness

Mon. 7:45 – 9:15pm
Contact: ECA 403-239-1211

Zhan Fitness

(in Mandarin)
Tues. 7:15 – 8:30pm
Contact: ECA 403-239-1211

NW Chinese Senior Support Group of CCECA

卡城華人耆英會西北關懷小組
Drop-in for those who are 50+
and speak Chinese (Cantonese/
Mandarin).
Singing, dancing, exercise, news
reporting, sharing games and pot
luck.
Contact: 403-269-6122

Silk Road Chinese Folk Dance

Class NEW CLASS Thurs 6-8 pm
silkraddance88@gmail.com
403-510-9059

*Please note: These ECA Programs do not run in August.
Registration for our programs is ongoing.
See you in September!*

A Message From Your Volunteer Coordinator

Jeff Edwards • 403-616-6480
volunteers@edgemont.ab.ca
pastor@nwcchurch.ca

Hello Edgemontonians,

I love summer in Edgemont. We live in such a beautiful place!

Volunteering opportunities are shaping up nicely for the fall...

Wednesday Breakfast Club – Resumes September 14, every Wednesday from 7 to 9 AM for the next school year. A wonderful team of volunteers will be serving breakfast to a number of children before they head off to school. We can use donations and volunteers to pick-up muffins on Tuesday afternoon or to hard boil eggs.

Go Help Go – An exciting new charity event is planned for October 22 as a joint effort between this school club from Sir Winston Churchill High School and the ECA. Volunteers will be needed. More to come.

Rink Renovation – Should be underway shortly and completed before the end of October!

And resuming in the fall:

- Wednesday Afternoon Reading Club and Tutoring for children
- Friday morning foodbank deliveries
- The Edgemont Networking Group from many schools, agencies and churches
- Editorial Team for this Inside Edgemont publication. Interested?
- Youth Press teens continue to do articles for Inside Edgemont

Contact me with questions. And as always, love your neighbour!

Jeff Edwards
403-616-6480

THANKS FOR YOU!

Acknowledging volunteers who serve in our community... (These are just a few of the people who volunteer in Edgemont. If you know of someone I should thank here, please let me know.)

Volunteer Recognition: Thanks again to everyone who volunteered in 2015-16! Thank you to those who came to our June BBQ, notably our special guests: MLA **Prasad Panda**, and **Batman!** And thanks to our sponsors at **Friends** Cappuccino Bar and Bake Shop and **Starbucks** Country Hills and all the volunteers of **Northwest Community Church** who put it together.

School Reps to the ECA – We have had wonderful volunteers giving the ECA regular updates on the happenings in our area schools and those who are wrapping up this year: **Norma Becker** (Edgemont Elementary), **Michelle Choi** and **Sabrina Wong** (Tom Baines), and **Fazeela Mulji** (Churchill). They have been a vital link to the volunteer base in those schools. Thank you all!

Coffee Networking Group – This excellent employment group also wrapped up in June (and will think about a fall start-up). Thanks to **Matt McCaffrey** and **Katia Secches** who facilitated this.

Edgemont Networking Group – Our June meeting had excellent presentations from the new principal at Mother Mary Greene School, **Elise Saraceni**, and **Lili Bunce** of the North Central Family Support Program shared the idea of “time banking” with us. Principal Elise told us about their winning the Soul of the City grant and developing a learning commons used for community activities like hosting residents of the Edgemont. If you are interested in being a part of this group, contact me.

Wednesday Breakfast Club – Thanks to **Rod and Betty Wade** who made a generous donation to the breakfast club. We welcome these donations Edgemont.

Stampede Pacer – Thanks **Talia Brookes!** She represented Edgemont in the Calgary Stampede Parade and walked alongside other community pacers on July 8, wearing a bright sash highlighting “Edgemont” for all Calgarians to see. Yee haw!

Edgemont amazing volunteers

Jeff and Batman at the Volunteer BBQ

Clare Sturgeon with Batman

Pastor Chris Xu and family (wife Lisa, son Hanoah, daughter Alicia) with Batman

WHAT'S HAPPENING IN EDGEMONT

Cloverdale Paint Now Offering Discount to Community Association Members!

Cloverdale Paint is now offering wholesale pricing to community association members and organizational members of the Federation of Calgary Communities!

What does this mean for you? Well, whenever you need to buy paint you simply go to Cloverdale, show them your Edgemont Community Association membership & the coupon below. You will receive more than 25% off paint and more than 15% off paint accessories!

Cloverdale Paint approached us to set up this discount program as they understand that community associations, their volunteers, and their members are at the heart of our city, and they wanted to give back in some way.

Thanks to Cloverdale Paint for their support and commitment to the community association network and for helping improve neighbourhood life in Calgary!

101, 3604 – 52 Ave NW (next to Winston Churchill High School)
403-288-3333 | www.aplusregistry.com

If your last name begins with:
E, R or Gr
RENEW your vehicle with us today

Mon - Fri: 8am - 7pm; Sat: 10am - 4pm | VISA; Mastercard; Debit Accepted

bulletin BOARD

VOLUNTEERS REQUIRED FOR

Youth Press

Teen reporters prepare articles for Inside Edgemont.

Special Events

Join a committee to plan community events that will bring the residents of Edgemont together.

Friday Foodbank deliveries

Adult volunteers needed to occasionally deliver groceries.

NEEDED: Editorial Team

We would like volunteers to help with editorial duties for the Inside Edgemont publications. Do you have experience or interest in communications, editing, proofreading, photography, etc.? If so, email newsletter@edgemont.ab.ca

HOCKEY RINK DEMOLITION

Date to be determined, please call the ECA office for updates 403.239.1211

ECA BOARD MEETINGS

are open to Edgemont residents.

Join us August 22nd at 7pm

Please verify date and time with ECA office at 403-239-1211 or office@edgemont.ab.ca.

SPORTS/RECREATION COMMITTEE

Adult volunteers to assist our ECA Sports Director in promoting our recreational programs, connecting to the community sports groups & the City, coordinating sharing of assets like fields & storage. Jeff Edwards volunteers@edgemont.ab.ca 403-616-6480

SHARE your favourite 'preserves' recipes! Jams, jellies, pickles, etc.

Email photos, recipes & your contact information to newsletter@edgemont.ab.ca

UPCOMING EVENTS. SAVE THE DATE!

AHS Food Safety Class, offered FREE of charge. To register call the ECA office 403.239.1211

Wednesday, September 21, **9am – noon**
Wednesday, September 21, **noon – 3pm**

Register for a Program at Edgemont Community Centre! Most programs run from September to June. There are a variety of programs to choose from.

www.edgemont.ab.ca under program tab.

Editors' Note

The editorial board of Inside Edgemont consists of:

Brett Plaizier
ECA Board of Directors, Communications

Bev Johnson
ECA Board of Directors, President

Elaine Scobie
Board of Directors, Special Projects
Communications Committee Member

Unless otherwise indicated, all editorials are produced by the ECA Editorial Board.

The compilation of material submitted to Great News Publishing is the responsibility the Newsletter Committee newsletter@edgemont.ab.ca and must be provided one month in advance. **Material for the September issue must be submitted by July 29th; October issue by August 29th.**

Visit our website for current news on ECA activities.

Our website and social media accounts are evolving under the direction of Brett Plaizier, communications@edgemont.ab.ca.

Website: www.edgemont.ab.ca
Facebook: Edgemont Community Association
Twitter: @EdgemontCA
Instagram: edgemontcommunity

Make your voice heard. Share your views. We are listening.

Letters to the Editor are welcomed:

1. Keep your letter to 200 words maximum.
2. Include your name and contact information.
3. You may be edited for space and to ensure a balanced and respectful tone.
4. Publication is not guaranteed.

Inside Edgemont appears online on www.edgemont.ab.ca about a week before it appears in your mail box.

Chinook Winds Show Chorus

Check us out!
GUEST NIGHT - Tuesday
Sept. 13, 2016 - 7 pm
Scarboro United Church
134 Scarboro Ave SW
info@chinookwinds.net

chinookwinds.net

the **EDGE**

Sport Physical Therapy Inc.
7222 Edgemont Blvd NW, Calgary, AB, T3A 2X7
403-239-3304 | www.edgephysio.ca

We provide expert treatment of:

- Sports injuries
- Joint sprains/muscle strains
- Neck/back pain
- Headaches
- Concussions
- Chronic pain
- Motor vehicle accident injuries
- Post fracture
- Orthopaedic surgery rehab

Some of our services include:

- Registered hand therapy
- Post-surgical and post-fracture rehabilitation
- Chi-ball and Pilates rehabilitation
- Cranial/sacral therapy
- FitforeGolf™ rehabilitation and injury prevention
- Non-surgical facial rejuvenation
- Orthotics

Monday to Friday 7 am - 7 pm • Saturday 8:30 am - 12 pm

Calgary's Premiere Sports Therapy Location

The Most Hail Resistant Roof...Period.

Introducing the NEW Beaumont Shake.
Our great shake look in a new 9" exposure.

Visit euroshieldroofing.com for details.

Euroshield
Environmentally Friendly Rubber Roofing

Phone (403) 215-3333
www.euroshieldroofing.com

Give us a call today to arrange a free quote.

Edgemont is 'Blooming' – in our public spaces and in our private gardens

Contributed by a LEAF community volunteer

LEAF at work

Inside Edgemont proudly showcases four stunning private gardens in the Edgehill, Edgevalley and Edenstone neighbourhoods. Although each garden is unique, they share these common elements:

Curb appeal: Artfully designed front gardens catch the eye of passersby.

This Edgehill front garden sets the stage.

Welcoming side yard entrances:

Thoughtfully planned, these side gardens enticingly lead the way to the back yard garden.

A lush hosta and fern lined walkway leads the way in this Edgehill garden.

Plantings at varying levels:

From tiny alpine plants clinging to the soil or grouped in tufa pots to climbing roses, hanging planters and arbours covered with greenery, variety delights the eye.

Vine covered archway frames this Edgevalley rear garden.

Interesting containers, garden art and water features: Visual surprises tucked here and there, enhance the plantings.

Soothing water feature in Edenstone garden.

Succession of colourful blooms:

From when the snow first melts and bulbs begin to bloom, there is a constant show of colour from annuals and perennials until late fall.

Comfortable seating areas: Inviting areas to sit, relax and enjoy the beauty of nature.

Many thanks to these Edgemont gardeners for contributing to the beauty of our community.

If you would like to share your gardening expertise, please send photos to newsletter@edgemont.ab.ca for inclusion in a future issue of Inside Edgemont.

DIVA | SALONspa

\$20 OFF ANY HAIR SERVICE

Country Hills | 403.239.2349
Northland Village | 403.202.2222
divasalonspa.com

One voucher per visit. Only valid at our Country Hills & Northland Village locations. Valid with New Talent or Stylists only. Not valid with any other promotion. No cash value. Present this ad at time of purchase.
Expires Sept 30, 2016

DIVA | SALONspa

\$10 OFF ANY SPA SERVICE

Country Hills | 403.239.2349
Northland Village | 403.202.2222
divasalonspa.com

One voucher per visit. Only valid at our Country Hills & Northland Village locations. Not valid with any other promotion. No cash value. Present this ad at time of purchase.
Expires Sept 30, 2016

AVEDA
THE ART AND SCIENCE OF PURE CARE AND PLANT ESSENCES

Northland Volkswagen now Offer AIR MILES® Reward Miles!

GET 250 AIR MILES® REWARD MILES*
With every **NEW** or **USED** PURCHASE

Northland Volkswagen

*Some conditions apply. AIR MILES Collector Card must be presented at the time of purchase to get Miles. See dealer for details. © 2016 Trademarks of AIR MILES International Trading B.V. Used under license by LoyaltyOne, Co. and Northland Volkswagen.

WWW.NORTHLANDVOLKSWAGENCALGARY.COM
1.888.329.0506

HOME REPAIRS • SMALL RENOVATIONS • PLUMBING • ELECTRICAL • FENCES

CHS LTD. Calgary Handyman Services Ltd.
No Job is too Small!

Neil Penner
tel: 403-472-8943
email: calgaryhandyman@shaw.ca

WELDING • FABRICATION • RV REPAIRS
HAULING • CONDO MAINTENANCE • MOVE OUT REPAIRS & CLEAN-UP • PRUNING

DECKS • HARDWARE • GARDEN DESIGN

Edgepointe Dental Centre
233, 45 Edenwold Drive NW
www.edgepointedental.ca

Gentle Family Dentistry

Edgemont Blvd NW
Shogomopol Trail NW
Nose Hill Park
Edenwold Drive NW

New Patients Welcome

Dr. Michael Pannell
Dr. Sandra Pannell
General Dentists

403-239-6411

August 2nd – 5th

Sportball Multi Sport Camp

Ages 3 -5 years. 1pm - 4pm

Sportball's action-packed Half-Day camps introduce children to a variety of ball sports and game PLUS arts & crafts, snack time, stories, music, co-operative games and more! Camps may run indoors and outdoors, depending on the weather. Participants should dress accordingly and bring nut-free snacks and a water bottle. Register: www.Sportball.ca/calgary

August 8th – 12th

Brixology LEGO- Engineering

9- 4pm Ages 6- 11 Cost: \$ 340

Features 8 different & exciting sessions with LEGO bricks. 2 years in the making, the Brixology camp is going to take learning with LEGO to a whole new & different level. Themes will include Aerospace, Carnivals, Creatures & more. Campers will learn about Robots & Robot programming & will build their own Solar Powered Vehicle to take home. Register 403-263-4140, calgary.madscience.org

August 15th – 19th

Red Hot Robots

9 - 4pm Ages: 7 -12 Cost: \$345

Campers will build 2 different super cool robots, which they keep & take home for hours of endless fun. The T4 Solar Transforming Robot is way cool, using rays from the sun to generate its power. This robot transforms into 4 different modes! We will build other robots as the week progresses; learn about electricity, structures, alternative power sources and MORE!

Details or to register 403- 263- 4140, www.calgary.madscience.org/

STARS Basketball Camp

K- Gr3 9-noon Gr 4-6 1-4pm

Each camp will teach the fundamentals of various skills needed to be successful including; shooting, passing, ball handling, 1on1skills, moving without the ball, as well as defensive concepts. Camp ends with daily games. STARS basketball is a fun filled environment, with great coach to student ratios.

To register www.starsathletics.ca/summer.html

August 22nd – 26th

Byte Camp – Claymation Movie Production

9am – 4pm Age 9 – 12 Cost: \$270

Make your own clay characters come to life, just like Shaun the Sheep! Participants will work with a partner to build their own clay characters, sets & props; develop their own script; shoot their movie scenes; then learn to edit & add sound & special effects to complete the whole project. Don't worry parents; there will be plenty of time devoted to outdoor games & activities!

Details & to register www.bytecamp.ca

Sportball Multi Sport Camp

Ages 3 -5 years. 1pm - 4pm

Sportball's action-packed Half-Day camps introduce children to a variety of ball sports and game PLUS arts & crafts, snack time, stories, music, co-operative games and more! Camps may run indoors and outdoors, depending on the weather. Participants should dress accordingly and bring nut-free snacks and a water bottle.

Register: www.Sportball.ca/calgary

UNITY THROUGH COMMUNITY

Edgemont Volunteers

By Graham Heeps, a community volunteer

At the recent Volunteer Appreciation BBQ at the ECA, some of the community's many volunteers shared their experiences with *Inside Edgemont*

Volunteer: Anita van de Poll

"I've volunteered for Edgemont Soccer for three seasons now, and volunteer at church and the kids' school, too. I wish that everyone would volunteer – there's so much joy to get out of it. Every parent of a child in the soccer program has a volunteer role; mine is to assist

[equipment coordinator] Fred Glass. We come together a couple of times a year to organize things and then we give out the equipment before the season starts. There are an incredible number of team kits to put together – this season we had 455 kids playing!"

Volunteer: Wayne Zahursky

"I've volunteered at the Edgemont Casino four or five times as well as for the Kinsmen, working at the Stampede for 17 years. As a retired banker I like to be a cashier – I still like counting money! The casino is a big fundraiser for the community and I love to work it.

Volunteering is a great way to get to know people in the community. That's not always easy when you're too old to still have kids in school!"

Volunteer: Linda Connolly

"I volunteered for the Edge program for nine years and I've been a volunteer Scout Leader with 193rd Edgemont for 22 years. I first became involved when my son was in Beavers; I've been a leader in Beavers, Cubs, Scouts and Venturers, and have been Group Secretary for 15 years. It's

been great to watch the kids grow, learn new skills and enjoy the outdoors. Our trip to Lake O'Hara is a favorite, too. We're a strong group and we like to volunteer in the community – the craft and garage sales, Christmas hampers and helping to take down the ice rink, for example."

Volunteer: Batman

"I've been volunteering as a silent guardian and protector of Edgemont for, well, forever. I do it mostly for the kids, to see the impact it has on the younger generation. One of the best things about volunteering is meeting people from all walks of life, young and old. Residents should know that

whenever they need me, I'll be there. They just have to shine the Bat Light!"

the Gutter Doctor

Home Exteriors
Install/Repair/Clean

EAVESTROUGHS | DOWNSPOUTS
FASCIA | SOFFIT | ROOFING | SIDING
15,000 happy customers since 2003!

403-714-0711 gutterdoctor.ca

MSJD SERVICES Landscaping and Tree Services!
We are in your neighbourhood

Lawn Care and Landscaping,
Tree Removals, Pruning, Planting
Gardens, Decks, Fences, Patios
Retaining Walls, Sod and more...

Matt 403 816 8324 Josh 403 827 5185
www.landscaperscalgary.ca

SERIOUS FUN
Adults • Teens • Kids 3+

- African • Tap • IndoJazz • Lyrical • Modern
- Ballet • HipHop • Breakdance • Jazz
- Drumming • Musical Theatre • Boys Only
- Highland • Bellydance • Flamenco
- Latin & Ballroom • Zumba • Aerial Fusion
- Gyrokinesis • Triple T • Body Balance
- and more!

free house dance plus

www.freehousedance.com
2020, 12th Avenue NW 403-282-0555

EDGEMONT VETERINARY CLINIC
Your Family, Our Passion!

Love your pet as much as they deserve this Heritage Day

We Offer AIR MILES® Reward Miles

403 239 4657 www.edgemontvet.ca

August Garden – Deadheading and Pruning

Colin Hayles,
Horticulturist

Gardening is so exciting as there is nearly always a new bloom, a new weed, a little something to do and then there is August! August is very much a transition period in a garden. The spring blooms have long since finished, summer is well past its best and the autumn is still waiting to take off. However there are a few key things that happen in August.

- If you haven't finished fertilizing your plants you should wrap that up ASAP. A fertilizer program is an essential part of healthy gardening but by August it should be finished. As the days get shorter and cooler you don't want to run the risk of promoting any kind of new growth. I normally have my fertilizing wrapped up by the first week of August with the exception being my annuals (veggies and blooms) as there is no risk of lasting harm due to the temporary nature of the plant.
- August is also a perfect time to catch up on deadheading and pruning. During the summer we can end up with a prolific amount of blooms in the garden and it can be tough to keep up. This warm, quiet month allows us to play catch up and get these deadheads removed and prune out any dead or dying foliage ahead of the explosion of colours and blooms the autumn will bring.
- Another opportunity this quiet month gives us is a chance to get back on the battle with pests and disease as sadly these two problems do not take a break during any of the warm months.
- But most importantly August gives us a great chance to put our feet up on our deck, with a tall, iced drink and truly enjoy the fruits of our labours whilst stretching out those remaining summer days and nights.

To Invent

Article by Jack Dai,
a volunteer with Edgemont Youth Press

It's 4 o'clock on a Monday afternoon at Tom Baines School, well beyond the end of last period. Still, the school is bustling with activity: tryouts in the gym; school musical rehearsals in center court, and since October 2015 – 3D computer-aided design (CAD) in the Learning Commons. For the past school year, my friend Chris and I have had the privilege of hosting Invent, a 3D design club at Tom Baines. And this month, we want to share with you a bit of what we, as well as club members, did during the past year - both on the computer, and in the construction lab.

Though it is a club on paper as it stands today, Invent is much more a small and tight-knit community of design, engineering, and manufacturing enthusiasts, each with their own interests and ideas, and each with their own vision for design.

Throughout the past year, club members learned the ins and outs of BricsCAD, a piece of professional 3D design software, and applied what their knowledge in group design challenges and personal design projects. Among the products of these challenges and projects, were redesigned ankle braces, fishing rods, toilet plumbing and Poké Balls.

Towards the end of the year, student teams were pitted against each other to design and construct a device that could be manipulated at a distance to pick up a ball from a series of progressively more chaotic obstacle courses. The end result were two vastly different devices, constructed out of hybrids of 3D printed ABS, various woods, and steel in the school's Makerspace. Each had their own hidden advantages, as well as fatal weaknesses. A winning team was crowned after a dozen tense rounds of careful strategy and manipulation, followed by stunning comebacks and falls from glory.

Like the designs that carried both student teams in our final design challenge, Invent itself has seen its fair share of change, challenge, and evolution in the short span of one year. Though Chris and I had envisioned the tight-knit community that we have today when we first floated the idea for Invent, none of us really knew how everything would play out exactly. Nevertheless, for both of us, as self-proclaimed nerds of design, whether it'd be of ma-

chine tools or interactive hardware, the idea was only a natural extension of our own enthusiasm, and something we gladly pursued.

Towards the end of the 2014-15 school year, we approached Mr. Lang - a teacher of construction and design at Tom Baines, Maker Movement enthusiast, and our mentor throughout this process - with the idea. Following a series of discussions, the blend of class-like learning and interactive design challenges that would become the basis of Invent was formed.

Nevertheless, plans are one thing, and execution is another. As the school year unfolded, student interest, as well as the nature of design, steered Invent to include more and more hands-on learning – design challenges, as well as aspects of engineering – which joint to use for what purposes; what materials, and what method of construction.

Despite the supportive design community that formed steadily at Tom Baines throughout the year, challenges were never too far away. The most significant among these, as we both came to realize later on, was that because 3D printing, and with it, 3D CAD only recently became widely accessible, support for younger student designers were far and few between. Student scientists wanting to showcase their work have science fairs on local and national levels, and student athletes can join and play for schools and clubs. Student designers, however, have no analogous events nor opportunities.

This challenge, though a difficult one, has at the same time also given Invent a road to take for the days ahead. As of now, Chris and I, as well as several other design enthusiasts in high school, are taking steps to create Calgary's first design-based competition for junior high students, with the hopes that we can provide members of Invent, as well as other students designers around the city, the chance to show off their work, to have it judged by professionals in the field, and of course, to learn and receive support from each other.

The Invent of next year, will not only be 3D design or design theory, but more engineering, more hands on, more construction, more 3D printing, and of course – more support and community. In a sense, the Invent of the upcoming year will embody the entirety of the word's meaning – to innovate, to push forward, to Invent.

TNC PLUMBING & GAS FITTING

- All your household plumbing and gas fitting needs
- Northwest residence
- Quick response
- Renovations and additions
- Hot water tanks
- Free quotes
- Same day service

Call Tye the Plumber
403-399-8640

DISCLAIMER

The opinions expressed within any published article, report or submission reflect those of the author and should not be considered to reflect those of the Edgemont Community Association and Great News Publishing. The information contained in this newsletter is believed to be accurate, but is not warranted to be so.

The Edgemont Community Association and Great News Publishing do not endorse any person or persons advertising in this newsletter. Publication of these ads should not be considered an endorsement of any goods or services.

HorizonDental

FULL FAMILY DENTAL SERVICE
DENTAL IMPLANTS
ORTHODONTIC TREATMENT

SERVICES OFFERED IN ENGLISH,
CANTONESE AND MANDARIN

SERVICES ARE PROVIDED BY GENERAL DENTISTS

NEW PATIENTS WELCOME

#206 5403 Crowchild Trail NW
Calgary AB

HorizonDentalGroup.ca | 403-202-9295

IN & AROUND CALGARY

Chip in “Fore” Communities on August 12!

Support Calgary’s community associations by joining the Federation of Calgary Communities on Friday, August 12 at the Canal at Delacour Golf Club for their 4th Annual Chip in Fore Communities Golf Tournament, presented by Save-on-Foods!

One of the most affordable golf tournaments in the city, at only \$160 for an individual or \$600 for a four-some, Chip in Fore Communities includes lunch, a round of golf with a power cart, a delicious dinner, amazing prizes, and most importantly, a day of fun!

This golf tournament will help raise funds for the Federation of Calgary Communities to continue providing programs and services that help community associations build capacity, support and mobilize residents, be on the front lines of important issues in their community, and improve neighbourhood life in Calgary.

Visit calgarycommunities.com for more information or to register today!

CALGARY MOUNTAINVIEW LIONS CLUB

Meets at the Triwood Community Hall on the second and fourth Tuesday of each month.
Serving Northwest Calgary, open to all men and women of legal age.
For more info please call: John Wilson 403-932-6043

CN Summer Programs

Park n’ Play and Stay n’ Play

These free, safe, supervised programs help children make new friends and learn new games and activities that they can use on their path to a healthy and active lifestyle. Programs are run weekdays and are weather dependant. Families are encouraged to pre-register using the Play Pass process but are not guaranteed entry as participants are accepted on a first-come, first-served basis each day. Pre-registration is accepted until the Wednesday prior to the program start.

Park n’ Play 6-12 Y
Monday– Friday: 10 a.m. – 3:30 p.m.
Drop–In various park locations

Stay n’ Play 3-5 Y (Must be accompanied by an adult)
Maximum 2 children per adult
Monday– Friday: 10 a.m. – 12 p.m.
Drop–In various park locations

Neighbourhood Adventures

This is a free, registered recreation program that runs throughout the summer for children to learn about their community, make new friends, and have fun. Registration priority will be given to participants residing in Penbrooke, Greenview and Rutland. Pre-registration required. Registration dates to be determined.
Ages 6-12yrs
Monday to Thursday, 9 a.m. – 4 p.m.
Dates: July 4th to August 11th, 2016

Manchester Summer Camp

This is a free, registered recreation program that runs August 8th – 25th for children to learn about their community, make new friends, and have fun. Registration priority will be given to participants residing in the community of Manchester. Pre-registration required. Registration dates to be determined.
Ages 5-12yrs
Monday to Thursday, 9 a.m. – 4 p.m.
August 8th to 25th

Lawn Chair Theatre

Bring your lawn chair, enjoy great snacks and live entertainment for the entire family.

Families
Thursdays (July 7 – August 25)
Various communities
6p.m. – 8 p.m.
Drop-in

Unplug n’ Play

Join us for an evening of fun-filled, unplugged activities, all free for the whole family to enjoy. Live entertainment, face painting, bouncy castles, climbing walls, games, and snacks are just a highlight of what’s in store for you and your family! The City of Calgary’s new Adventure Playground will be available at all Unplug n’ Play events. No pre registration needed. Events are weather dependant.

Families
Thursdays (July 21 – Aug 18)
Various communities
6 p.m. – 8 p.m.
Drop-in

Youth Days

This four-day drop-in program is designed to provide youth ages 12-17 with the opportunity to develop new skills in a wide variety of interest areas while having a fun and engaging experience. This year, youth can chose from a variety of specialty areas including sports, leadership, creative arts, and cooking.
Ages: 12-17yrs
Monday to Thursday, 1:30 p.m. – 4 p.m.
Drop-in

Youth Sonics

Youth are welcome to come in, shoot some hoops with friends, and engage in friendly game play. With experienced staff on hand, youth will have the opportunity to develop their athleticism through fundamental and advanced basketball skills and drills.
Ages: 12-17yrs
Monday & Wednesdays or Tuesdays & Thursdays
1:30 p.m. – 3:30 p.m.
Drop-in

Guides
Canada

NITANISAK DISTRICT

Summer 2016

Who are we – Nitanisak Girl Guides live in the communities of Edgemont, Evanston, Hamptons, Hidden Valley, Hanson Ranch, Kincora, Nolan Hill, Sherwood and Sage Hill. We have units for all age groups – Sparks (ages 5-6), Brownies (ages 7-8), Guides (ages 9-12), Pathfinders (ages 12-15) and Rangers (ages 15-17).

Program – Our weekly unit meetings will start up again in September. However, this summer a special event was held. Almost 1/3 of our district attended the National Guiding Mosaic Camp in July at Camp Woods at Sylvan Lake. I'm sure they will have lots of stories and memories!

ONLINE Registration – If you would like to register your daughter in Girl Guides, please visit www.girlguides.ca and click on the "Join Us" link or use the unit finder. Please note that most of our units are full, but if you would consider becoming a Girl Guide leader (see below), that would help alleviate some of our capacity issues. Be an active part of your community!

Here is our current unit availability (as of June 30):

- Sparks - Monday at Holy Trinity Church (HTC) and Valley Creek School (VCS) and Tuesday at HTC
- Brownies - Monday at HTC, Tuesday at HTC and Thursday at HTC
- Guides - Tuesday at HTC

- Pathfinders - Monday and Tuesday
 - Rangers - Monday (no Guider) Thursday
- We are also looking for Guiders for Sparks, Brownies and Guides.

As many of our units are full, please consider becoming a leader, *even if you don't have a daughter in Girl Guides!* Relatives such as aunts, cousins, grandmas, or even university students can become leaders, and volunteer experience looks great on a resume! No previous experience is required to become a leader and training is offered through Girl Guides to help you become a great leader.

Why Become a Girl Guide Leader?

- For women, Guiding is a chance to be part of their community by helping girls develop their potential. It's a place for personal growth, mentoring and travel opportunities.
- The widest range of activities of any extracurricular program for girls and of any volunteer experience for women. Guiding is unique in the breadth of its focus, which ranges from leadership development to global awareness to environmental stewardship.
- Belonging to the world's largest organization of girls and women, the World Association of Girl Guides and Girl Scouts (WAGGGS).
- The chance to challenge yourself with the emotional safety that can only come from an all-girl environment—and you get to spend time with up to **30** other girls!

Looking forward to another great year in Guiding!

For further information about Girl Guides, please call 1-800-565-8111

Free Uniform with Registration, September 6th, 2016 7 - 8:30 pm
Edgemont Community Center

KARATE
www.seiwakai.ca
403.560.4508

*Now an Olympic sport under
the World Karate Federation*

Member of:
Karate Alberta
Karate Canada
World Karate Federation
Japan Karate Federation

your COMMUNITY business of the month

OPA! of Greece COUNTRY HILLS

Edgemont Community

Whether it's our fresh, delicious food or the smiling staff member who remembers your name, there are lots of reasons to love OPA! When they opened their first Calgary Market Mall location in 1998, the idea was simple: change the "fast food" experience by offering delicious, wholesome Mediterranean cuisine with outstanding customer service. By using high-quality ingredients to make classic Greek dishes, they brought something new to the world of quick-service restaurants. Nearly 20 years later, OPA! is one of the most highly recognized and widely loved restaurant brands in the country and has grown from a single restaurant to a national chain with over 90 locations across Canada.

Greek cuisine is all about fresh, authentic dishes prepared with simple ingredients. It's a cooking tradition dating back over two-thousand years, and it's one they take very seriously. OPA! stays true to the essence of Mediterranean-style cooking by using only quality, real ingredients without artificial flavours or fillers. Because tradition is important—and fresh just tastes better.

Gary Der is the Franchisee at the Countryhills location and having grown up in the restaurant business, he chose to open this NW location as he lives in the area and was frustrated with the limited restaurant options. Looking for a perfect place to host your next family party or event, join them for lunch or dinner. They are located at 5149 Countryhills Blvd NW and are open Monday to Saturday from 11:00am to 9:00pm and Sundays from 11 to 8:00pm. Delicious reasonably priced food and friendly service.

For any catering inquiries, please contact Gary Der at 403-615-8821

OPA!
OF GREECE

VISIT US IN COUNTRY HILLS

Dine in • Take out • Catering

#500, 5149 Country Hills Boulevard NW
(403) 374-3344 • opasouvlaki.ca

BUSINESS CLASSIFIEDS

For business classified ad rates call Great News Publishing at 403-263-3044 or sales@great-news.ca

NEPTUNE PLUMBING & HEATING LTD: Qualified journeymen plumbers/gasfitters, very experienced in Edgemont. Upfront pricing. Reliable, conscientious, fully guaranteed. Mon - Fri 8:00 am - 5:00 pm. 24 hour emergency service call 403-255-7938. "Showering you with great service."

DO YOU NEED AN EXTRA SET OF HANDS? C & L Helping Hands can provide them! We offer handyman services, personal assistant, kitchen helper, cleaning and much more! Email: cl@clhelpinghands.ca. Call Craig or Laurie at 403-880-7125 or 403-510-8551.

CONCRETE CUTTING FOR BASEMENT WINDOWS, DOORS & FLOORS: New openings or enlargements cut into foundation for basement windows and doors. Enlarge your existing basement windows to meet fire code for bedrooms, from cutting basement windows, doorways to supply and install quality windows, window-well, weeping-tile, core drilling, excavation and anything concrete cutting. Call 403-570-0555 or text 403-680-0611. Email: info@asapconcretecutting.com.

CALGARY NORTH STRING TEACHERS' COOPERATIVE: An affiliation of independent, experienced and recognized performers and teachers of all levels of string music. Mission: to provide superior education to students of Calgary's north communities. Contact Kathryn Corvino: kathryn.studio@gmail.com, 403-863-7818 or Maya Ciring Walsh: mayaciring@gmail.com.

PLUMBING, HEATING & RENOVATION CONTRACTOR: A local business offering fast professional services for all your home needs. Licensed, insured and registered with the Better Business Bureau with over 20 years experience. Written estimates. Furnace special. Need advice? Call Iain today 403-389-9500. Can-do Plumbing, Heating & More Ltd. www.can-do.ca.

HOME BUSINESS OPPORTUNITY: Clinicair is the leading provider of Indoor Air Quality and Medical Grade Duct Cleaning services in Canada. We are looking for a dealer in Calgary to represent our growing company. We offer a royalty free business. Clinicair supplies you with the latest technology, and training. Call Craig: 1-416-277-6067.

NEIGHBOURHOOD CONFLICT? Community Mediation Calgary Society (CMCS) is a no cost mediation and conflict coaching service that can help you resolve problems and restore peace! We help neighbours be neighbours again! www.communitymediation.ca, 403-269-2707.

YARDBUSTERSLANDSCAPING.COM: Fall cleanups and snow removal. Weekly lawn mowing \$36, power-rake \$100, aeration \$50. Some conditions. Landscape construction and yard renovation: Stone patios, walks, raised beds and rock walls, synthetic grass, sod and trees and shrubs, landscape lighting, water features and decks and fences and superhero window cleaning. Licensed. Insured. Seniors discount. Phone: 403-265-4769.

ARE YOU LOOKING FOR A LOCAL, PROFESSIONAL ELECTRICIAN? FCC Electric is well established, insured, certified and happy to assist with all your residential and commercial projects. FCC Electric offers free estimates, home inspections, kitchen/basement/garage renovations, repairs/troubleshooting panel/service changes, retail development at fair rates with references. 65+ discounts. Call us 403-462-8801.

HARDING'S SERVICES: offers "Peace of Mind Solutions" for all of your painting, cleaning, window washing, ceiling texturing and renovations needs. Please call us today for your free estimate at 403-254-4726 or visit our website at www.hardingservices.com.

JEFFREY ELECTRIC: Friendly professional electrical service for your next residential project large or small. City Qualified Trade, Master Electrician, Based in the NW, insured, licensed, certified, bonded. Very competitive rates for quality electrical work. Service Panel upgrades from 60 amp to 200 amp. Sub-panels, Aluminum re-wiring, custom kitchens and basements. Free estimates. cejelectric.com or call Clayton at 403-970-5441.

THE GUTTER DOCTOR! We install, repair and clean eavestroughs, and downspouts. Fascia, soffit, drip-edge, siding, roofing, cladding. Over 15,000 happy customers since 2003! Insured and guaranteed work with references. We take pride in doing a good job. A+ rated BBB Member. www.gutterdoctor.ca 403-714-0711.

LONDONDERRY PAINTING AND DECORATING: Interior painting: walls, ceilings, wood trim, wallpaper application and removal. Exterior painting: house, garage, fences, decks, including fence and deck repair. Seniors receive a discount. For a free estimate call Howard at 403-226-3456.

HOW DOES YOUR GARDEN GROW? Is your garden looking tired or neglected? If so, it may need counseling. First, an onsite evaluation followed by session(s) that include advice, rejuvenation, maintenance and design of new, overgrown, or old flower and shrub beds. Please contact Kathy at "A Garden Thyme" 403-874-4142.

LICENSED UV GEL TECHNICIAN: doing nails from home in Edgemont. I have many different clients from servers who want long colourful sparkly nails to clients who want short neutral nails. My prices are very fair! Please email, call, or text for appointment: 403-703-1192 or nailsbyali15@gmail.com. Who doesn't want to spoil themselves and have nice nails?

OUT ON A LIMB PROFESSIONAL PRUNING: Tree and shrub pruning, shaping and restoration. Tree removal and stump grinding. New tree and shrub selection and installation. Fertilization and insect pest management. Licensed & Insured. Journeyman Landscape Gardener and certified Arborist. Call Jim at 403-265-6965 or email outonalimbprofessionalpruning@live.ca.

COMPUTER HELP: New or old Windows PC questions, problems or upgrades. Sync email with smart phones and tablets. Help with Windows 10, wireless, internet security, virus protection, backups, on-line banking or other programs (Email, Word, Excel, Genealogy). Small business and home service. 30 years' experience. Seniors discount. Contact Dave at PCHelpYYC@outlook.com or 403-239-1230.

PERSONALIZED CLEANING SERVICES LTD: Let us help you take advantage of this beautiful summer by giving you the gift of time! Residential, move out's, one time, commercial, we meet all your needs! All supplies provided! Insured and bonded! Just simply call, text or email Kim at 403-875-6219 Also visit us at www.pcs Calgary.com.

TILE AND STONE INSTALLATION: 15 years of experience in residential and commercial tile installation, grouting, and water proofing. Quality service and very reliable. Free estimates. Fully insured and WCB. Please visit www.portobellotile.ca or contact 403-619-9962.

WINDOW AND DOOR CLADDING: Window and door cladding! Great prices and outstanding workmanship! Sale on this month only. Book now! Low Cost Exteriors Ltd. 403-606-8372.

So You Think You Know Edgemont?

Are you up for the challenge?
Do you know where this is?

Edgemoorland

IN & AROUND CALGARY

Green Cart set to roll out next spring

After a successful pilot that saw a 40 per cent drop in garbage and 89 per cent satisfaction amongst residents, the Green Cart Program will roll out to all single family homes beginning next spring. All communities should have the service by fall 2017. Here are the highlights:

All food, yard and pet waste is accepted in the program.

Unlimited quantity. Use paper yard waste bags for extra yard waste that doesn't fit in the cart.

Green and blue carts will be collected on the **same day every week.**

Black carts will be picked up **once every two weeks on a separate day** since most household waste can be recycled or composted.

Residents will receive everything they need to get started including the green cart, a kitchen pail for collecting food scraps inside the home; a sample of compostable bags for the kitchen pail and yard waste bags. Once service begins, households will pay \$6.50 per month. This charge reflects the savings achieved by changing black cart garbage col-

lection from weekly to once every two weeks.

Green carts go beyond backyard composting

If you're already backyard composting, keep it up. Use your green cart for all the other materials that cannot be composted at home like meat, bones, shellfish, dairy, weeds and pet waste.

Why we need to keep food and yard waste out of landfills

It may be hard to believe, but more than half of residential garbage is food and yard waste. Composting this material is the right thing to do. When food and yard waste is buried in the landfill it releases methane, a greenhouse gas that is 25 times stronger than carbon dioxide. By using the green carts we reduce dependence on our landfills, reduce greenhouse gas and turn food and yard waste into nutrient-rich compost.

To learn more about the Green Cart Program, visit calgary.ca/greencart.

Submitted by The City of Calgary Waste & Recycling Services.

COUNCILLOR, WARD 4 SEAN CHU

403-268-3727 • ward04@calgary.ca
www.calgary.ca/ward4 • www.seanchu.ca

Greetings everyone,

In case of an emergency, know your location

Each year, Calgary's 9-1-1 centre receives over one million emergency and non-emergency calls. It takes a team of over 300 employees, working in a 24-7 environment to answer those calls and get citizens the help they need.

The most important piece of information a 9-1-1 emergency communications officer needs is your location. If you don't know where you are, there may be a delay in getting you the help you need. Many citizens assume that emergency responders can find them based on cell phone GPS. This is not true. While the 9-1-1 officer may receive your approximate location, it's not always accurate. That's why it is so important to always pay attention to your surroundings and know your location.

It's easy if you're at home where you can provide your home address to the 9-1-1 officer. But what if you were outside, enjoying your day in one of Calgary's parks, when you suddenly need to call 9-1-1? If you're in Fish Creek Park, Glenmore Reservoir or on the Bow River pathway, you can look for our emergency locator signs. These signs are an initiative between Calgary Parks and Calgary 9-1-1. Taking note of them will help crews locate you in an emergency.

Whether you're at home or out enjoying the summer in our city, Calgary 9-1-1 is there to help you stay safe.

For more information on Calgary 9-1-1, visit Calgary.ca/911

New to Canada?

Arriving in a new city can be overwhelming. In Calgary, there are many resources and services to assist newcomers, community organizations to help you get settled, and immigrant serving agencies who can help if you're new to Canada.

The Newcomers Guide to Calgary (available in English and Arabic) provides important information for new residents in an easy to download and print format. For more information, visit calgary.ca/newcomers.

Have a great Summer!

MLA CALGARY-FOOTHILLS PRASAD PANDA

Suite 104, 3604 – 52 Ave NW
Calgary, AB T2L 1V9
403-288-4453
calgary.foothills@assembly.ab.ca

I love summers in Calgary. The days are longer and many people are outdoors enjoying the weather with family, friends and neighbours. It is the best time of year for me to meet you in person. The City of Calgary's Neighbour Day was jam packed with activities. Other events I attended were a charity running event to raise funds for a Chinese Seniors facility, a little library opening in Sage Hill, and a block party in Kincora and the Hidden Valley sports windup party. The previous week, I attended the Edgemont Community Association's volunteer BBQ where many giving citizens were honoured for their hard work this past year.

In late June, I was thrilled to be invited to witness a Canadian Citizenship ceremony where 92 Calgarians became official Canadians. The citizenship judge was gracious in allowing me to address the new Canadians and their assembled well-wishers. Just two days later they enjoyed their first Canada Day as Canadian citizens. It was a whirlwind day of activity starting at 7AM by honouring some Calgary Seniors at the Zoo. Following that, I attended two events in the NE before heading downtown to mingle with large crowds and ending with a spectacular firework show and music near the Centre Street bridge. This was great practice for the exhausting and exhilarating ten days of Stampede to come.

Official Opposition Leader Brian Jean officially announced that I have been named as the new Shadow Minister for Emergency Response and Disaster Recovery. I have had productive meetings with several Fort McMurray stakeholders, many of whom I already know from my days in major projects with Suncor Energy. It is important that we keep our eye on the ball to make sure the Fort Mac rebuild progresses along as quickly and orderly as is feasible.

AUGUST MOON CALENDAR

	New Moon Aug 2		First Quarter Aug 10		Full Moon Aug 18		Last Quarter Aug 24
--	-------------------	--	-------------------------	--	---------------------	--	------------------------

FOCUS DENTAL

Providing Dental Care for your whole family

106, 4625 Varsity Dr. NW Calgary T3A 0Z9
403.265.4553

SERVICES OFFERED:

- Fillings
- Same Day Emergency Treatment
- Nightguards and Sportsguards
- Extractions
- Crowns and Bridges

- Children's Dentistry
- Teeth Whitening
- Full and Partial Denture
- Root Canal Therapy

Accepting New Patients
Emergencies Welcome
We offer direct billing
Same Day Treatment Provided
All services provided by a general dentist

Dr. William Wei

www.focusdentalcalgary.com

"For thousands of homeowners, polybutylene plumbing has become a recurring nightmare."

- Ed Bradley, CBS-60 Minutes

Polybutylene (also known as PB or Poly-B) pipe is a flexible, grey pipe that was used in several million homes built from 1970 to the mid-1990s. Due to problems with leaks, Poly-B water pipes are no longer accepted by United States or Canadian building codes and have been the subject of class action lawsuits in both countries. Poly-B fails without warning because it breaks down from the inside of the pipe over time, which can result in sudden catastrophic damage or severe structural damage including mold if a pipe has been leaking for some time without detection. The older the pipe, the more likely it is to fail. Not replacing Poly-B in a home has a 60% probability of failure within 20 years, which further increases over time.

Modern West Plumbing & Heating specializes in the complete turn-key removal of Poly-B in your home by a professional, courteous, and experienced team including a Master Plumber. Replacing this pipe in your home will protect your investment and your personal belongings, save thousands on repairs, and add significant value to your property.

Call today to schedule your **FREE** consultation & evaluation

Erwin Knoll

Modern West Plumbing & Heating

Specializing in Fixtures, Repipe, Hot water tanks, Boilers & Custom Home Renovations

403-988-5945

"Making your home better than new!"

**MODERN WEST
PLUMBING & HEATING**

"Making your home better than new"

**\$500^{oo}
OFF**

**ANY HOUSING
REPIPE OR
BOILER SYSTEM**

Limited Time Offer - Call Today!

**MP CALGARY NOSE HILL
HON. MICHELLE
REMPER**

201-1318 Centre Street NE, Calgary, AB, T2E 2R7

Phone: 403-216-7777

Email: michelle.rempel@parl.gc.ca

Website at www.michellerempel.ca

As a member of the Standing Committee on Immigration and Citizenship, my duties require that government decisions are held up to scrutiny, and where necessary, improved upon. An unprecedented number of refugees have arrived and will be arriving in Canada and it is of crucial importance that the federal government provides the services they need to integrate into our country, our culture and our economy.

The Minister of Immigration and his officials have been unable to address the total expenditures on the Syrian refugee initiative to date, when appearing before committee to discuss Supplementary Estimates. The government told Canadians during the campaign that the total cost of the initiative would be \$250M, now it's climbing towards \$1B, they haven't calculated the downstream impact on provinces and municipalities, and frontline service groups are testifying at committee saying that their funding has been cut.

The government needs to show Canadians a fully costed plan to support the refugees that they've brought to Canada.

For weeks now at parliamentary committee, as well as in the media, we have been hearing how Syrian refugees are struggling now that they are in Canada. We've heard that they haven't been able to make long term arrangements for affordable housing, access language training services, or find employment. All of these issues put refugees at risk of isolation and poverty. Supporting refugees means more than taking pictures with them when they arrive.

Front line agencies providing services to Syrian refugees are also struggling. Many groups in recent weeks have told a parliamentary committee that they have faced funding cuts, and have been overloaded by the rapid influx of refugees precipitated by the government's Syrian refugee initiative. School boards have described having to raise class sizes and defer maintenance due to the influx of refugees. By the Minister of Immigration's own remarks in the House of Commons and in parliamentary committee, Canada's intake of refugees has increased by nearly 400%, while funding for resettlement has only increased by 4%.

This committee study will conclude in September. I will continue to advocate on this issue on your behalf.

IMPORTANT CHANGES TO TAX-EXEMPT WEALTH TRANSFER STRATEGIES

On January 1, 2017, the federal government is amending regulations that will significantly decrease the tax efficiency of current "wealth transfer" strategies.

PLEASE JOIN US FOR AN EXCLUSIVE AND INFORMATIVE EVENT

TAX-SMART INVESTMENT AND ESTATE STRATEGIES

GUEST SPEAKERS:

PETER BOWEN, B.A.(Econ), CA
Vice-President, Tax Research and Solutions

M.C. (MIKE) MACOUN, CLU, CHS, TEP
Vice-President, Estate Planning Specialist

DATE: Tuesday, August 30, 2016

LOCATION: Canada's Sports Hall of Fame
169 Canada Olympic Road S.W.
Canada Olympic Park
Calgary, AB T3B 6B7

RSVP: Kara Weber
(403) 299-7374
kara.weber@rbc.com

All guests must be registered to attend. (Space is limited.)

Refreshments will be provided
Complimentary parking on site
Includes access to interactive sports,
Hall of Fame Gallery & Museum Tour

RBC Dominion Securities Inc.* and Royal Bank of Canada are separate corporate entities which are affiliated. *Member-Canadian Investor Protection Fund. RBC Dominion Securities Inc. is a member company of RBC Wealth Management, a business segment of Royal Bank of Canada. Insurance products are offered through RBC Wealth Management Financial Services Inc., a subsidiary of RBC Dominion Securities Inc. When providing life insurance products, investment advisors are acting as insurance representatives of RBC Wealth Management Financial Services Inc. ® Registered trademarks of Royal Bank of Canada. Used under licence. © 2015 RBC Dominion Securities Inc. All rights reserved.

MEET LOCAL PRODUCERS AND BUY STRAIGHT FROM THE SOURCE

CROWFOOT
AUG 3 / SEPT 7

DALHOUSIE
AUG 2, 16, 30 / SEPT 13

HAMPTONS
AUG 31

BRENTWOOD
AUG 9, 23 / SEPT 6

BEDDINGTON
AUG 11 / SEPT 1

**POP-UP FARMERS
MARKET**
VISIT LOCALYVC.COM

CO-OP

Kirby Cox REALTOR® & Associates

A customized plan to get more for your home. **Quicker.**

Ranked the **#1 Team in Calgary** and **#9 in Canada** for Royal LePage in 2015, Kirby and his team can confidently provide the results you demand. Call 403.247.5555 today for your free evaluation.

Instantly View More Photos & Info. Simply enter phone number 85377 then enter Text Code as message.

EDGEMONT 2016 STATS	# OF SALES	AVERAGE PRICE
Bi-Level/Bungalow	9	\$535,989
Two Storey/Two Storey Split	64	\$621,714
Split-Level	8	\$448,975
Townhouse	5	\$594,000
Condo	4	\$245,750
Villa	3	\$492,333
TOTAL	93	
Average days on Market	31 days	

402, 88 ARBOUR LAKE RD NW

\$349,900

WEST in Arbour Lake!

- top floor 2 bedroom+den / 2 bath condo
- granite, vaulted ceilings, ensuite laundry
- 2 U/G parking stalls, mountain views

144 HAWKDALE CLOSE NW

\$474,900

Close to Schools & Playgrounds!

- lovely 4 bedroom two storey walkout
- vaulted ceilings, main floor den, A/C
- oak kitchen, fenced yard, mountain views

8 EDGE PARK ROAD NW

\$549,900

Close to Schools & Shopping!

- updated 4 bedroom two storey split
- hardwood & tile, vaulted ceilings, granite
- fully finished, maple kitchen, big yard

48 CITADEL PARK NW

\$564,900

Citadel Park Estates!

- upgraded 3 bedroom two storey walkout
- oak kitchen w/granite, 2 fireplaces
- fully finished, estate area, close to school

171 EDELWEISS DRIVE NW

SOLD!

\$629,900

Backing onto Park!

- lovely 4 bedrooms up+loft two storey
- oak kitchen, hardwood floors, built-ins
- new rubber roof, fully finished, near ravine

114 EDGERIDGE PARK NW

SOLD!

\$642,900

Across from Ravine!

- custom Cardel 4 bedroom two storey
- white kitchen, fully finished, hardwood
- newer roof, wet bar, big backyard

272 EDENWOLD DRIVE NW

\$1,209,900

Sweeping Mountain Views!

- custom 4 bedroom two storey walkout
- 3 car garage, fully finished, central air
- extensive extras, prime ridge location

88 EDGEWOOD DRIVE NW

SOLD!

\$479,900

Close to Shopping & Bus Stops

- custom 4 bedroom / 3 full bath raised bungalow
- 2 fireplaces, oak kitchen, fully finished
- 2 decks, 3 car garage, fenced backyard

www.kirbycox.com

403.247.5555