

JANUARY 2017

DELIVERED MONTHLY TO 3,200 HOUSEHOLDS

your

LAKEVIEW

BRINGING LAKEVIEW & LAKEVIEW VILLAGE RESIDENTS TOGETHER

Love is in the air at...
Trinity Lodge

TUESDAY, FEBRUARY 14TH AT 12 PM

Join us for a sweetheart luncheon to celebrate a day of love and friendship honoring couples married 60 years or more.

Wine and chocolate tasting to follow.

Please **RSVP** as seating is limited

403-253-7576 | 1111 GLENMORE TRAIL SW, CALGARY, AB T2V 4C9 | verveseniorliving.com

LEARNING Re-imagined

Strong Academic Program
 Socratic Teaching
 Real-life Learning
 Digital Platforms
 Outdoor Adventure
 NP Academies:
 Financial, PEP Hockey,
 and Engineering (STEM)

North Point School taps into boys' natural curiosity and energy as a foundation for life-long learning.

CONNECT @ www.northpoint.school
 2445 - 23 AVENUE SW ♦ 403.744.5214

OPEN HOUSE
JAN 19 & MAR 8

Kindergarten to Grade 9

CONTENTS

- 5 TOP 4 NEW YEAR'S RESOLUTIONS FOR A BETTER NEIGHBOURHOOD
- 8 AT A GLANCE
- 9 WOMEN'S ENGLISH AND SOCIAL GROUPS
- 10 CALGARY PUBLIC LIBRARY: CELEBRATE FAMILY DAY AT THE LIBRARY!
- 12 REAL ESTATE COUNCIL OF ALBERTA: ASK CHARLES
- 13 THE INDOOR GARDENER: PRAYER PLANT
- 15 CALGARY WILDLIFE: THE BOREAL CHICKADEE
- 16 COUNCILLOR BRIAN PINCOTT'S REPORT
- 18 MLA ANAM KAZIM'S REPORT

CALLING LOCAL PHOTOGRAPHERS

SUBMIT YOUR PHOTOS FOR A CHANCE TO BE PUBLISHED IN THE NEXT EDITION OF THIS NEWSLETTER

Please submit your best captioned photos along with your name for the photo credit and where the photo was taken to news@great-news.ca.

If you'd like to see your work on our social media channels—Twitter and Facebook—submit your social media information as well.

YOUR LAKEVIEW

Delivered monthly to 3,200 households and businesses for 4 years!

Advertising Opportunities

403-263-3044 | sales@great-news.ca

Editorial Submissions

news@great-news.ca

All advertisements and editorial submissions must be submitted by the 1st of the month for the following month's publication.

Published by Great News Publishing

Serving Calgary communities for 28 years
91 newsletters reaching over 415,000 households in Calgary and surrounding areas.

#34-4550 112 Ave SE
Calgary, AB
T2C 2K2

Check out our website:

www.great-news.ca

GREAT NEWS PUBLISHING 28 YEARS

The opinions expressed within any published article, report or submission reflect those of the author and should not be considered to reflect those of Great News Publishing.

The information contained in this newsletter is believed to be accurate, but is not warranted to be so.

Great News Publishing does not endorse any person or persons advertising in this newsletter. Publication of any advertisements should not be considered an endorsement of any goods or services.

IN & AROUND CALGARY

Top 4 New Year's Resolutions for a Better Neighbourhood

A message from the Federation of Calgary Communities Building Safe Communities Program

Happy New Year! A better neighbourhood starts with you - start 2017 by being a good neighbour!

Here are 4 initiatives you can do to improve your neighbourhood:

- 1. Don't be a stranger** - Make it an objective to say "hello" to at least three neighbours that you don't know by name. Who knows maybe you'll make new friends!
- 2. Experience the great outdoors** - Plenty of neighbourhoods across our city have access to parks and pathways. Make it a point to be outside more often. Not only is getting outside good for your mental and physical health but it can build a greater appreciation for your neighbourhood.
- 3. Look out for one another** - Creating a safer community requires doing 1) and 2) on the list. When you're connected to your neighbours a sense of safety can be achieved. The more often you're outside, you can readily identify any unsafe aspects in your community.
- 4. Purchase a membership** - Obtaining or renewing an annual membership to your community association can offer social, recreational opportunities and community life.

For more resources check out our website at www.calgarycommunities.com under the Building Safe Communities tab.

Lakeview mybabysitterlist

Name	Age	Contact	Course
Kate	12	403-472-1660	Yes
Clara	14	403-283-4412	Yes
Olivia	14	403-209-3957	Yes
Alix	16	587-998-2201	Yes
Shelby	16	403-860-7994	Yes
Emma	18	587-439-7989	Yes
Erika	19	403-685-4645	Yes
Elizabeth	23	587-999-5901	Yes
Alison	24	587-999-1278	Yes

Calling All BABYSITTERS
Enroll free at mybabysitter.ca and choose the Calgary communities you would like to babysit in.

Calling All PARENTS
Visit mybabysitter.ca and find available babysitters in and around your community.

Disclaimer: We recommend for your own peace of mind that references be checked when choosing your babysitter. This babysitter list is provided as a service to the community and is governed by the terms & conditions outlined at mybabysitter.ca.

Calling All Neighbours!

To have your Family profiled (Story and Professional Pictures) in the next edition of this Community Newsletter, please send us an email to LV@great-news.ca

LAKEVIEW COMMUNITY ASSOCIATION

6110 34th Street SW
Calgary AB T3E 7C6
info@lakeviewcommunity.org • 403-242-8660

ELECTED OFFICIALS

Councillor Brian Pincott
Ward 11 Office
P.O. Box 2100, Station M
Calgary, AB, Canada T2P 2M5
Phone: 403-268-2430
Fax: 403-268-8091
Email: ward11@calgary.ca
Web: www.calgary.ca/ward11

MLA Anam Kazim
Calgary-Glenmore
#A208, 1600 - 90th Avenue SW
Calgary, AB Canada T2V 5A8
Phone: (403) 216-5421
Fax: (403) 216-5423
Email: calgary.glenmore@assembly.ab.ca

PLUMBER

PLUMBOB For All Your Plumbing Needs

- ✓ Small Company
- ✓ Low Overhead, Great Rates
- ✓ Sewer and Drain Cleaning
- ✓ Free Estimates & Advice
- ✓ Hot Water Tank Specials

Call Bob: 403.257.3465 / 403.461.3490

IMPORTANT NUMBERS

ALL EMERGENCY CALLS	911
Alberta Adolescent Recovery Centre	403-253-5250
Alberta Health Care	403-310-0000
AHS Addictions Hotline	1-866-332-2322
ATCO Gas – 24 Hour Emergency	403-245-7222
Calgary HEALTH LINK 24/7	811
Calgary Police – Non Emergency	403-266-1234
Calgary Women's Emergency Shelter	403-234-7233
Child Abuse Hotline	1-800-387-5437
Kids Help Line	1-800-668-6868
Child Safe Canada	403-202-5900
Distress/Crisis Line	403-266-4357
ENMAX – Power Trouble	403-514-6100
Poison Centre - Alberta	1-800-332-1414
HOSPITALS / URGENT CARE	
Alberta Children's Hospital	403-955-7211
Foothills Hospital	403-944-1110
Peter Lougheed Centre	403-943-4555
Rockyview General Hospital	403-943-3000
Sheldon M. Chumir Health Centre	403-955-6200
South Calgary Urgent Care Health Centre	403-943-9300
South Health Campus	403-956-1111
OTHER	
Calgary Humane Society	403-205-4455
Calgary Parking Authority	403-537-7000
SeniorConnect	403-266-6200
Calgary Kerby Elder Abuse Line	403-705-3250
Alberta One-Call Corporation	1-800-242-3447
City of Calgary	311
Social Service Info & Referral	211
Community Mediation Calgary Society	403-269-2707
RNR Lockworks Ltd.	403-479-6161
Road Conditions – Calgary	511
Weather Information	511
Gamblers Anonymous	403-237-0654

Ron Garnéau

Lakeview Specialist

As we head into 2017, we want to thank the community of Lakeview for its continued support.

5604 - 37 Street SW
3 Bed / 2.5 Bath
MLS: C4091565

2724 Laurel Crescent SW
3 + 1 Bed / 2 Bath
MLS: 4090218

158 Cranarch Place SE
3 Bed / 2.5 Bath
MLS: C4080066

COMING SOON
1007, 3240 - 66 Avenue SW

#315, 35 Aspenmont Heights SW
2 Bed / 2 Bath
MLS: C4079712

Striving to be your agent
for 2017

We have qualified buyers
looking in Lakeview. If
you are thinking of
selling,

CALL ME FIRST!!

Call Today for Your Complimentary
Home Evaluation

403-830-1009

RE/MAX House of Real Estate #20, 2439-54 Avenue SW

www.sellhomes.ca

403-830-1009

rongarneau@remax.net

**FEB. 9 – 12
CALGARY BOAT AND
SPORTSMEN'S SHOW AT
STAMPEDE PARK BMO CENTRE**

The Calgary Boat and Outdoors Show is Southern Alberta's Biggest and Best Boat and Outdoors Show! More info www.calgaryboatandsportshow.ca

**FEB. 25 – 26
2017 ISU WORLD SPRINT SPEED
SKATING CHAMPIONSHIPS AT
OLYMPIC OVAL**

The Organizing Committee Calgary will be hosting the 2017 ISU World Sprint Speed Skating Championships at the Olympic Oval from Feb. 25-26. More info www.speedskating.ca

**UNTIL APRIL 30 SHOWCASE:
TOM COCHRANE AT NATIONAL
MUSIC CENTRE**

See important artifacts in Cochrane's acclaimed career, including the 1963 Gretsch guitar, used by Cochrane in the music video for 1988 single "Big League". More info www.studiobell.ca

FEBRUARY FEBRUARY FEBRUARY

**YOUR COMMUNITY/CITY EVENTS
AT A GLANCE...**

Feb. 8 This Is That Live at Jack Singer Concert Hall

Hot on the heels of a new season of radio and a string of viral videos Pat Kelly and Peter Oldring are hitting the road with a new version of their popular live show - This Is That LIVE! If you have ever been curious how just two guys provide all the voices for this completely improvised radio comedy, well this is the show for you. Tickets and info www.artsccommons.ca

Feb. 11, 25 D&D Meet-up at The Sentry Box, Upper Mezzanine, 10 am – 5:30 pm

Whether you're a seasoned player or just curious about this type of role playing game, this D&D meet-up could be for you. Join this group who are dedicated players and welcome everyone, and with multiple ongoing campaigns new dungeon masters are encouraged to step up as well. More info <http://dnd.meetup.com/157/about/>

Feb. 14 – 25 Skylight at Theatre Calgary

On a crisp London evening, two former lovers from vastly different worlds find themselves locked in a dangerous battle of opposing ideologies and mutual desire. At times deeply personal, at times shockingly confrontational, this is one of the greatest intimate plays ever written. Watch, up close, as the embers of a broken relationship spark, ignite, and illuminate exciting possibilities. Tickets and info www.theatrecalgary.com

Feb. 24, 25 Winefest at Stampede Park BMO Centre

2016 Winefest Calgary was a delicious success! Attendees were afforded the opportunity to sample hundreds of red, white, port, sparkling, fruit and dessert wines from 15 different countries! To complement the delicious sips a selection of palate pleasing hors d'oeuvres will be served, along with a variety of tantalizing bites available from local businesses! Tickets and info www.celebratewinefest.com

Feb. 25 Coldest Night of the Year Walk Fundraiser at various Canadian cities

Walk with us on the Coldest Night of the Year, a super-fun, family-friendly fundraiser that raises money for the hungry, homeless, and hurting across Canada. Coldest Night of the Year 2017 officially launches on December 1, 2016, but you can register now! You'll see more and more features magically appear on the site as we get closer to launch. More info and registration www.canada.cnoy.org

**IN & AROUND
CALGARY**

EMS: Sledding Safety

Alberta Health Services EMS would like to remind parents and children of some basic sledding safety tips as the winter season continues. Sledding injuries can result from collisions with stationary objects, such as trees and rocks, or with other people on the hill. Unprotected falls can result in injury if you lose control at high speeds. Everyone is at risk – especially children. Have a fun and safe trip on the toboggan hill by following these simple reminders:

Equipment

- Always ensure your toboggan or sledding device is in good repair. Inspect it for any damage, or missing parts before each use;
- Be certain the operator is fully capable of staying in control of the sled at all times;
- Children should wear a properly fitted helmet designed for other high impact sports such as hockey, cycling, or climbing.

Plan ahead

- Dress warmly in layers and anticipate weather changes;
- Consider bringing extra sets of gloves and toques to exchange wet garments for dry ones;
- Take breaks to warm up out of the cold;
- Attempt to cover exposed skin from the elements;
- Even when properly protected from the elements, the finger tips, toes, ears, the tip of the nose, and other high points on the face such as the forehead and cheeks may be affected by the cold;
- If a cold-related emergency has occurred, treat it by first removing the individual from of the environment;
- Gently warm the affected skin by placing a warm hand over it or by placing the affected part in warm water (~41°C max.) until re-warmed.

Hazards

- Avoid hills that are too steep, or too icy – you can lose control very quickly;
- Choose hills free of all obstacles such as trees, rocks, utility poles, or fences;
- Beware of loose clothing (i.e. scarves), or clothing containing drawstrings which can present a choking hazard if they become caught or snagged.

Women's English and Social Group

Improve your spoken English and meet new women in your community with the New Friends and Neighbourhood Groups program. Drop in at one of our weekly groups throughout the city. No cost, no immigration requirements and no minimum English requirement. Free childcare provided for children 6 months to 6 years old. Visit www.ciwa-online.com for group locations and times or contact Debra Colley at 403-444-1752 or debrac@ciwa-online.com.

NEW MANAGEMENT

NEW MENU JAN. 2017

**THE SAME CREPES
YOU LOVE**

with new smoothie, soup,
sandwich & breakfast options
coming in 2017.

Vegan options also available.

*Make your
life sweet again.*

6449 CROWCHILD TRAIL SW
403-685-5774
Mon-Fri 7am to 6pm
Sat-Sun 8:30 to 3:00pm

CALGARY PUBLIC LIBRARY

CALGARY PUBLIC LIBRARY

Celebrate Family Day at the Library!

Drop in for activities, storytimes, and more this Family Day. Everyone's welcome to join in the celebration happening at these community libraries:

Country Hills | Crowfoot | Fish Creek | Saddletowne | Shawnessy | Signal Hill

February 20, Noon- 5:00 pm | No registration required.

#Read150

Canada 150—read 150 books in 2017! Pick up your free *Great Reads 2017* reading guide from any community library in Calgary. It's chock full of incredible reading recommendations for every member of your family. Visit calgarylibrary.ca to find out how you can be entered to win great prizes just for reading!

Bill's Book Café with Evan Woolley

All Calgarians are welcome to join *Bill's Book Café!* Library CEO Bill Ptacek and City Councillor Evan Woolley host a lively discussion of *The Sisters Brothers* by Patrick deWitt.

Alexander Calhoun Library
Friday, February 24 | 7:00 pm

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.

Real Estate Update

Last 12 Months Lakeview MLS Real Estate Sale Price Update

	Average Asking Price	Average Sold Price
December 2016	\$649,900	\$623,500
November 2016	\$583,950	\$573,750
October 2016	\$699,900	\$675,000
September 2016	\$539,900	\$530,000
August 2016	\$548,900	\$535,000
July 2016	\$954,450	\$827,500
June 2016	\$649,900	\$637,000
May 2016	\$649,900	\$631,355
April 2016	\$595,000	\$570,000
March 2016	\$515,000	\$492,500
February 2016	\$524,000	\$509,500
January 2016	\$1,150,000	\$922,500

Last 12 Months Lakeview MLS Real Estate Number of Listings Update

	No. New Properties	No. Properties Sold
December 2016	2	4
November 2016	5	2
October 2016	9	7
September 2016	8	11
August 2016	6	5
July 2016	3	2
June 2016	10	9
May 2016	11	9
April 2016	8	3
March 2016	8	5
February 2016	5	3
January 2016	7	3

To view more detailed information that comprise the above MLS averages please visit lakeview.great-news.ca

Star Athlete. Musical Lead. INSPIRING POSSIBILITIES.

STRATHCONA-TWEEDSMUIR SCHOOL

Admissions and financial assistance application deadline February 10, 2017.

Ask Charles

I'm selling my home, and the potential buyers also want to use my real estate professional to represent them. Is that allowed?

To submit a question, email askcharles@reca.ca.

Yes, that's allowed. The situation you're referring to is called transaction brokerage. Transaction brokerage is a service option when your real estate professional represents a buyer client interested in purchasing the property in which you are the seller client. The reverse is also true – transaction brokerage is a service option when you're interested in buying a property and the property's seller is also represented by your real estate professional.

When a real estate professional works on behalf of only one client in a transaction – the buyer or the seller - they have legal responsibilities, which include:

- undivided loyalty to their client
- acting in their client's best interest at all times
- the duty to avoid conflicts of interest
- the duty to disclose conflicts of interest when they arrive.

Transaction brokerage changes the services your real estate professional is able to provide to you and to the other party in the transaction. A real estate professional who is working with both the buyer and the seller in a transaction cannot fulfill all of their legal responsibilities because there is a conflict between the best interests of the buyer and those of the seller. The buyer wants to pay as little as possible for the property, while the seller wants to sell their property for the highest possible price. It is impossible for a real estate professional to advocate for and represent the best interests of a buyer client AND seller client in the same transaction.

This is when and why transaction brokerage becomes an option. In transaction brokerage, the real estate professional will provide facilitation services to you and the other party. These services include:

- helping the buyer and seller negotiate an agreement
- giving the buyer and seller property statistics and information, including comparative information from listing services and local databases
- providing and preparing agreements of purchase and sale, and other relevant documents according to the buyer and seller's instructions

A transaction facilitator has to treat both parties in an even-handed, objective, and impartial manner. They must remain neutral, not advocate for either you or the buyer, and they cannot provide confidential advice.

Before a real estate professional proceeds with transaction brokerage, both the buyer and the seller need to provide their informed consent by signing an *Agreement to Represent both Buyer and Seller*. Informed consent means each client understands the facts, implications, and future consequences of providing their consent. You do not have to consent to transaction brokerage. If you don't consent to it, or the other party doesn't, there are other options available to you such as seeking representation from a different real estate professional.

"Ask Charles" is a monthly question and answer column by Charles Stevenson, Director of Professional Standards with the Real Estate Council of Alberta (RECA), www.reca.ca. RECA is the independent, non-government agency responsible for the regulation of Alberta's real estate industry. We license, govern, and set the standards of practice for all real estate, mortgage brokerage, and real estate appraisal professionals in Alberta.

The Indoor GARDENER

by Cindy DeJager

PRAYER PLANT

(marantaceae leuconeura erythroneura)
Origin: Brazil

In the evening the leaves stand up facing each other, like praying hands, and lay flat during the day.

This is one of my favourite house plants! I love a plant that has something special about it – and this one certainly does.

HOW DOES A PRAYER PLANT PRAY

Circadian rhythm, the change in light from day to night, triggers water to move in and out of the plant cells causing them to fold up at night, hence the name, Prayer Plant.

The most popular are the colourful marantaceae leuconeura erythroneura (Herring bone, Red-nerve plant, Red-veined prayer plant) with its burgundy veined leaves (pictured above), and the green m. leuconeura kerchoviana (Rabbit track).

These plants don't like the cold – so a windowsill in the winter may cause the edges of the leaves to brown. Browning of the leaf edges may also indicate low humidity.

Maranta loves humidity but not wet soil – make sure that your tropical potting mixture has some vermiculite or perlite in it for good drainage.

Feed it every 2 weeks with a 10-10-5 plant food.

Moderate lighting; no direct sunlight for this beauty; otherwise you will notice the color fading from the leaves.

As a matter of fact, most vibrant and colourful foliage does not need direct sunlight at all; rather, pale foliage and variegated houseplants require brighter or direct sunlight to produce photosynthesis.

The secret to success with the Prayer Plant is high humidity.

COMMUNITY ANNOUNCEMENTS

Deadline – 1st of each month for the next month's publication

Contact news@great-news.ca

- ◆ Free announcements: lost/found, household items for sale, wanted, garage sale, student/senior services, etc.
- ◆ Forty word limit

LOVE TO SING? Want to experience the benefits of singing in a welcoming vocal community? Vocal Latitudes may be the choir for you. A non-audition World Music community choir, Vocal Latitudes meets Tuesday evenings from September to May in a convenient central location. For more information, see www.vocallatitudes.org.

RBC Dominion Securities Inc.

LOOKING TO BUILD & RETAIN A PRODUCTIVE, MOTIVATED WORKFORCE?

RBC Group Advantage is a comprehensive program designed to help business owners meet their employees' financial needs by providing:

- In-person financial advice for all employees
- Group retirement savings plans
- Comprehensive and discounted banking solutions

Support your employees and keep your competitive advantage. Call Investment Advisor Michael Martin at 403-266-9655 to learn more.

There's Wealth in Our Approach.™

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. @Registered trademarks of Royal Bank of Canada. Used under licence. © RBC Dominion Securities Inc. 2015. All rights reserved. 15-00701-000-011

GAME ON!

CROWCHILD CLASSIC
AT THE SCOTIABANK SADDLEDOME

MRU COUGARS VS U OF C DINOS
FEBRUARY 2, 2017

WOMEN'S GAME STARTS AT 5 P.M.
MEN'S GAME STARTS AT 7:45 P.M.

GET YOUR FREE TICKETS AT THE DOOR
VISIT MRUCOUGARS.COM/CROWCHILDCLASSIC
FOR EVENT DETAILS

JACKSON & JACKSON

CUSTOMER SATISFACTION GUARANTEED

Free Estimates 403.256.9282
www.jacksonandjacksonlandscaping.ca

WE SPECIALIZE IN ALL FORMS OF
CONSTRUCTION & LANDSCAPE

Kitchen, Bathroom and
Basement Remodeling

Home Renovations
and Additions

Custom Decks & Fences

Affordable Custom
Landscape Plans

Stamped and
Exposed Concrete

Retaining Walls

BEFORE & AFTER RENOVATION PROJECT

BEFORE

AFTER

BEFORE

AFTER

BEFORE

AFTER

Free Estimates 403.256.9282
www.jacksonandjacksonlandscaping.ca

The Boreal Chickadee

by JG Turner

The Boreal Chickadee is a typical member of the chickadee family: noisy, active and highly social. Although considered 'large' by chickadee standards, the Boreal Chickadee is a very small bird (weighing in at .2 - .4 oz or 7-12 g, 4.7-5.5" or 12-14 cm long). It has a dull brown cap, rufous (rich brown) sides and flanks and whitish cheeks, wears a black bib and has a tiny dark bill and short dark tail. All members of the Boreal Chickadee family share the same brown toned colouring. The Boreal Chickadee has the same flight pattern as its other chickadee relatives: it makes short flights from place to place on rapidly beating wings, alternating a few quick shallow strokes then pulling its wings to its sides to glide briefly before beating them again.

Fun Facts:

- This little bird is a year round resident in boreal forests in its range, which goes all the way up to the Arctic Circle, all across Canada.
- In Alberta, the Boreal Chickadee can be seen in the mountains, foothills, northern parklands and boreal forests. It is the most common chickadee found in the extreme northeast and northwest of the province. The Black-capped Chickadee is more commonly found in Calgary.
- Its habitat is coniferous forests, but it can also be found in mixed woods forests, where it can be seen foraging for seeds, insects and their pupae and larvae, in the foliage of coniferous and deciduous trees, even hanging upside down to access a food source!
- Pairs remain together and they nest in holes in trees or stubs, such as in a natural cavity or old woodpecker holes.

- The Boreal Chickadee has several survival strategies for living in a cold climate:
 - it hides food in the fall;
 - it has denser feathers than most other birds and puts on heavier plumage in the fall, creating a comfortable 'parka' for itself; and
 - in cold weather, it can lower its body temp at night from 42C to 29C (108F to 85F) which conserves stores of insulating fat.

The Boreal Chickadee often flocks with other bird species in the winter and will visit backyard feeders, where they can be seen squabbling amongst themselves over access to the feeder. They are attracted by suet, raw sunflower seeds and shelled peanuts.

If you find an injured or orphaned Boreal Chickadee or other wild bird or animal, please contact the Calgary Wildlife Rehabilitation Society at 403-239-2488 for tips, instructions and advice, or look at the website at www.calgarywilodlife.org for more information.

Trivia
COFFEE

The Coffee filter was invented in 1908 by a German homemaker, Melitta Benz, when she lined a tin cup with blotter paper to filter the coffee grinds

Councillor, Ward 11
Brian Pincott
 P.O. Box 2100 Stn. M, #8001A
 Calgary, AB T2P 2M5
 403-268-2430 • www.ward11calgary.ca

A Year in Review

Happy New Year! I hope you had a great holiday season. I wanted to take a moment and share a 'Year in Review' for Ward 11 in 2016, and to talk about what is on the horizon for 2017.

This past year we've had some exciting developments in the Ward:

20th Street SW Bikeway

The bike lanes are open for you use! This project brought road design improvements and new pavement along the route. Remember we all need to move together, and be aware of pedestrians, cyclists, vehicles, and some changes to parking.

37th Street SW Storm Trunk Project – Phase 2

Phase 2 includes construction from south of 66th Avenue SW to the Elbow River. This portion is currently in the preliminary design phase.

50th Avenue SW Corridor Study

The City is wrapping up Phase 3 engagement of its Transportation Corridor Study of 50th Avenue SW between Crowchild Trail and 14A Street SW. As part of Phase 3, the project team sought feedback to help inform the evaluation, identify a preferred design concept and refine the recommended design concept.

61st Avenue SW Greenway Corridor

Construction on 61st Avenue SW continues. Please check the proposed alternate routes map to help you avoid delays on your commute. In conjunction with this project is the construction of the 61st Avenue SW Pedestrian Bridge, aiming for completion late 2017.

Anderson Pedestrian Bridge

The Pedestrian Overpass is now open to pedestrians and cyclists, connecting the communities of Cedarbrae and Woodbine. This connection replaces at-grade crossing at Anderson Road and 37th Street SW, to which pathway users will no longer have access to when construction begins on the South West Calgary Ring Road.

Crowchild Trail-Flanders Avenue Interchange

The Interchange is now open! Landscaping and final

finishing work will begin in spring 2017, with all interchange construction complete in summer 2017.

Crowchild Trail Study November Update

The City is now in Phase 6: Reporting and Completion of their study looking at Crowchild Trail between 24th Avenue NW and 17th Avenue SW. Although this portion does not pass directly through Ward 11, Crowchild Trail is an important commuter road to other parts of the city.

Deerfoot Trail Study Update

The City of Calgary and Alberta Transportation are working together to study Deerfoot Trail and recommend safety and mobility improvements. Although not in Ward 11, Deerfoot Trail is used by many of us, and is a significant artery in the city.

South Crosstown BRT

The South Crosstown BRT route is primarily set and will not require new roadways. With the exception of three new stations planned in the future, existing stop locations used for Route 306 will be used from Westbrook to Heritage LRT Stations. The route will then extend east of Macleod Trail to Quarry Park.

SW Transitway BRT

At this time, the project team is finalizing the designs of the north portion of the SW BRT, from Glenmore North to downtown. The project team expects to go to tender very soon, with construction beginning next year. For the south portion, the project team has been working with ATCO to prepare for their work on replacing the gas lines under 14th Street SW, as part of ATCO's Urban Pipeline Replacement Program. We expect that work to also begin in 2017. As soon as our office gets further information or notice of any public events, we will share this with residents of the area.

Thank you for your patience as the City works hard to create better connectivity through diverse modes of transportation for all citizens.

Remember to subscribe to your Ward 11 updates at www.ward11calgary.ca, or by emailing my office at ward11@calgary.ca. Happy New Year!

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 Lakeview. 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."

RIGHTWAY PLUMBING AND HEATING: Has been happily serving the Lakeview area with quality work, happy clients and fair pricing; with second generation experience, there is no job we can't handle. Furnaces, softeners, garburators, appliances, humidifiers, faucets, water heaters, bathroom renos and gas lines also! Installed with great warranties. Call 403-968-6630.

BMP MECHANICAL LTD: is a professional mechanical company offering plumbing, heating, air conditioning and drain cleaning services for Calgary and area homeowners. Our services include: repairs and installation of new furnaces; hot water tanks and air conditioning systems; regular maintenance and emergency drain cleaning - including drain video inspections. Contact us at 403-816-4409 or service@bmpmechanical.com.

FOR ALL YOUR DRYWALL RENOVATION NEEDS: Boarding, taping, textured ceilings/refinishing. Over 25 years' experience. Licensed, insured, WCB, Better Business Bureau, references, warranties. Calgary Interior Systems Ltd. Journeyman trades with the integrity to do the job right. For your free estimate call: 403-248-6281. Cell: 403-708-1397. Email: ralph@calgaryinteriorsystems.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.

MASONRY CONCERNS? UGLY FIREPLACE? Contact Harry for all stone and brick repairs, old-new renovations, remodelling, face lifts, flooring, landscapes, interior and exterior, etc. 30 year Journeyman. Contact Harry at 403-256-1991 or email at harekat@shaw.ca.

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.

DOUBLE DIAMOND PLUMBING AND HEATING LTD: A 24 hour residential service company with qualified journeyman plumbers. As qualified journeyman plumbers, we are here to address any issues for you. We are your local plumbing and heating experts - call us first and let our service shine! Call 403-875-0166 or Email: doublediamondplumbingltd@gmail.com. www.doublediamondplumbingltd.com.

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

K2 BOOKKEEPING: Are you too busy to keep up with your bookkeeping? Experienced bookkeeper now accepting new clients. Specializing in small to medium sized business. Twelve years of experience with QuickBooks and Simply Accounting, GST, Payroll, WCB Filing, T4 Filing, and competitive rates. Phone Katie 403-870-0737.

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.

ROSE CLEANING COMPANY: Residential cleaning. Professional services with 10 years experience. Honesty and reliability are the hallmarks of my work ethic. Insured and references available upon request. Contact me for a free estimate: 403-667-0137, ruizrosa79@hotmail.com.

MLA Calgary-Glenmore
Anam Kazim

#A208, 1600 - 90th Avenue SW • Calgary, AB Canada T2V 5A8
 Ph: (403) 216-5421 • Fax: (403) 216-5423
 Email: calgary.glenmore@assembly.ab.ca
 Facebook: Anam Kazim - MLA for Calgary Glenmore
 Twitter: @anamkazimMLA

Dear Constituents:
Happy New Year!

I hope all of you had an excellent holiday season with family, friends and loved ones. I would like to express my deep gratitude to all of you who came to our Holiday Open House on December 9, 2016. My staff and I were thrilled to share joyous moments with you there. As we are entering the New Year, I am delighted to share our government's achievements along with my participation and contributions in the house in 2016.

Pipelines: I am very proud the Kinder Morgan and Line 3 pipelines were given federal approval. I know we Albertans have been waiting for this day for a very long time; finally our Premier and governments tireless efforts have paid off. Our made-in Alberta plan is getting results to ensure Albertans do not have to choose between jobs and the environment; this proves we can have the best of both. This decision means access to the largest market in the world and fairer value for our oil and gas resources, jobs and prosperity for Albertans and Canadians alike, and an end to Alberta's energy resource landlock. Many congratulations to all of you and thanks to the federal government.

Alberta Investor Tax Credit (AITC) & Capital Investment Tax Credit (CITC): While in session, another moment of pride for me was to represent Calgary-Glenmore as co-sponsor of Bill 30: *Investing in a Diversified Alberta Economy Act* through the Ministry of Economic Development and Trade. This bill is a big step towards promoting economic diversification, supporting employers and entrepreneurs, creating jobs and new opportunities, encouraging investment and providing security for future generations.

The AITC is a great incentive for entrepreneurs because it supports enterprises in the early stages of development. It gives a 30% Tax Credit to investors in a wide range of sectors, including renewable energy, manufacturing or processing, agriculture, agri-business and agri-food, transportation and logistics, financial services, creative industries and tourism. This credit would support up to 4,400 new jobs over three years and contribute up to \$500 million to the province's GDP.

The CITC supports large scale capital investments in manufacturing, processing, infrastructure and tourism through a 10% tax credit.

My participation in the house to support this bill consisted not only a speech but also a short poem I wrote. You can see both of these on my Facebook page. Both credits apply to a wide range of investments and I would highly encourage you all to consider applying for them. For further information on these investment credits please contact our office and we will be happy to assist you.

Every time I enter the House, I feel very proud of the extensive entrepreneurial spirit, exceptional talents and extraordinary intellect in Calgary-Glenmore that I represent. As this New Year gets under way, I want to wish you the best in all your endeavors and look forward to working with you to move our province forward.

divine
 intervention

Eligible Entrepreneur

Our 6'1, fit and handsome bachelor is a catch. Driven, well educated and down-to-earth, this dynamic, well traveled and successful entrepreneur enjoys life with a very flexible schedule.

He loves outdoor sporting activities, staying fit, and spending time with family and friends.

He is looking for an attractive, slim, smart, 5'5" +, genuine, activity loving lady (age 28-38) who wants to build a family.

Contact in confidence (fees paid by client)
 info@divinematchmaking.com
 divinematchmaking.com | 403-456-4870

Learning Opportunities Ahead

Talking About Dementia with Dr. David Hogan

Gain a better understanding of Alzheimer's disease and related dementias. Dr. David Hogan will lead an informative presentation and answer some questions from the audience. As a local expert on dementia, Dr. Hogan is the Medical Director of the Cognitive Assessment Clinic and holds the Brenda Strafford Foundation Chair in Geriatric Medicine at the University of Calgary. The Alzheimer Society of Calgary will also share information on the programs and services available to help you.

This is a fantastic opportunity for people looking to learn some excellent, introductory information about Alzheimer's disease or related dementias, or who may be searching for additional support, resources, hope and inspiration. There is no cost to attend but registration is required.

Saturday, January 28th 10 a.m. – 12:00 p.m.
 Delta Calgary South (135 Southland Drive SE)

Register today

Visit www.alzheimercalgary.ca
 Call (403) 290-0110
 Email info@alzheimercalgary.ca

Brought to you by

#1 SELLING AREA SPECIALIST

in Lakeview, Lakeview Village & North Glenmore Park since 2012*

DANIEL'S 2016 SALES IN THE AREA

LAKEVIEW
#905, 3240 - 66 AV SW
WAS LISTED AT \$399,900
REPRESENTED SELLER

LAKEVIEW
2805 LINDEN DR SW
WAS LISTED AT \$1,800,000
REPRESENTED BUYER

LAKEVIEW
5927 - 34 ST SW
WAS LISTED AT \$519,900
REPRESENTED BUYER

LAKEVIEW
5719 LODGE CR SW
WAS LISTED AT \$539,900
REPRESENTED BUYER & SELLER

NORTH GLENMORE PARK
24 LORNE PL SW
WAS LISTED AT \$584,900
REPRESENTED BUYER & SELLER

LAKEVIEW
2735 LOUGHEED DR SW
WAS LISTED AT \$575,000
REPRESENTED BUYER & SELLER

LAKEVIEW
5316 - 37 ST SW
WAS LISTED AT \$609,900
REPRESENTED BUYER & SELLER

NORTH GLENMORE PARK
6443 LAURENTIAN WY SW
WAS LISTED AT \$675,000
REPRESENTED BUYER & SELLER

NORTH GLENMORE PARK
6439 SW LAURENTIAN WY SW
WAS LISTED AT \$690,000
REPRESENTED BUYER & SELLER

NORTH GLENMORE PARK
6444 LAURENTIAN WY SW
WAS LISTED AT \$799,000
REPRESENTED SELLER

NORTH GLENMORE PARK
6427 LAURENTIAN WY SW
WAS LISTED AT \$1,775,000
REPRESENTED SELLER

LAKEVIEW
2965 LATHOM CR SW
WAS LISTED AT \$538,000
REPRESENTED BUYER

LAKEVIEW
6901 LEFROY CO SW
WAS LISTED AT \$1,389,000
REPRESENTED BUYER

NORTH GLENMORE PARK
8 LORNE PL SW
WAS LISTED AT \$975,000
REPRESENTED SELLER

LAKEVIEW
2612 LAUREL CR SW
WAS LISTED AT \$674,900
REPRESENTED SELLER

LAKEVIEW
5628 LODGE CR SW
WAS LISTED AT \$899,900
REPRESENTED SELLER

LAKEVIEW
6726 LIVINGSTONE DR SW
WAS LISTED AT \$1,785,000
REPRESENTED SELLER

LAKEVIEW
6628 LETHBRIDGE CR SW
WAS LISTED AT \$539,900
REPRESENTED SELLER

LAKEVIEW
5427 LAKEVIEW DR SW
WAS LISTED AT \$559,900
REPRESENTED SELLER

LAKEVIEW
6615 LETHBRIDGE CR SW
WAS LISTED AT \$899,900
REPRESENTED SELLER

THINKING OF BUYING OR SELLING? Call me today!

DANIEL WEINER 403-389-7969

daniel@DWSoldhomes.com www.DWSoldhomes.com

Not intended to solicit properties already listed for sale.

* based on total combined mls sales in Lakeview, North Glenmore, and Lakeview Village between 2012-2015

* In the years 2013/2014

RE/MAX
Realty Professionals

TOP 100 RE/MAX AGENTS IN ALL OF CANADA*