

Attachment 1
Edmonton 2004 Celebration Committee
Summary Report

[image: image1.png]CELEBRATING 100 YEARS
FDMONTON 2004

Table of Contents

	Edmonton 2004 Celebration Committee Chair

Introduction

Executive summary of Edmonton 2004 Celebration Committee’s activities and lasting legacies
Edmonton 2004 Celebration Committee initiatives

Mandate

Eddy

Edmonton stamp

Major Event

October 8, 2004 Edmonton’s 100th Birthday

Summary of expenses

Community Involvement

2004 Workshops

2004 Festivals and events

Edmonton Homecoming Weekend

Edmonton’s Firsts – A Tribute to Alex Mair

Edmontonians of the Century

Summary of expenses

Education

Edmonton; A City Called Home

Edmonton: In Our Own Voices

Kidmonton: True Stories of River City Kids

edmontonhistory.ca

Summary of expenses

Legacy Project

Sir Winston Churchill Square

Fundraising and Partnerships

Art and Interpretation

Design competition
Public Input
· Stakeholder involvement

· Public workshops

· Odysseum event and community leader luncheons

· Council/Executive Committee debates, budget

· Public forums and questionnaires in 6 wards x 2 (forms submitted)

· Presentations to business, industry, community groups (letters of endorsement)

· Square interpretation - story poles, realtors row,

Fundraising

Donor program

· Government

· Corporate

· Community legacy

· Union movement

· Community leagues

· Professions

Donor recognition

· Certificates

· Square program

· Framed presentations

· Donor Recognition Event - Sept. 29th
· Role of Edmonton Community Foundation

· Donor recognition elements and signage/plaques

· Opening of Square (12,000 people in attendance)
· Lady Mary Soames

· Donors

Communication and Marketing

· 2004 logo design

· 2004 merchandise program

· 2004 banners, signage - City Hall, buses, street signs,

· 2004 displays, videos

· 2004 presentations - clubs, groups, organizations, associations
· 2004 newspaper, magazine articles, interviews

Budget Summary
Appendix

Edmonton 2004 Celebration Committee Members

Past Members

2004 Strategy Task Force Members - 1997

Major Event Sub-committee members

Community Involvement Sub-committee members

Edmontonians of the Century Sub-committee members

Edmontonians of the Century Adjudication committee members

Education Sub-committee members

Edmonton; A City Called Home Steering Committee members

Legacy Sub-committee members

Project Steering Team members

Fundraising Sub-committee

Community Leaders Campaign members
Communications Committee
	Page 2
Page 5
Page 6
Page 12

Page 60
Page 71
Page 78
Page 94
Page 99
Page 100

On behalf of our 2004 Celebration Committee and many hundreds of volunteers who organized and implemented our centennial, thank you Edmonton.

Our goal has been for Edmontonians to have a wonderful year long celebration to honour our past and look forward to the future. The Friday, October 8th event capped off the celebration and lead to a beautiful Thanksgiving Homecoming weekend.

The celebration will have many legacies including a new Square, many new publications and a revitalized pride in Edmonton’s collective accomplishments over the past century.

Thank you Edmonton for a birthday for the ages and thank you to Edmonton’s volunteers for another success from the greatest volunteer community in Canada.

Sincerely,

[image: image2.png]r?c\\f‘\}i

Ralph Young, Chair

Edmonton 2004 Celebration Committee

Executive Summary of Edmonton 2004 Celebration Committee’s activities and lasting legacies

Rhythm of the City, Edmonton’s 100th Birthday Party – This event held on October 8, 2004 from 10 a.m. to 10:30 p.m. attracted an estimated 78,000 to 84,000 people. The event was referred to as, “The finest celebration in the past 100 years” by the Edmonton Journal (October 9, 2004 headline). Event included a rededication of Sir Winston Churchill Square by the Lady Mary Soames, daughter of Sir Winston Churchill.
The event celebrated Edmonton’s past, present and future. One legacy created by this event is, “The Edmonton Story” a collection of larger than life history books capturing the life of the City’s ten decades. These books will be available for display for many years to come.
Homecoming Weekend – This event involved all City of Edmonton facilities, the Provincial Museum, Winspear Centre, the Edmonton Eskimos, the Odysseum, and several smaller museums. In total, 13,972 people visited City leisure, sport, recreation and fitness centres. Golf and driving ranges had 3,001 visitors, John Walter Museum had 1,607 visits, John Janzen Nature Centre had 5,043 visitors, the Muttart Conservatory had 11,893 visitors, Fort Edmonton Park had 33,813 visitors, and the Valley Zoo had 35,689 visitors. In the case of these major attractions, visits were approximately ten times larger than a typical busy summer weekend. The Provincial Museum of Alberta saw its largest crowd in over 30 years with 13,758 visitors. There were 8,642 visits to the Odysseum (and another 1,781 paid visits for IMAX) and 367 visits to YMCAs above membership visits. In total approximately 129,566 Edmontonians and visitors attended Edmonton Homecoming Weekend. This does not include paid visits to Homecoming events such as the Edmonton Eskimo game and Harriet Winspear’s Birthday celebration at Winspear Centre.
Community events – Nearly 500 community groups attended one of five Community Involvement workshops held by the Committee over three years. From those workshops, 219 centennial projects and events were registered on the 2004 web site. Several additional events and projects also occurred without registering. Volunteers with registered projects were eligible to receive commemorative certificates for their contributions. To date, 1,347 certificates have been sent to community groups and individuals.
Edmontonians of the Century – Nearly 900 Edmontonians were nominated to receive this award for life-long contributions to the development of Edmonton as a community. 100 Edmontonians received the award at a ceremony held in City Hall on October 6. Global TV and the Edmonton Journal were media partners. A special commemorative book was published to celebrate the lives and achievements of these Edmontonians. Recipients were also given a special commemorative medallion.
Edmonton Firsts – The “firsts” as chronicled by the late Alex Mair, were collected and published in a calendar, which was published and given to 70,000 households as a partnership between the Edmonton 2004 Celebration Committee and CFRN Television.
Edmonton: A City Called Home

Edmonton: In our own Voices – Authors Linda Goyette and Carolina Jakeway Roemmich researched and wrote this narrative history of Edmonton over three years. It was published by the University of Alberta Press and launched on September 30, 2004.

Kidmonton: True Stories of River City Kids – Author Linda Goyette

Edmontonhistoriy.ca -

Sir Winston Churchill Square – Edmonton’s centennial legacy project was selected, designed and built through an intense public consultation and involvement process. Funding was raised through the Edmonton 2004 Celebration Committee and was administered in part by the Edmonton Community Foundation. The Committee raised $4.2 million from both the City of Edmonton and the Province of Alberta, $1 million from the Federal Government, and to date a total of $3,600,000 from 169 companies, community groups, unions, and organizations $191,295 from 325 individuals and families. To date, the Committee successfully raised a total of $13,191,295 for the square and there are still negotiations underway for additional funding. This exceeds the original goal by $591,295. This total does not include any in-kind donations. Those additional donations would account for at least another $500,000.
Introduction
The 30 volunteer members of the Edmonton 2004 Celebration Committee were selected by City Council with the assistance of Economic Development Edmonton to create a series of celebrations and commemorative projects for Edmonton’s 100th Birthday. The Committee was created to represent the many faces of Edmonton. Members come from all walks of life, representing everything from arts groups to business leaders, from schools and multicultural groups to the military. What they have in common is an ongoing commitment to volunteer their time, ideas and hearts to this city we are proud to call home. Over the past five years they have dedicated thousands of hours to this cause.

The Committee was given a mandate by City Council to focus Edmonton’s celebrations on four areas:

· A formal Major Event on October 8, 2004

· Community Involvement
· Education

· A significant Legacy Project

A series of sub-committees and project teams were created to manage the process of generating ideas, consulting with stakeholders and creating the proposals originally contained in a draft Celebration Plan, which City Council approved in February, 2002. Each of these sub-committees and project teams sought out additional volunteer members to add expertise. In total 131 Edmontonians volunteered their time on a committee or sub-committee.
The Committee is also worked with Canada Post to create a commemorative stamp. The Committee created a website (www.edmonton2004.com).
The Committee invited Harriet Winspear, Jamie Sale, David Pelletier, and Harris Wang to act as Honourary Chairs. They also asked former Mayors, Ivor Dent, Cec Purvis, Ran Reimer, and Terry Cavanagh to act as Honourary Patrons.

Major Event

On October 8, 2004 the Major Event Committee produced Rhythm of the City – Edmonton’s 100th Birthday party.

Role and responsibilities of the Major Event Sub-committee

The mandated role of this Sub-committee was to develop a major event plan and to then carry out a “formal centennial event” (Bylaw 12435, 5.2.a). This Sub-committee was responsible for ensuring that the event it recommended was eligible to receive funding from at least one other level of government. Due to constraints placed on the City by the Provincial Government, the event was not able to secure provincial funding. However, the Committee was able to secure $37,500 of cash sponsorships as well as significant in-kind donations to make the event possible.

October 8, 2004 Edmonton’s 100th Birthday

Estimated attendance was 78,000 to 84,000 people. Event ran from 10 a.m. to 10:30 p.m. in and around the new Sir Winston Churchill Square.
Original Vision

“A community based celebration to commemorate the City of Edmonton’s 100th Birthday on Friday, October 8, 2004 for all residents and their visitors, focussing on the city’s past, present and future.”

What the Event was meant to look and feel like

All of the spaces being used for the Event were divided into Past, Present and Future. The Arts District, including the Edmonton Art Gallery, Winspear Centre, the Citadel, and the Edmonton Public Library hosted entertainment.

The main stage featured Edmonton entertainers, with entertainment occurring throughout the day. Selections of entertainers focused on quality performances and the roles each culture played in the evolution of Edmonton.

Performances on the main stage were 30 to 50 minutes long and included:

· Opanek Dance Group (Serbian)

· Polonez (Polish)

· Appennini Dancers (Italian)

· Hellenic Dancers (Greek)

· Irish Dancers (Irish)

· Kupalo Ukrainian Dancers (Privit)
· A Military parade
· The Re-Dedication Ceremony of Sir Winston Churchill Square by Lady Mary Soames (Granddaughter to Sir Winston Churchill)
· A parade of Nations

· East Indian Dancers (India)

· Fijian Dancers (Fiji)
· A parade of Clowns & Mascots

· Metis Dancers (Aboriginal)
· A parade of Sports/Athletes

· Touch Of Scotland (Scottish)

· Thai Dancers (Thailand)
· A parade of 100 Pipers

· Bavarian Schuhplattlers (German)

· Movements Dancers (Afro-Caribbean)

· Singing of O Canada (English-French)

· The Corb Lund Band
· Opening of the 1904 Time Capsule - Wes Borg (Comedy)
· Thanks from City Council to the Edmonton 2004 Celebration Committee

· P.J. Perry Band

· Birthday Wishes from government officials to Edmonton
· Samantha King Trio

· Tommy Banks singing Happy Birthday
Members of the local media volunteered their services as Masters of Ceremonies throughout the event.

In and around City Hall - Past

City Hall and the spaces immediately outside of it were the focus of recognizing Edmonton’s past. This space featured:

· Collector cars

· Volunteers from Fort Edmonton in period dress interpreting Edmonton’s history alongside the specially created “Edmonton Story” larger than life books. These books were envisioned by the Major Event Sub-committee, manufactured by Ellis and Associates, written by historian Ken Tingley, edited by the U of A Press, and printed by ARTTEC.
· Choirs performing on the grand staircase, included:
· St. Angela Grade 5 School Choir
· St. Richard Raindrop Singers
· St. John Bosco Senior Choir
· Caernarvon/Dunluce Handbells
· St. James School Choir
· Bisset School Grade 3/4 Choir
· Ecole Greenview Senior Choir
· Laperle Elementary Choir
· H.E. Beriault Junior High Alumni Choir
· Mee-Yah-Noh Handbell Choir
· Afton Singers Choir
· Chorale Francophone
· Forest Heights Singers
· St. Teresa School Choir
· Bisset Beat
· Kildare School Recorder Ensemble
· Michael A. Kostek Senior Choir
· Central Lions Senior Choir
· The Chick-A-Divas
· Faculte Saint-Jean U of A Choir
· The Lynne Singers
· SAGA Singers
· E.K.O.S. (Edmonton Kiwanis Singers)
· St. David's Welsh Society Choir
· Sports memorabilia was on display from the Edmonton Sport Halls of Fame and Museum Society

· Council Chambers was setup as a theater throughout the day, featuring “City of Champions” by Lisa Miller and a history of Edmonton compiled by CBC.
· Cultural displays complete with costumed interpreters from each of the 14 cultures that were present in Edmonton prior to 1904

· An aboriginal village on 99 Street, complete with four tipis and over 50 dancers and performers. This aspect was coordinated by Martha Campiou.

Edmonton Art Gallery - Past
The Edmonton Art Gallery was visited by more individuals on October 8, than on any other day in their history. Activities included free access to the gallery, and unveiling of “Mimizan” an original painting by Sir Winston Churchill, and a re-creation of “Reach for the Top the Edmonton Show with Colin McLean.” Contestants included:
	TV Personalities

Jennifer Martin

Graham Neil

Lynda Steele

Darrin Hagen
	Vs.
	Academics

Paul Bryne

Sam Shaw

Wayne Shillington

Shirley Stinson
	Judge

Doug McNally

	Sports Stars

Sean Fleming

Lori-Ann Muenzer

Sandy Jacobson
	Vs.
	Literary Gurus

Franklin Kobie

Gordon Steinke

Laurie Greenwood

Alice Major
	Judge

Bridget Ryan

	Entrepreneurs

Lyle Best

Jim Hole

Eveline Charles

Ruth Kelly
	Vs.
	Radio DJs

Peter Brown

Bryan Hall

Bob Chelmick

Shannon Tyler
	Judge

Jim Edwards

	Newspaper Columnists

Graham Hicks

Nick Lees

Paula Simons

Maurice Tougas
	Vs.
	Entertainers

Cathleen Rootsaert

Stephanie Wolf

Donovan Workun

Bobby Curtola
	Judge

Judy Berghofer

Citadel Theatre, Stanley Milner Library, and 99 Street - Future

The Southern Square, Molson Square and the Library were the focus of looking to Edmonton’s future. This space featured
· Citadel Theatre activities included University of Alberta Philosophers’ Cafes:

	Philosopher
	Topic

	Doug Aoki
	Love will find a way – and that’s the problem with it

	Steve Patten
	The future of party politics in Canada

	Tim Caulfield
	Is cloning a crime? Making laws in the biotech century

	Denis Lamoureux
	Science and religion: from conflict to conversation

	Jillian Buriak
	Nanotechnology – science, science fiction, and society

	Richard Sutton
	Can machines think and learn?

	David Mills
	“The City of Champions”: 100 years of sport in Edmonton

· The Citadel also was home to the University of Alberta Senate’s City of the Future. In this project over 550 grade eight students from across Edmonton created models, reports, performances all looking ahead to Edmonton in 2054. Their work was judged during an event on May 5, 2004 at the U of A Butterdome. The Committee selected the 40 best projects from that day to display their work as part of the celebration of Edmonton’s future.
· On 99 Street, U of A solar vehicles, advanced vehicles and other technologies were displayed
· A children’s tent with programmed activities, music and crafts was also set up on 99 Street
· The theatre of the Stanley Milner Library hosted a youth talent showcase including performances from:
· Jaclyn Herder
· Marissa Dingle
· Asim Chin
· Austin Kawa
· Phillip Mottershead
· Candace Chu
· Bernard Quilala
· Jenesse Graling
· Brittany Graling
· Brenna MacQuarrie
· Kelly Nall
· Kayla Ryckman
· Samatha King
· Katie Mission
· Brett Kissel
· Daniel Gervais
· Lora & Gale Slobodian
· Arianne & Lindsay Aguillon-Piojo
Other Elements
There are a number of other very important elements that added to the overall feel and success of this event. Some of the elements to involved were a V.I.P. reception in Winspear Centre and a birthday cake contest hosted by CBC.

Summary of Major Event Expenses – Advertising and Marketing costs are tracked under the Communications section of this report. There are expenses outstanding from civic services which will add to the total costs. Those expenses should keep the event and overall program within five percent of budget.
	Element
	Cost
	Sponsorship

	Displays
	$26,101.78
	$6,000

	Entertainment and fireworks
	$79,440.64
	

	Volunteer Program
	$5,786.02
	$4,500

	Signage, bannering and hand flags
	$14,521.41
	

	Site: stage, road closures, transit, waste management
	$75,204.70
	

	Admin. staff
	$22,363.00
	

	VIP/Hosting
	$14,113.00
	$7,500

	Totals
	$237,530.55
	$18,000

	
	$219,530.55
	

Community Involvement Plan

The Community Involvement Plan was intended to create excitement and broad participation in celebrating Edmonton’s 100th Birthday. This began with workshops offered in 2002 and again in 2003. It was hoped that organizations who attended would create events or projects to bring the 2004 celebrations into their community. Almost 500 individuals attended these workshops and 219 projects were registered on the 2004 web site.
This Plan also included a number of opportunities for Edmontonians to celebrate their successes and “Firsts.”

Role and responsibilities of the Community Involvement Sub-committee

The mandated role of this Sub-committee was to actively encourage and support “community events and projects” (Bylaw 12435, 5.2.a). This Sub-committee had the responsibility to promote 2004 within the community. Members played an active role in going out into the community to strongly encourage and support events and projects.

2004 Workshops

Beginning in the spring of 2002, the Community Involvement Sub-committee hosted a series of workshops on building projects and events for 2004. All workshops toke place in City Hall’s City Room and featured speakers and displays. Participation in hosting these workshops was sought from a number of public and private funding organizations. Presentations on fundraising, media relations and project development were made.

It was hoped that 100 community projects would be registered on the 2004 web site. As of November 1, 219 projects have been registered.
Community events and projects were highlighted on the 2004 Web site and within a monthly newsletter. As well, projects were given access to pins, banners, balloons, use of Eddy the Beaver (mascot) etc., to assist them visually tie to 2004.

2004 Festivals and events

Edmonton is home to many festivals and major events. The Edmonton 2004 Celebration Committee worked with festivals and organizations to incorporate Edmonton’s 100th Birthday into the themes of their 2004 activities. Edmontonians were encouraged to host events and projects throughout the year, with themes relating to Edmonton’s past, present and future.
Events that registered as 2004 projects included:
· January 2 - May-Horner 75th Anniversary Flight - Western Chapter - Canadian Aerophilatelic Society - A special flight took off from City Centre Airport, formerly Blatchford Field, and flew to Fort Vermillion. This special flight is the re-enactment of the historic diphtheria antitoxin flight made on January 2, 1929 by Wilfrid "Wop" May and Vic Horner.

· January 5-11 - Canadian Figure Skating Championships
Northlands and Rexall Place

· January 16-17 - A Memory Box – Edmonton Federation of Community Leagues - The Edmonton Federation of Community Leagues sponsored a production by a cast and crew of wonderful volunteers of an original play that portrays the founding and history of the community league movement in Edmonton. It is just the first of many events planned to celebrate Edmonton’s 100-year anniversary as a city, as well as the 83rd anniversary of EFCL.
The play was written by Mary-Ellen Perley and directed by Alex Hawkins. The play was performed in the Timms Centre for the Arts at the University of Alberta on January 16-17, 2004. The performances will be part of a two-day Gala Event honouring EFCL and the City of Edmonton.
· January 16-18 - Edmonton Motorcycle Show Northlands Agricom

· January 16-25 - Edmonton Comedy Arts Festival
· January 17-18 - Edmonton Minor Hockey Week Finals
· January 21-28 - New Creation Ministries

· January 23-25 - Edmonton Pet Expo 2004

· January 23-25 - Edmonton Renovation Show

· January 24-25 - Edmonton Chinatown Expo and Tradeshow

· Opening January 31 - Centennial Black History Month Celebration - A month of events includes educational and entertainment activities that are focused on youth. Opening ceremonies took place on Saturday, January 31 at City Hall. Events occurred throughout February including a youth festival on February 12 and a gospel concert on February 7.

· February 5-7 - Tri-Prov Basketball Tournament (Junior) Harry Ainlay High School

· February 7-8 - Edmonton Golf Show
· February 7 - Appreciation Night - Ukrainian Canadian Social Services - This is a social event for the UCSS. The evening welcomed and introduced new immigrants who settled in Edmonton during the last year and received UCSS assistance/help. UCSS presented certificates of appreciation to volunteers who helped the agency with community projects and fundraising actions. UCSS also recognized its benefactors and supporters.
· February 12-14 - Tri-Prov Basketball Tournament (Senior) Harry Ainlay High School

· February 14-15 - Canadian Birkebeiner Ski Festival
· February 16 - Family Day Multicultural Show – Edmonton Folk Arts Council - The event took place at the Winspear Centre from 2 to 4 p.m. The event was free and included face painting, balloon sculptures and a multicultural show, music and dances from various ethnic groups. Donations to the Food Bank were accepted.

· February 15-18 - Alberta Spring Gift Show

· February 19-21 - National Mining Engineering Competition - The 2004 Canadian Mining Games were hosted in Edmonton in conjunction with the Edmonton Centennial. The Canadian Mining Games draws Canada’s finest Mining Engineering students from across the country.

· February 20-21 - Tri-Prov Basketball Tournament (Junior High) Harry Ainlay High School

· February 21- International Mother Language Day – International and Heritage Languages Association - This day celebrated mother languages and cultures from around the world. Displays were open to the public at City Hall from 10 a.m. to 2 p.m.

· February 26-29 - Edmonton 2004 Motorshow
· March 20 and 21 - Ukrainian Mosaic - Ukrainian Mosaic was a two day festival showcasing Ukrainian dance, song, music, food, and folk art. There was entertainment throughout both afternoons and sales of Easter baking (pasky and babky), pysanky and crafts.
· March 21- Harmony Brunch - Canadian Multicultural Education Foundation - The Canadian Multicultural Education Foundation (CMEF) has a mandate to promote public education and awareness of multiculturalism and to advocate adherence to a wide range of multicultural values including diversity, equality, fairness, justice, unity, harmony and inclusiveness. Their Harmony Brunch was an event that is anticipated by members of many cultural communities in and around Edmonton. Each year, the program for the Harmony Brunch includes a major speaker as well as a program of song and/or dance performed primarily by young persons representing different cultural communities. The speaker this year was Marc Arnal, Faculté St. Jean of the University of Alberta. The topic of his speech was "Canadian Values as a Source of Harmony".

· March 24-27 - Northlands Farm and Ranch Show

· March 26 - Afro Quiz 2004 - Test your knowledge of black people and their history, culture and contributions to society or to be part of the Afro Quiz 2004 audience. The quiz was held at the Stanley Milner Library.

· March 26-28 - Edmonton Spring National Stamp Show - The Edmonton Stamp Club sponsored "Celebrating 100 Years of the Establishment of Edmonton". Celebrating the activities of the largest stamp club in Canada, and one of the oldest in continuous operation. There were many competitive exhibits on display, over 20 dealers in attendance, a special room for children and youth activities, seminars and a banquet (charge applies). Edmonton has a nationwide reputation as "a good stamp town."

· March 27 - Pat Bowlen Fundraising Dinner – Edmonton Huskies Football Club - A former Edmontonian and former Huskie came home. Pat Bowlen, owner of the Denver Broncos, hosted the dinner to raise money for the Edmonton Huskies who are celebrating their 50th anniversary.

· March 28-31 - Alberta Association of Municipal Districts and Counties
· April 2 to 4 - Juno Awards
· April 3 - Karilagan Dance Society 33rd Anniversary Show and 8th Hiyas (Gem) Award - The Karilagan Dance Society presented "Katutubo", an hour show featuring Filipino folk dances, songs and costumes. About 50 Karilagan members performed at this annual cultural presentation. The Karilagan Dance Society also presented the 8th Hiyas (Gem) Award to deserving Filipino-Canadians to recognize their achievements and contributions to the Edmonton Filipino Community, City of Edmonton and Alberta. The Hiyas Award categories are Academic-High School, Academic-University, Education, Science or Mathematics, Business, Performing Arts, Fine Arts, Communication Arts, Sports, Community Service-Youth, Community Service-Adult, Community Senior Citizen, Citation for Meritorious Act and Karilagan Cultural Hall of Fame.

· April 9-10 - Seanchaidh (the story teller) - Cragvore Music Society - Edmonton's Cragvore Music Society (aka Big Rock Pipe Band) sponsored a concert by the 78th Fraser Highlanders of Toronto and the Celtic Accent Dance Troop at the Winspear Centre on April 10. April 9 was a bagpipe recital by Michael Grey, championship piper and recording artist. There was also a gathering after the concert at the Citadel Theatre featuring Celtic and folk music.
· April 16-18 - Night of Artists - CBC presented Night of Artists at the Westin Hotel. Featuring over 100 original pieces of art, fashion show by Maggie Walt, flamenco dance, poetry readings, live art by Lewis Lavoie, body painting, 10 bands and entertainers including Bomba, Wendy McNeill, Dale Ladouceur and more. Night of Artists is a western Canada wide event that showcases amazing visual art, poetry, music, dance, great food and drink in one festive weekend. The weekend includes a VIP Gala dinner to kick off the festival on Friday the 16th, a poetry concert and art show Saturday afternoon, an exciting cocktail party/art and music social Saturday evening, a kid’s concert and art workshops Sunday afternoon and an evening of folk music Sunday night.

· April 17-18 - Edmonton Branch, Alberta Genealogical Society – Conference 2004 - This was a two-day conference with speakers and workshops on topics related to family history and genealogy.

· April 21-22 - Instrumentation Society of America 2004
· April 24 - Black Tie Dinner and Dance - University of Alberta Dance Club
Included a three-course catered meal and dancing to Western Canada's finest ballroom DJ, Jim Kent. There were performances by teaching assistants. As well, the UADC's dance directors gave a show performance. Dominic Lacroix and Delphine Romaire are seven-time winners of the World 10-Dance Championships as well as the 2002 Amateur Latin Champions.

· April 25 - Alzheimer Society's Run To Remember - A 2.5km and 5km Family Fun Run/Walk held at Fort Edmonton Park. Family oriented event with prizes for most pledges raised in individual and team categories. There were activities for the kids and a post race barbecue. The money raised went directly to assist the Alzheimer Society in providing support to Edmonton based families of Alzheimer sufferers.

· April 28 - Information Luncheon – The Salvation Army - For over 100 years, The Salvation Army has been in Edmonton helping the hungry, the lost, and the frightened. From the beginning, The Army has offered Soup and Salvation to those who need it most. One way it does this is through the well known soup kitchens. And so once again, the Westin Ballroom was transformed into a Sally Ann Soup Kitchen. This year, in celebration of Edmonton’s Centennial, they looked back at The Salvation Army in Edmonton. History will came alive as people from the past tell the Salvation Army story.
· April 30 – May 1 - Mom, Pop & Tots Show

· May 2 - Edmonton - Our Heritage Central Lions Seniors Choir - Annual Concert - The Central Lions Seniors' Choir invited Edmontonians to an afternoon of song and historical highlights. The Central Lions Seniors' Choir has held an annual concert since 1973, when they sang at the opening of the newly built Central Lions Senior Centre auditorium. The concert this year honoured Edmonton's 100th birthday. Popular songs from each decade of the past 100 years were sung in four-part harmony. Recounts of historical events introduced each decade. A portion of the concert also involved audience participation.

· children under 3. Net proceeds will be used to support the choir.

· May 5 - University of Alberta City of the Future Competition - As one way of recognizing the City of Edmonton's 100th Anniversary in 2004, the University of Alberta invited Edmonton's Grade 8 students to develop their vision of the City of Edmonton in 50 years time. Each project focused on one or more aspects of the City of Edmonton in 2054 and fall within a subject area in the Grade 8 curriculum. Grade 8 students were chosen for the City of the Future competition because they will be eligible to enter University in 2008, the year of the University of Alberta's 100th anniversary. All students who participated in the May 5th competition were eligible to win the Grand Participation Prize of paid tuition for one year at the University of Alberta. Prizes for the competition category winners were also awarded, along with a variety of other participation prizes.

· May 5 - NAOSH Week (North American Occupational Safety & Health Week) - May 2-8, 2004 was North American Occupational Health & Safety Week. On May 5, 2004 at the Edmonton Petroleum club, there was a health and safety seminar and trade show. The seminar’s opening focused on the new OH&S Code with Kenn Hample from Workplace Health and Safety making a presentation.
· May 5 - August 11 - Inglewood Community Walk to the Olympics - They met each Wednesday night at a local park and walk as a group on the 1.25km trail. The community is challenged to cover the distance between Edmonton and Athens by Wednesday, August 11th, before the opening of the Olympic Games. The kick off had a torch lighting ceremony and Olympian Tim Berrett spoke and walked with community. There was a special event on Wednesday, June 30th with a Canadian theme. The grand prize, in a Greek theme, was awarded to the family that covered the most distance over the 15 weeks.

· May 6 - 8 - 2004 Northern Alberta Truck & Maintenance Show - Alberta Fleet Maintenance Supervisor’s Association hosted a three-day truck show with training seminars at the Mayfield Inn. The truck show portion of this event was open to the public, and there were no admission charges. AFMSA's event objectives are to promote the heavy duty equipment industry, bring awareness of new products and technologies and provide up-to-date training to those looking to advance their employees and company.
· May 7 - 8 - Edmonton Regional Heritage Fair - The Edmonton Regional Heritage Fair was a grand celebration of Canada’s heritage, in the form of student history projects. The public exhibition of these projects took place in the Alberta Legislature Pedway. Some students went on to participate in the National Fair.

· May 8 - Spring Market at the Dutch Canadian Centre - The Spring Market celebrated the City of Edmonton's Centennial. In addition to the many market stalls with a great variety of wares, there were international music and dance, and the Dutch kitchen serving up everyone's favorite Dutch foods and snacks. There was a display honouring the Dutch population of Edmonton and a huge birthday cake to celebrate the city's first 100 years.

· May 8 - United Way Great Human Race - Every spring, walkers, runners and wheelchair participants converge at the University of Alberta’s Butterdome to support their community. This annual three kilometer walk and eight kilometer run encourages participants to raise money in support of the United Way.

· May 9-13 - Canadian Institute of Mining, Metallurgy and Petroleum Conference - The CIM's 106th national AGM meeting and conference held during Edmonton's 100th year anniversary.
· May 9-14 - Men’s National College Volleyball Championships
· May 11 - Area Awards and Appreciation Dinner – Girl Guides of Canada

· May 11-17 - Western Canadian Rhythmic Gym Championships
· May 11-17 - Western Canadian Rhythmic Gym Championships
· May 12 - Take the Poetry Route Launch - The Edmonton Arts Council launched the next round of poems on Edmonton Transit buses for Take the Poetry Route. The launch took place at noon at the CBC studios in Edmonton City Centre to introduce the poems and poets who were commissioned to write the poems to celebrate the City's Centennial.

· May 12 - In Rainbow Time – We Read, We Speak! - Horse Hill School Library Club read selections reflecting "Multicultural Month" and the Edmonton area diverse communities. Special displays and monthly student recognition also were featured.
· May 13 - Say It With Story – T.A.L.E.S. Edmonton – This was an evening of TALES to celebrate Edmonton’s history through the tradition of oral storytelling. The concert was held in and sponsored by the Whitemud Crossing Library Theatre. T.A.L.E.S. (The Alberta League Encouraging Storytelling) has been telling stories in the oral tradition since the early 1980s. This concert was devoted to stories of Edmonton’s history, researched and told by local storytellers. Storytelling has been an integral part of the human experience. Since Edmonton’s beginning, stories have been passed on to us about our rich and complex heritage. This concert was an opportunity to hear and see in your mind’s eye history brought alive through story.

· May 15 - The Edmonton Consular Ball - All consular officials associated with the ball donated their time, and all proceeds supported the Edmonton Consular Endowment Scholarship Funds for International Studies at the University of Alberta. In addition to being an evening to remember, the 2004 Consular Ball played a special tribute to, and celebrated, the city’s one hundred years as a focal point and centre of trade for Canada’s Northwest.
· May 15 - Oh! Au! What a Show - Edmonton Aurora Synchronized Swim Club - The event pulled together all the synchronized swim clubs in Northern Alberta for a show. The Cosmopolitan Music Society accompanied with a 70-piece band. The Aurora Synchro club is in its forth decade of existence, as is the Cosmopolitan Music Society.

· May 16 - Trembita Celebrates Edmonton’s Centennial - Breath-taking Ukrainian folk dance, rich Ukrainian folk music... experience all of it in the Trembita Folk Ensemble’s dynamic presentation at the Citadel Theatre’s Maclab stage. Edmonton welcomed Calgary’s Hopak Dancers and Edmonton’s own Nadiya Dancers in performance with the Trembita Dancers, Choir and Orchestra of the Association of United Ukrainian Canadians. Accomplished dancers and musicians young and old will touch your heart from the haunting opening strains of a Ukrainian Hutsul mountain Arkan through Canadian prairie polkas and sultry Gypsy pieces to graceful gliding and intricate Russian rhythmic combinations. From light-as-air Volyn leaping and down to earth fiddling to classic choral music and awe-inspiring split leaps in the frenzied finale Hopak, over 100 performers are set to non-stop amaze us with choreography and song throughout the afternoon. It’s an inclusive fast-paced concert with something for everyone.

· May 21–24 - We Are the New Pioneers – Canadian Unitarian Council - The 43rd annual meeting and conference with guest speaker the Honourable Lois Hole, Lieutenant Governor of Alberta. Three hundred adult registrants and 200 youth were expected to attend. Not only is this a big year for the City of Edmonton, but it is also the 50th Anniversary of the Unitarian Church of Edmonton. The local host churches are the Unitarian Church of Edmonton and the Westwood Unitarian Congregation.

· May 21 – June 13 - Secret Spaces: The Bus Project - By Ken Brown, Marty Chan, Beth Graham, Paul Matwychuk, Mieko Ouchi and Cathleen Rootsaert, with additional material by Dave Clarke and Ron Jenkins. This was a World Premiere in honour of Workshop West Theatre’s 25th Anniversary and Edmonton’s 100th. Get on the bus for the ride of a lifetime – through many lifetimes – and see our city in a different way. There are 950,000 stories in the naked city. These are six of them. Six of Edmonton’s hottest playwrights take you on a journey from wacky to frightening to familiar and points in between. Edmontonians climbed aboard an ETS bus to explore the hidden, secret spaces and stories of our city with 34 other passengers. Theatre that moves and that will move you.

· May 22– October 9 - Edmonton Downtown Farmers Market - Starting on May 22 and through to October 9, the City Market is shutting down traffic on 104 Street between 102 and 103 Avenues. The City Market has been a part of downtown Edmonton for over 100 years and is the city’s best outdoor market. The new location is in the heart of downtown. There is ample street parking and an LRT station nearby. The grand opening was on May 22. The theme of the opening day was celebrating the City of Edmonton’s centennial and the start of the marigold campaign. Edmonton 2004 Committee members handed out marigold seedlings, pins, brochures and balloons.

· May 25 - INDULGENCE: A Canadian Epic of Food and Wine - Junior League of Edmonton's 3rd Annual INDULGENCE brought Edmonton's top chefs, distinctive Alberta food producers and the best VQA wineries in Canada for a taste of profound flavours and spicy personalities. Guest Chefs: Lyle Beaugard Blue Iguana Grill, Shonn Oborowsky and Robin Bowen Characters, Patrick Turco Fairmont Hotel Macdonald, Jasmin Kobajica La Ronde, Crowne Plaza-Chateau Lacombe, Student Team NAIT Culinary Arts, Ross Munro Westin Hotel. Proceeds from INDULGENCE went to the Junior League of Edmonton to help fund initiatives that help children, youth and families at risk.

· May 25 – June 1 - Federation of Canadian Municipalities – Bridging the Gap

· May 27-30 - Youth Conference 2004
· May 28-30 - Historical Society of Alberta - Annual Meeting and Conference
· May 28-September 19 - Edmonton Through Your Eyes - In celebration of our city’s centennial, all Edmontonians were invited to submit a picture the captures the spirit of “My Edmonton”. Photos could be new or vintage, colour or black and white. The Edmonton Art Gallery showcased 100 jury-selected photos from May 28 to September 19.

· May 30 - Edmonton Arts District Open House - The downtown Arts District Open House was back for its seventh year of opening the doors of the major arts and cultural facilities on Sir Winston Churchill Square and inviting everyone to come and see what¹s happening. Edmontonians came and looked through the fencing at Sir Winston Churchill Square in its final stages of construction and then visited the Winspear Centre, Citadel Theatre, Edmonton Art Gallery, and the Stanley A. Milner Library as well as Edmonton City Centre and the surrounding restaurants in Edmonton¹s downtown core.

· May 30 - Russian Heritage Festival - The Russian Heritage Festival celebrated Russian classical music and art. The Festival featured the Young Performers Russian music showcase, an exhibition of original art by the Russian artists living in Edmonton, craft and bake sale.
· May 30 - Pictures from the Past: Edmonton 1904-2004 – Dance Alberta - Relive Edmonton's past 100 years with Dance Alberta as we travel through time highlighting Edmonton's diverse history with the dance styles of ballet, jazz, musical theatre, tap, hip hop and modern.

· May 31 - June 6 - Smyth’s Great Raft Re-enactment – A raft trip from Edmonton to Hewitt's Landing. Descendants of the original party completed a trip by scow (raft) from a launching site at Edmonton to the landing site at Hewitt's Landing just north of Lloydminster. Original Smyth party was the first British colonists to Barr Colony via North Saskatchewan River, May 13, 1904. The Smyth "clan" will then hold a family reunion at Lea Park Rodeo Grounds on 06 June.

· May 12 - Small Change, Big Difference! Fair Trade Fair - NFTW 2004 Fair Trade Fair included films, presentations, vendors, NGOs, unions, music, food and more! Promoting Fair Trade as a means of social justice, human rights and community-based economic sustainability. The Fair featured work by artisans from 30 developing countries; hemp products; ethnic, organic and fairly-traded food items; soccer balls and sneakers; indymedia and small press; some amazing musicians and films, plus information and educational materials from a wide variety of social justice and environmental groups. The organizers acknowledged support for this event by Biofreedom, the Canadian Labour Congress, ESPA, FAVA, Global Exchange, MKT Systems, TransFair Canada and VUE Weekly!

· June 1- 5 - Northern Alberta International Children’s Festival
· June 3 - 6 - Edmonton Federation of Community Leagues Talent Show - This talent show was open to people ages five to 17. Contestants must be current members of community leagues. Youth from all over Edmonton performed in many different categories. Following this talent competition was a finale showcase of winners from previous five decades to showcase their talents.

· June 5 - Frontier Fever at the Fort 2004 - The first annual Frontier Fever at the Fort was held on Saturday, July 8, 1995 in conjunction with Fort Edmonton's bicentennial. All funds raised from Frontier Fever 2004 went towards the 1920s Midway & Exhibition project in Fort Edmonton Park. The 1920s Midway will feature a hand-carved, hand-painted carousel boasting 32 horses and 2 chariots. All work on the carousel is being done by volunteer artisans. Other aspects of the project include: additional rides, the Exhibits Building, games of skill, and side shows.

· June 5 - Breath of Hope – Alberta Lung Association - A fun run and walk in support of The Lung Association, because when you can’t breathe, nothing else matters.
· June 5 - Glow-in-the-Dark Mini Golf Tournament for Team Diabetes
· June 6 - German Cultural Festival - A celebration of German Culture complete with a kinderfest (for children), a beer tent, music, dancing, choirs, soccer games, and some multi-cultural entertainment. Included birthday cake in celebration of Edmonton's 100th birthday.

· June 9 - Central Lions Strawberry Tea & Fashion Show: "Fashion through the Ages" - In celebration of National Seniors Week and Edmonton's Centennial year, Central Lions Seniors Association invited Edmontonians to join them for an afternoon of fun and fellowship. The Annual Strawberry Tea & Fashion Show showcased fashions of the decades and will cumulate with a wonderful Bridal display.

· June 9 - 19 - Magnetic North Theatre Festival
· June 9 - 10 - Edmonton Aurora Synchronized Swim Club – Pre-Olympic Tour of the Canadian National Synchronized Swimming Team - The Olympic team held a training demonstration for school children in grades 3-6. The local teams assisted in the demonstrations. The visiting students got to move from station to station around the pool, exploring the sport and meeting with the Olympic athletes. Also, the watershow, entitled, ‘A Night in Athens’ showcased the athleticism and beauty of synchronized swimming. The Cosmopolitan Music Society is providing some of the music including ‘Oh Canada’. The aim was to recreate the atmosphere and excitement of the actual Olympic events that will occur in August in Greece.

· June 11-13 - Vitalize ’04

· June 12 - Symphonia Masonica – The Grand Lodge of Alberta, Ancient Free and Accepted Masons, was proud to announce the world premiere of "Symphonia Masonica", an original, three movement symphony written, produced and composed by internationally renowned Canadians: George Blondheim and Bernard Zolner. "Symphonia Masonica" was performed by our own Edmonton Symphony Orchestra, conducted by Mr. Blondheim, and provided the audience with a first class, multi-media musical event. The production featured guest speakers, a full choir, the "big screen" pieces from famous Masonic composers such as Mozart and Schubert, and an entertaining insight into the history and general spirit of the Masonic Order never before available to the general public. Proceeds of "Symphonia Masonica" were donated to the "Masonic Higher Education Bursary Foundation" and the "Masonic Charitable Foundation". The premiere of "Symphonia Masonica," which is expected to be televised within the year, has already obtained numerous offers to have the performance repeated in international locations such as Washington, D.C. and the famed outdoor amphitheatre in Ankera, Turkey.

· June 12 - Provincial Driving Championships – Alberta Motor Transport Association
· June 13 – The 3rd Annual Westie Rescue of Canada Westie Highland Games

· June 13 -Annual Final Concert - Edmonton Kiwanis Singers – EKOS

· June 17 - Edmonton Host Lions 75th Anniversary Memories Gala - The Edmonton Host Lions celebrated 75 years of community service by hosting a Memories Gala dinner, featuring Actress Shelley Fabares. All proceeds went to support the Alzheimer’s Society.

· June 18 - 19 - Edmonton Salutes the 50th Anniversary of Military Aviation at Cold Lake

· June 18 - 27 - Pioneering Pride 2004 (Annual Pride Week Festival) - Inside of the annual festival there were three specific events to celebrate Edmonton's 100th. The annual Pride Awards will also showcase Edmonton's gay, lesbian, bisexual and transgender (GLBT) History.

· June 19 - Volunteer Appreciation – Inglewood Community League
· June 19 - Malmo Centennial Celebration

· June 19, 2004 – January 29, 2005 - Fine Arts Exhibition at the Provincial Museum of Alberta - This year, Edmonton celebrates its centenary! To mark this occasion, the Provincial Museum of Alberta is showcasing fine and decorative arts collected at the turn of the 20th century by one of its leading citizens, John A. McDougall. The McDougall collection of paintings, ceramics and objects d’art tells the story of refinement and sophistication that was found in the newly proclaimed city of Edmonton.

· June 20 - Airfest 2004 – Alberta Aviation Museum Association - Airfest is Edmonton’s premiere annual aviation extravaganza celebrating the important role that aviation has played in our city. 2004 is the sixth year of Airfest and they are continuing our century series with “Celebrating the Century: Edmonton’s Centennial”.

· June 22 - High Level Bridge Trolley Ride – Strathcona Place Senior Centre
· June 24 - 10th Annual Ernest E. Poole Leadership Breakfast – Scouts Canada (Northern Light Council) - The Ernest E. Poole Leadership Breakfast is an annual fund and friend-raising event to showcase Scouting. This year, "Saluting 100 Years of Leadership in Edmonton" was their theme and they invited Denny May, Linda Goyette and Tony Cashman to share stories of Edmonton’s history.
· June 24 - 25 - Big Design in Small Cities Symposium - Six Canadian architects and one international moderator presented ideas of how cities under one million people can grow, revitalize and prosper. Presented in Partnership with The Works. This symposium was presented by the Media, Art and Design Exposed (MADE) in Edmonton Society in partnership with The Works International Visual Arts Society.

· June 25 - 26 - 90th Anniversary - Princess Patricia’s Canadian Light Infantry - Edmonton and the Princess Patricia’s Canadian Light Infantry (PPCLI) have ties dating back to the raising of the Regiment in August 1914. As one of the six original recruiting stations and the current Home Station of the PPCLI, Edmonton and its citizens have long played a vital role in the history of the Regiment.. Third Battalion PPCLI hosted a Military Tattoo and Sunset Ceremony with active demonstrations of equipment and infantry prowess followed by the most formal and moving of military parades.
· June 26 - Freedom of the City Parade - The City of Edmonton originally granted Freedom of the City to the Patricia’s on 16 September 1966, the highest honour a municipality can grant to a regiment. Thirty-eight years later, the First Battalion PPCLI, on behalf of the Regiment, expressed this freedom by a show of hundreds of soldiers marching the downtown streets of Edmonton.
· June 25 – July 4 - Jazz City International Music Festival
· June 25 – July 7 - The Works Festival

· June 26 - 45th Birthday Party for Community League and 100th for Edmonton - The Laurier Heights Community League celebrated Edmonton’s 100th birthday and their own 45th birthday with a community party at the league grounds and hall. The Community League sponsored softball and soccer teams who gathered for their wrap-up activities. A petting zoo was open throughout the afternoon. The evening will conclude with a BBQ supper, beer garden and family dance. Present and former Laurier Heights residents were invited to join in the celebrations.
· June 26 - 27 - St. Joseph's Auxiliary Hospital's Friends & Family Slo-Pitch Tournament - An activity filled Family Fun Slo-Pitch Tournament to benefit St. Joseph’s Auxiliary Hospital.
· June 26 – July 20 - River City Shakespeare Festival
June 27 - 12th Annual Pets in the Park

· June 27 - Multicultural Day

· June 27 - Party in the Park - This was a free event hosted by the Kensington Community League with free hotdogs, cotton candy, sno cones, games, crafts and some good family fun!

· June 28 - Fairways and Forget-me-nots - Alzheimer Society of Edmonton

· June 29 - 106th Anniversary of Philippine Independence
· July 1 - Edmonton Celebrates Canada Day
· July 1 - Silly Summer Parade - The Old Strathcona Foundation presented the 17th Annual Silly Summer Parade, a "loonie parade 100 years of silliness" celebrating Edmonton's Centennial and Canada Day on July 1st, 2004 at Noon on Whyte Avenue. Edmontonians celebrated Canada Day and Edmonton's Centennial with a family oriented "loonie parade" on July 1st. The celebrations continued after the parade at United Cycle with ice cream, hot dogs, face painting, entertainment, O Canada and the election of the Honourary Lord Mayor of Old Strathcona.

· July 1 - Celebrate Canada Day in Millwoods - Mill Woods Presidents' Council
· July 1 - Festival City Winds Celebrates Canada Day

· July 1 - 3 - Black Gold 2004 – Edmonton Corvette Club

· July 2 - 4 - Edmonton Chante – Edmonton’s French Song Festival - “Edmonton chante” is an annual urban French song festival. The festival was held on Marie-Anne Gaboury Street (91st St.) and provided a venue for a wide variety of French speaking singers, composers, and artists to perform in a professional setting and present their art and culture to a wider audience. It also promoted Canadian identity and to increase the visibility of the Francophone community by showcasing more than 50 local musicians as well as others from across Canada. To highlight Edmonton’s Centennial a musical was commissioned to present an historical retrospective of French music performed in the city during the past century.

· July 3 - 7 - SIDS International Conference

· July 9 - 18 - Edmonton Street Performers Festival
· July 10 - Festival of Bicycles & Ecology – Celebrating 100 of Cycling
· July 10 - Celebrating Edmonton with McLeod Community League
Pancake Breakfast and Yard Sale -The McLeod Community festivity had live entertainment including a talent show hosted by youths and groups. Events included a pancake breakfast and a charity yard sale.

· July 11 - Edmonton’s 100th Birthday Celebration - Aldergrove Community League - Hay rides, petting zoo, old-fashioned games, face painting, cotton candy, hot dogs, popcorn, beverages.

· July 16 - 18 - Whyte Avenue Art Walk
· July 19 – August 23 - Tools for School

· July 22 - Edmonton Klondike Days Centennial Parade - An exciting day to kick off the annual 10-day exposition! The parade wound through the downtown core and featured parade entries from a wide range or organizations and community groups. This year's parade celebrated Edmonton's 100th birthday.
· July 22 - 31 - Festival During Klondike Days - Ten days of non-stop of festival fun as Edmonton celebrates the past, present and future in contemporary Klondike style.

· July 22 – 31 - Klondike Days
· July 22 – 31 - Taste of Edmonton

· July 24 – August 1 - Historic Edmonton Week Festival and Doors Open - The Historic Edmonton Week Festival brings history to life with special events including horse drawn carriage tours, church and cemetery tours, walking tours of historical buildings and the river valley, old fashioned children's games, street car rides, garden tours, story telling and much more. Doors Open in Edmonton, part of Doors Open Alberta, engages communities in their architectural heritage. Buildings in around Edmonton open their doors to the general public with free tours of historically and architecturally interesting places.

· July 24 - November 21 - Edmonton: A Pictorial Journey - A celebration of Edmonton’s 100th Birthday curated from the collections of the Alberta Foundation for the Arts, Government House Foundation, Provincial Archives of Alberta, City of Edmonton Archives and University of Alberta Art and Artifact Collection, Museum and Collections Services.

· July 25 - Tour de l’Alberta - This our 10th anniversary of the Tour de l'Alberta, a non competitive mini version of the Tour de France. A single day recreational ride on a carefully planned prepared route.

· July 29 - Fort Road Klondike Breakfast/Birthday Party - Live entertainment, carriage rides, face painting, balloons and favours for the children. CISN radio on location. Dignitaries from the military, Mayor Bill Smith, Councillors, and Premier Ralph Klein were invited to the event. Celebration of 100 Years – St. Peter’s Historic Lutheran Church
, 2004

· July 30 – August 2 - St. Peter’s Historic Lutheran Church also celebrated its 100th anniversary in 2004. The congregation was officially organized on September 2, 1904, just over month before the City of Edmonton was established. To commemorate both anniversaries, St. Peter’s hosted special services to mark the occasion.

· July 30 – August 2 - Sass Family Gathering - Over the August long weekend, over 150 Sass Family members came from all over North America to Taylor University College to celebrate our heritage. The weekend was filled with a variety of activities and opportunities to visit, reminisce, and get reacquainted in the beautiful city of Edmonton.

· July 30 - August 2 - Salloum Family Reunion - As many as 175-200 Salloums from all over Canada attended. The organizers felt it would be a great year to have the celebration in Edmonton during its centennial year.

· July 30 – August 9 - World Cup of Women's Baseball

· July 31 – August 2 - Edmonton Heritage Festival

· August 1 - Canadian National Bodybuilding Championship

· Aug 3 – 7 - International Student Representative Conference (ISRC 2004) - Five days of keynote speakers, workshops, mosaics and activities around the city including the closing event at Fort Edmonton

· August 5 – 8 - Edmonton Folk Music Festival

· August 6 – 8 - Cariwest-Edmonton Caribbean Arts Festival

· August 11 – 20 - Alberta Gift Show
· August 12 – 22 - Edmonton Fringe Festival
· August 13 - Miss International Canada 2004 Beauty Pageant

· August 14 – 17 - Canadian Society of Hospital Pharmacists (CSHP) 57th Annual General Meeting - Representing over 2000 pharmacists, CSHP is the national voluntary organization of pharmacists committed to the advancement of patient centered pharmacy practice in hospitals and related health care settings.
· August 15 - Jazz in the Park Concert – 2004

· August 20 – 21 - 2004 Back to the Nest (Asokan Project) - Back to the Nest Reunion 2004 is about honouring Indigenous women for embracing a wonderful opportunity of education and training, which has assisted them to be models of self-responsibility, who are assuming leadership positions in today's world. Between 1991 and 2004, business programs were sponsored by the Women of the Metis Nation and Asokan Project. Approximately 260 dedicated and committed women were involved in this project, which has been life-altering.

· August 20 – 22 - Edmonton Dragon Boat Festival - The 8th Annual Edmonton Dragon Boat Festival brings together over 1500 paddlers from western Canada in celebration of culture, competition and camaraderie. Teams consisted of 20 paddlers, a drummer and a steersperson, racing over a 450m course. Competition includes novice, corporate, community and athletic club teams.
· August 21 – 22 - Edmonton 2004 Centennial Marathon “Weekend of Champions” – The Running Room - The “Weekend of Champions” covered a number of running and walking events over the August 21 and 22 weekend that encouraged a large variety of participants and fitness levels.

· August 27 - Asia Biennial Award Ceremony & Edmonton Centennial Celebration

· August 29 - Centennial Paddling Festival - Edmonton area canoe clubs, and paddling merchants joined with the River Valley Programs group to organize both a series of supported canoe trips through Edmonton, and a paddlers’ festival in Laurier Park.

· August – mid-October - Edmonton Corn Maze - Edmonton’s Centennial was the theme of this year’s corn maze. An aerial view of the maze shows the centennial logo, as well as other distinctive Edmonton features cut into 10 acres of corn. The Edmonton Corn Maze was open to the public and was a unique activity that helped celebrate Edmonton’s centennial.

· September 2 – 6 - Enbridge Symphony Under the Sky Festival
· September 3 – 6 - Convention for the Canadian Council of Corvette Clubs (Western Region)
· September 3 – 6 - Industrial Workers of the World (IWW) North American General Assembly - IWW North American General Assembly. Industrial Workers of the World (IWW) held their North American General Assembly in Edmonton,. The City of Edmonton is celebrating its centenary this year, and the IWW celebrated their struggle to win workers rights in this city since a branch was first formed here 90 years ago. They were proud to host this year’s IWW General Assembly, and celebrate the IWW's 99th Anniversary since it's founding in Chicago in 1905.

· September 5 - Kites Over Callingwood 2004 - Callingwood/Lymburn Community League

· September 10 – 13 - Canadian Country Music Association

· September 11 - Edmonton 2004 Soap Box Derby – Edmonton Federation of Community Leagues - During the 1930’s and 40’s, the Edmonton Federation of Community Leagues held an annual soap box derby on hills throughout Edmonton. It was an extremely popular event that, like others of its type, faded away. Now, in recognition of the 100th Birthday of the City of Edmonton, the EFCL brought back the Soap Box Cars to the streets of Edmonton.

· September 11 – 12 - Harvest Moon Festival
· September 11 – 24 - In My Backyard - Alberta Society of Artists - The Alberta Society of Artists celebrated Edmonton's Centennial with "In My Backyard", an art exhibition showcasing what makes Edmonton special for artists.
· September 14 – 18 - Supreme Council Sessions - At the Westin Hotel, up to 300 Scottish rite Freemasons from all across Canada met for their annual convention.

· September 15 - United Way Kick-Off Luncheon
· September 16 – 20 - Superleague $1000,000 Shootout - Curling World Tour Event

· September 18 - Grand Opening Celebration for New Playground and Waterplay - Residents of Dovercourt Community celebrated the Grand Opening of their newly built playground and waterplay, with the help of a number of government officials, charities and businesses who contributed to our project.
· September 23 – 25 - 2004 AACIP Conference: “Common Futures” – Alberta Association Canadian Institute of Planners

· September 24 - 7th Annual La Salle Gala – La Salle

· September 25 - Alberta Aviation Museum Norseman Dedication - A century ago Northern Alberta, including Edmonton, was a vast wilderness. Advances in technology resulted in the development of the "bush plane". The foresight of Edmonton's Major Blatchford and Major Bury had this city getting Canada's first Municipal Aerodrome in 1926. A few years later Edmonton became known as the "Gateway to the North". During WWII Edmonton became one of the key locations for the British Commonwealth Air Training Plan. In 1943 over 80,000 planes touched down at Blatchford Field. We were one of the world’s busiest airports at that time. To honour the role of aircraft used in the north, the Alberta Aviation Museum officially dedicated a pylon mounted Norseman aircraft CF-HPY in commemoration of Edmonton's Aviation history.

· September 25 - Capilano Community League’s Party of the Century - In celebration of the City of Edmonton's 100th birthday, the Capilano Community League proudly proclaimed September 25th as its very own "PARTY OF THE CENTURY" Watch for skydiver, have your face painted, or play an old fashioned game. There was even a dunk tank! Nibble on some popcorn or cotton candy while you and your family dance to the music of the BRTS. Eat a hotdog or cupcake, join in on a table game in the hall. Here you may want to stroll through the historical display of Capilano Community League's past.

· September 26 - Albertans' Choice – An Evening of Asian Excellency – This was a collection showcasing the diversity of Asian heritage. The collection featured Asian dances, songs, music, etc.

· September 26 - “Love My Edmonton 100 Years Young” - All Horizon Travel & All Aces Tours Edmonton, Canada invited Edmontonians in a celebration of "Love My Edmonton 100 Years Young 2004" to a wine flight luncheon party.

· September 26 - 20th Anniversary Edmonton Motorcycle Toy Run for Santa’s Anonymous - This is Alberta's largest annual gathering of motorcyclists. This year was their 20th Anniversary (21st annual).
· September 29 - Celebration of Post-Secondary Education - University of Alberta Students’ Union - Free Open-Air Concert in Quad - The university community and its supporters united to celebrate post-secondary education and to show their collective concern for the challenges we face. They highlighted the benefits that a strong post-secondary education system offers our society, while demonstrating our fear for the continuous decline in accessibility and quality of education due to decreased funding.
· September 29 – October 8 - Canadian Institute of Forestry
· September 30 - October 3 - LitFest 2004 - Edmonton and Fort McMurray International Literary Festival - LitFest 2004 celebrated over 100 years of Edmonton authors. There was something for everyone – poetry, fiction, non-fiction, mysteries, a historical perspective of Edmonton, children and young adult authors, an evening of aboriginal authors and much more.

· September 30 - October 4 - University of Alberta Reunion 2004
· October 1 – 7 - Alta. Mounted Rifles Commemorative Cavalry Assoc. – Centennial Ride 2004 - A historical trail ride from Ft. Victoria historical site to Edmonton.

· October 1 - Changing Together - A Centre for Immigrant Women
International Fashion Show - Fashion, music, dance, and food were part of the event. In their words “Edmonton is our home and we are very proud to be part of the celebration. It is our way to show our appreciation to the city.”
· October 1 - Griesbach Homecoming Weekend

· October 1 – 2 - Traditional Oktoberfest – In their words “We invite everyone to attend the Oktoberfest. The first weekend will be a special greeting to our city of Edmonton. The members and friends of the German Canadian Cultural Association wish to extend their best wishes to the citizens of the City of Edmonton on the celebration of its 100th birthday. May prosperity, health, and growth be the continued pillars of our community.”
· October 1 – 31 - Celebrating 100 Years of Small Business in Edmonton - The small business community has played an enormous role in Edmonton’s development over the last 100 years. The Business Link, Alberta’s primary business information centre, was pleased to celebrate Edmonton’s centennial with displays highlighting small business in the city throughout the past century.

· October 2 - Village at Griesbach Celebration Street Party

· October 2 - University of Alberta Open House 2004
· October 2 – 6 - Canadian Institute of Forestry & Society of American Foresters - This joint gathering occurs once every ten years, and it brought the best that the CIF/IFC and the SAF can offer around the theme: "One Forest Under Two Flags".

· October 3 - 20th Anniversary of the Polish Bilingual Program - Jan Pawel II Polish Bilingual Program at St. Basil School - This was a celebration of the Polish bilingual program at St. Basil School. St. Basil was the first school in Edmonton to establish a Polish bilingual.
· October 3 - Celebrating Edmonton's 100th Anniversary - Polonez Polish Folk Arts Ensemble

· October 3 – 9 - Fire Prevention Week - The 100th Recruit Class graduated under the theme "Learning from the Past - Ready for the Future" - this typifies the proud tradition of the Edmonton Fire Rescue Services. This year's annual Fire Prevention Week featured a special unveiling in celebration of its proud 100 years with the City of Edmonton. Displays, education and media involvement were among the fire prevention week activities.
· October 4 - Read In Week 2004 - Kick Off Theme Chapters in Time - Read-In Week embraced its 15th year of success during an important date in the history of Edmonton: The 100th birthday of the city we call home. In keeping with these milestones, this year's theme, Chapters in Time, invited Edmontonians to reflect on the past, participate in the present and envision the future.

· October 5 – 24 - The Black Rider: The Casting of the Magic Bullets - Theatre Network was thrilled to help kick off a national tour at the city's centennial celebration.

· Part One: October 6-29, 2004
Part Two: November 24 to December 18, 2004 - This is an exhibition in two parts that features stories from the University of Alberta Museums -- how Edmonton has inspired people to create, study, collect, and explore its people, history, flora and fauna.

· October 8 - Coffee Giveaway - Drive thru Second Cup Coffee giveaway at multiple locations around Edmonton.

· October 9 - Maria Dunn CD Release Concert - Maria Dunn with Shannon Johnson, Dawn Anderson, David Ward, Byron Myhre and others. A storyteller through song, Maria Dunn is a Juno-nominated Edmonton songwriter who combines her Celtic heritage with the influences of North American folk and country music to create original folk music.

· October 9 - Happy 100th Birthday Concert - Edmonton Symphony Orchestra - Kevin Cole, the greatest Gershwin pianist in the world today, joined the ESO for a once in a lifetime concert extravaganza to celebrate the 100th birthdays of Harriet Winspear and the City of Edmonton!

· October 13 - United Way Breakfast of Champions - The Breakfast of Champions offered motivation to employee campaigns and recognizes successful accounts. This festive event marked the one-third point for this year’s campaign and is one of the most exciting, high energy breakfasts this year.
· October 14 - English Language Institute 90th Anniversary Celebration

· October 14 – 16 - AUPE Annual Convention - AUPE highlighted the services that AUPE members have provided for the province and city for the last 100 years.

· October 17 - Philippine Barangay Performing Arts Society - 2004 marked a significant milestone in Barangay's history. Originally established in 1984, the society's primary objective is to share the Philippines' rich cultural heritage with the city of Edmonton and the community at large through song and dance. Faced with changing times, varying demands and opportunities, the society continues to showcase its young and talented performers ages 4 to 25, and share its blended Filipino-Canadian heritage by performing at Edmonton community organization functions, senior citizen facilities and hospitals.

· October 17 – 19 - Dreamcatchers Conference
· October 19 - Turning the Tables – Alzheimer Benefit Dinner
· October 21 - Diverse Harmonies - Fundraising Dinner with Entertainment

· October 23 - Fall Dance of the German Ladies Choir Wildrose - An Old Fashioned Birthday - In honour of Edmonton’s 100th Anniversary the German Ladies Choir Wildrose presented fashions of the last 100 years and a musical mini drama. Choir members appeared in clothing typically worn in the 10 decades of the 20th century.

· October 26 - Bent Arrow Traditional Healing Society - Charity Idol

· October 29 - Dixieland Jazz Society of Alberta Celebrates Edmonton’s 100th Anniversary - Celebrated Edmonton’s 100th Anniversary by holding a Halloween Dinner/Dance at the Edmonton Petroleum Club.
· October 30 - 2004 Canadian Bowl - 83rd Annual Canadian Junior Football League Championship

· November 5 – 6 - Alberta Music Conference
· November 6, 2004 to May 1, 2005 - Queens of the Court: The Edmonton Grads - The Provincial Museum of Alberta - To commemorate Edmonton’s centennial, The Provincial Museum of Alberta proudly features an exhibition on possibly the “winningest” team of any sport, at any time, in Canadian history – our very own Edmonton Grads Basketball Club. Queens of the Court: The Edmonton Grads opens at the Provincial Museum on November 6, 2004. Visitors to the Museum will experience first-hand accounts of life as an Edmonton Grad through film clips and artifacts from the Museum’s collection, the Alberta Sports Hall of Fame, the Edmonton Public School Museum, the City of Edmonton Artifact Centre, the City of Edmonton Archives and a host of private individuals.

· November 6 -7 - Edmonton’s Money Show
· November 6 – 14 - Farmfair International
· November 10 – 14 - Canadian Finals Rodeo
· November 14 – 17 - Alberta Association of Municipal Districts and Counties
· November 17 – 21 - Alberta Urban Municipalities Association

· December 2 – 5 - 2004 National Convention - Canadian Association of Professional Speakers

· December 31 - New Year's Eve Downtown - Come down and enjoy the festivities as Edmonton rings in the New Year! As 2004 and Edmonton 's centennial year winds down, Alberta 's centennial will be celebrated in 2005. The fun never stops in Edmonton !
Edmonton 2004 Projects not tied to a specific date
· 100 Years of Edmonton -Friends of the City Art Centre

· 2004 Edmonton Senior Achievers – Asia Pacific Accord of Canada - Plan to publish a collection of biographies of outstanding achievers living in Edmonton region who are 75 and older. All candidates should be classified in one or more of the following categories: educators, artists, journalists, authors, entrepreneurs, politicians, scientists or scholars. The publication should be released in November 2004.

· ATCO Blue Flame Kitchen - Special series of free recipes and information sheets that were distributed to Edmontonians themed with Edmonton’s centennial. Will also be creating a free recipe sheet featuring Edmonton 's flower with a recipe for Marigold Rice.

· Centennial Portrait - The City of Edmonton - The Alberta Professional Photographers Association North Branch is honouring the City of Edmonton’s 100th birthday. The association is making a unique contribution of a centennial portrait - a photo essay about the people and places that make Edmonton what it is today.

· Legacy Magazine Short Fiction Competition - To help celebrate Edmonton 's 100th anniversary, Legacy is sponsoring a short fiction competition. Stories must relate to the city's heritage, arts, or culture and be between 2000 and 2500 words, previously unpublished.

· University of Alberta – Edmonton Scrapbooks Project

· An exhibition and documentation of scrapbooks in Edmonton made by Edmontonians and (often) about Edmonton .

· Restoring Alex Janvier Mural - Caernarvon School and Parent Association - Painting conservator, Cyndie Lack restored Edmonton's Caernarvon Elementary School's mural by Alberta artist, Alex Janvier. The 60 foot long mural is situated in the main hall of the school and was originally completed in 1980 to mark Edmonton's 75th birthday.

Edmonton Homecoming Weekend
This event involved all City of Edmonton facilities, the Provincial Museum, Winspear Centre, the Edmonton Eskimos, the Odysseum, and several smaller museums. In total, 13,972 people visited City leisure, sport, recreation and fitness centres. Golf and driving ranges had 3,001 visitors, John Walter Museum had 1,607 visits, John Janzen Nature Centre had 5,043 visitors, the Muttart Conservatory had 11,893 visitors, Fort Edmonton Park had 33,813 visitors, and the Valley Zoo had 35,689 visitors. In the case of these major attractions, visits were approximately ten times larger than a typical busy summer weekend. The Provincial Museum of Alberta saw its largest crowd in over 30 years with 13,758 visitors. There were 8,642 visits to the Odyssium (and another 1,781 paid visits for IMAX) and 367 visits to YMCAs above membership visits. In total approximately 129,566 Edmontonians and visitors attended Edmonton Homecoming Weekend. This does not include paid visits to Homecoming events such as the Edmonton Eskimo game and Harriet Winspear’s Birthday celebration at Winspear Centre.

Edmonton Homecoming Weekend was promoted in partnership with the groups and organizations participating and was advertised both locally and nationally.

Activities that took place within City Facilities and partner facilities:

· The Provincial Museum of Alberta - Albertans were invited to celebrate Edmonton's centennial in style with free admission to The Provincial Museum of Alberta. Take in behind-the-scenes tours, special displays, film presentations and a host of other fun activities!

· October 9 - Grant MacEwan College celebrated Edmonton 's 100th birthday and more than 30 years of excellence at MacEwan. Students, alumni, current and former staff and faculty members, donors and friends of the college had the opportunity to see how much the college has grown and what the future holds.
· October 9 - Happy 100th Birthday Concert - Edmonton Symphony Orchestra - Kevin Cole, the greatest Gershwin pianist in the world today, joined the ESO for a once in a lifetime concert extravaganza to celebrate the 100th birthdays of Harriet Winspear and the City of Edmonton. Attendance was 1,600 people.
· October 11 – The Edmonton Eskimos played host to the Montreal Alouettes and held a tribute to the 1954 Eskimos, winners of Edmonton’s first Grey Cup champions. All living members of that team were in attendance. Attendance for this game was 37,707.

Fort Edmonton Park - Edmonton’s 2004 Celebrations were a calithumpian(event at Fort Edmonton Park. Edmonton’s favourite historic park pulled out all the stops, starting our second century with a bang! Activities included:
· Costumed interpreters bring history to life

· Special performances and family activities

· Ride the steam train and the streetcar (weather permitting)

· Musical and dramatic performances

Muttart Conservatory - “Walk through History” in the display pavilion and enjoy the circa 1917 Baldwin Locomotive topiary train as it winds its way through the fall- coloured chrysanthemums. Activities included:
· Greenhouse tours

· Orchid greenhouse tour

· Behind the scenes look at the Conservatory

· Guided tours

· Children’s crafts and activities

Valley Zoo - Each day of the Thanksgiving weekend featured animals from a different continent with music, rides, crafts, animal encounters, demonstrations and much more. Edmontonians walked through the Valley Zoo’s history with photos of then and now, and saw the children’s legacy quilt that hundreds of children have contributed to over the past two years. Feature Days:

· Saturday - North America

· Sunday - South America

· Monday - Asia

John Janzen Nature Centre - Celebrate Edmonton’s rich natural heritage by joining the centennial festivities at John Janzen Nature Centre. Activities included:
· Join John Acorn – The Nature Nut
· Puppet show – “Charlotte’s Web”

· Guided nature walks

· Pond exploration

· Bird banding demos

· Campfire stories, roasting marshmallows

· Centennial celebration cake

John Walter Museum - Celebrate Edmonton’s centennial by visiting the historic site at John Walter Museum (next to the Kinsmen Sports Centre). Activities included:
· Meeting some of Mr. Walter’s family

· Celtic music with Terry McDade

· Making a treat on the wood burning stove

· Making a Thanksgiving craft

· Panning for gold in the North Saskatchewan River (river conditions permitting)

Commonwealth Sports & Fitness Centre - Celebrate Edmonton’s Homecoming Weekend by taking a fitness pit stop at the world-class facilities at Commonwealth! Whether you enjoy strength training, yoga, running, or aerobics, there is something for everyone. Activities included:
· Demonstrations including flexibility testing, hand grip strength, and blood pressure readings.

· “Test Your Balance and Core Strength” on a BOSU! It’s a true test of individual balance! Fitness monitors tested individuals who wished to take the challenge. At the end of weekend, the person who recorded the longest time on the BOSU will win a BOSU!

Kinsmen Sports Centre - Celebrate Edmonton’s Homecoming Weekend with a swim or a workout at Edmonton’s premiere fitness facility! They offered swimming, strength training, yoga, running, Aerobics, and much more. Activities included:
· Demonstrations including flexibility testing, hand grip strength, and blood pressure readings.

· “Test Your Balance and Core Strength” on a BOSU! It’s a true test of individual balance! Fitness monitors tested individuals who wished to take the challenge. At the end of weekend, the person who recorded the longest time on the BOSU will win a BOSU!

· The Kids’ Den activities included, story telling, colouring, and crafts will keep children entertained while parents checked out the facility.

Golf Courses

Victoria, Riverside, and Rundle - As part of the 2004 Homecoming Celebration, our three municipal golf courses are saying ‘Thank You’ and ‘Happy Birthday’ to the citizens of Edmonton by offering 9 holes of free golf throughout the weekend. Golfers will also be able to participate in several contests and challenges and can enter to win fabulous prizes. Tee times were booked in advance.

Indoor Ice Skating Arenas - Lace up your skates for free public skating at various arenas across Edmonton. Helmets were recommended for all skaters. The Community Services Skate Van offered skates and helmets for public loan and will be available at some arenas for the homecoming weekend. Facilities for skating included:
· Callingwood Arena

· Castle Downs Arena

· Clareview Arena

· Confederation Arena

· Coronation Arena

· Grand Trunk Arena

· Kenilworth Arena

· Kinsmen Arena

· Londonderry Arena

· Mill Woods Arena

· Russ Barnes Arena

· Westwood Arena

Community Leisure Centres
Edmontonians enjoyed a variety of activities at their favorite community leisure centre to celebrate the centennial! Activities included:

· Collecting unique stories and photos of favorite leisure centres from days gone by
· Assembling historical community displays at each facility

· Homecoming Memory Wall - Kids left their marks on the City by drawing or writing about recreation past, present or future. Entries were on display.
Community Leisure Centres that participated with active programming:
· A.C.T. Aquatic & Recreation Centre
· Bonnie Doon Leisure Centre

· Confederation Leisure Centre
· Coronation Fitness & Leisure Centre

· Grand Trunk Fitness & Leisure Centre
· Hardisty Fitness & Leisure Centre
· Jasper Place Fitness & Leisure Centre
· Londonderry Fitness & Leisure Centre

· Mill Woods Recreation Centre

· O’Leary Leisure Centre
City Archives - Get into the 2004 spirit by taking a glimpse into Edmonton’s past. The City of Edmonton Archives in the famous Prince of Wales Armouries building is the best source for local historical materials. An exceptional collection of quality photographs, films, newspapers, maps, architectural drawings and more. The armouries are also home to the Loyal Edmonton Regiment Museum, Alberta Genealogical Society, Edmonton Weavers’ Guild, Edmonton Chess Club, Edmonton Telephone Museum, and the IOOB Samies Club. Activities included:
· Historical displays, tours, and lectures, entering a book give-away contest, and enjoying some birthday cake
· Commemorating the 2004 Celebrations with a copy of the best-selling local book Naming Edmonton: From Ada to Zoie. The book is an excellent roadmap through the history of the names of Edmonton’s streets, parks and neighbourhoods.

Edmonton’s Firsts – A Tribute to Alex Mair
The late Edmonton historian, Alex Mair, dedicated much of his life to telling the stories of Edmonton’s past. His own story will undoubtedly become part of the fabric of Edmonton.

Alex was very involved with the Edmonton 2004 Celebration Committee. He sat as an advisor at both the Committee and sub-committee levels. One of the initiatives started by Alex was the telling of Edmonton’s stories to elementary school children. Three schools were visited in the spring of 2001 and more visits were planned for the fall. Due to his unfortunate passing, those plans were set aside.

The stories Alex told had one theme in common – they were about the first time something happened in Edmonton. Alex had spent many years working with Bruce Ibsen and other Edmonton Archives staff to chronicle these “Edmonton Firsts” into a calendar complete with information on who was involved and how the event happened.

In Edmonton Firsts – A Tribute to Alex Mair, the Community Involvement Sub-committee will have three main objectives:

1. To find the appropriate groups, individuals and organizations to re-enact Edmonton’s firsts;

2. To encourage organizations not originally included in Alex’s listing to re-enact their own firsts or important milestones;

3. To compile these re-enactments into a commemorative booklet with information on both the original event and the re-enactment. This information will also be available on-line.

Many of these firsts were turned into events, both large and small, and were celebrated throughout the year. CFRN also produced a commemorative calendar chronicling these firsts.
Events in Edmonton’s history Alex Mair collected:

January

Jan. 1, 1880: First telegraph message sent to Edmonton.

Jan. 2, 1929: Wop May and Vic Horner leave for Little Red River on their mercy flight with diphtheria vaccine.

Jan. 3, 1882: First public school opens.

Jan. 3, 1885: First telephone call in Edmonton, to the Mission in St. Albert.

Jan. 4, 1915: 49th Battalion formed.

Jan. 5, 1903: Thistle Rink is completed.

Jan. 6, 1929: Wop May and Vic Horner mercy flight arrives back in Edmonton.

Jan. 8, 1927: Blatchford Field, later known as the Municipal Airport, officially opens.

Jan. 9, 1892: Edmonton is incorporated as a town.

Jan. 9, 1956: The first ‘Dear Abby’ column hits the newspapers.

Jan. 13, 1910: YMCA opens its first building.

Jan. 17, 1913: Mail Delivery – first door to door, twice a day, 7 postmen.

Jan.19, 1886: Coldest day ever in Edmonton at -49.4 C (-57 F).

Jan. 20, 1951: Edmonton Bulletin ceases operation.

Jan. 22, 1947: The first popcorn machine appears at the Empress Theatre.

Jan. 24, 1921: First Edmonton Federation of Community Leagues founding meeting.

Jan. 28, 1948: The first small animal hospital opens in Edmonton.

February

Feb. 1, 1912: Amalgamation of Edmonton and Strathcona.

Feb. 6, 1882: The Edmonton Vigilance Committee formed.

Feb. 8, 1949: Margarine is first sold in Edmonton.

Feb. 10, 1892: Matt McCauley becomes first mayor of the Town of Edmonton.

Feb. 13, 1947: Leduc No. 1 oil well blew in

Feb. 15, 1892: First meeting of Edmonton town council.

Feb. 16, 1912: Bessie Nicholls first woman elected to office (school trustee).

Feb. 18, 1932: First cheque writing machine first used by the City of Edmonton.

Feb. 22, 1913: John Haugen sets a new Canadian ski jump record at a jump on Connor’s Hill.

Feb. 24, 1912: First ski tournament held on Connors Hill.

Feb. 24, 1952: Edmonton Waterloo Mercurys win gold medal in hockey.

Feb. 27, 1889: Certificate of formation for the Board of Trade.

March

Mar. 1, 1878: Fully official post office opens.

Mar. 3, 1914: Edmonton Newsboy’s Band begins.

Mar. 8, 1915: Princess Theater opens.

Mar. 9, 1933: Cliff Manahan wins the Brier – the first for a city rink.

Mar. 9, 1969: Edmonton becomes the first Canadian city to join the North American Universal Emergency Telephone No. 911 plan.

Mar. 13, 1913: Strathcona Library opens.

Mar. 15, 1906: First sitting of Alberta Legislature in the old Thistle Rink.

Mar. 15: Incorporation of the City of Strathcona.

Mar. 17, 1928: CNR Station opens.

Mar. 18, 1944: City of Edmonton adopts 418 Squadron.

Mar. 21, 1950: Waterloo Mercurys win World Championship.

Mar. 22, 1919: 49th Battalion returns home from WW1.

April

Ap. 2, 1978: Edmonton Sun begins publication.

Ap. 4, 1900: Low Level Bridge opens.

Ap. 6, 1904: First performance of an opera by the Edmonton Amateur Operatic Society (“The Chimes of Normandy”).

Ap. 9, 1957: Over 100 businesses approve the formation of the Better Business Bureau.

Ap. 14, 1917: Vimy Ridge falls – 49th Battalion involved.

Ap. 20, 1908: Edmonton the first city in North America with an automatic dial system.

Ap. 22, 1978: LRT officially opens.

Ap. 26, 1882: First ferry is launched, “Belle of Edmonton”.

Ap. 26, 1906: Edmonton becomes the permanent site of the Provincial capital.

Ap. 27, 1893: First recorded traffic accident in Edmonton.

Ap. 28, 1957: Jubilee Auditorium opens.

Ap. 29, 1899: Incorporation of the Town of Strathcona.

May

May 1, 1922: CJCA becomes Edmonton’s first radio station.

May 2, 1938: Edmonton Journal awarded Pulitzer Prize.

May 4, 1908: First Alberta Music Festival.

May 6, 1906: First Pasteurized Milk in Alberta

May 8, 1948: Flyers win the Allan Cup.

May 9, 1906: The University of Alberta is established.

May 9, 1911: Victoria High School opens.

May 10, 1924: Alberta Liquor Control Board is set up.

May 11, 1961: Last horse-drawn milk wagon in Edmonton goes out of service.

May 11, 1963: Edmonton Oil Kings win their first Memorial Cup.

May 12, 1913: Lieutenant Governor Bulyea and Mayor Short open the Pantages Theatre.

May 13, 1912: Hudson Bay Company land sale.

May 16, 1925: Medical Degree is given for the first time at the University of Alberta. Miss Leona McGregor receives the honour.

May 17, 1913: Livestock Pavilion finished, later known as the Edmonton Gardens.

May 19, 1984: Oilers win their first Stanley Cup.

May 20, 1908: Incline Railway opens.

May 21, 1890: E. Taylor of the Hudson’s Bay Company imports the first bicycle into Edmonton.

May 23, 1942: Edmonton’s first woman taxi driver.

May 23, 1967: More than 12,000 Indians in Alberta vote for the first time in a Provincial Election.

May 24, 1933: First baseball game held at Renfrew Park (now John Ducey).

May 25, 1904: Joe Morris drives his Model T across the Low Level Bridge and it becomes the first car to travel to Edmonton.

May 25, 1914: First municipal golf course opens (Victoria).

May 26, 1937: Bathing trunks for men are approved as suitable swimwear at Edmonton public swimming pools.

May 28, 1914: The christening of Victoria Park is carried out amid very happy conditions.

May 29, 1940: An Edmontonian, Albert Barnes, is the second Canadian to win the Diamond Writers Medal for passing a test in Gregg Shorthand.

May 30, 1854: John Rowand dies at Fort Pitt marking the end of an era.

May 31, 1909: The new pay-as-you-enter system for streetcars was instituted.

June

June 1, 1907: Alberta’s first mail carriers make deliveries in Edmonton – the only postmen between Winnipeg and Vancouver.

June 1, 1907: First paving blocks are put down on McDougall Avenue.

June 1, 1984: Bettie Hewes is appointed chairman of Canadian National Railways – the first woman to head a major Crown Corporation.

June 2, 1913: First train over the High Level Bridge.

June 2, 1939: George VI and his queen visit Edmonton.

June 3, 1930: “Canada First” Young Conservative Women’s Association is launched.

June 4, 1905: City Council issues instructions to the caretaker of City Hall to ring the curfew bell at 9 p.m., after which time children are not permitted on streets.

June 6, 1949: First Drive-In opens (the Starlite).

June 7, 1919: First commercial flight from Edmonton (to Wetaskiwin).

June 9, 1914: Sir Arthur Conan Doyle arrives in Edmonton to address the Canadian Club.

June 9, 1928: “Just Kids Safety Club” is formed with only children permitted to join. Lieutenant Governor Egbert becomes its first honorary President.

June 9, 1964: First African American admitted to the bar (Lionel Locksley Jones).

June 10, 1901: A Western Lacrosse League is formed. Edmonton represented by Griesbach and Lauder.

June 12, 1914: Edmonton Industrial Association excursion train of 12 cars leaves for Toronto with 200 professional boosters for the “Capital City of Alberta”.

June 13, 1960: J.G. MacGregor, author, is chosen by the Canadian Historical Association for one of its annual awards. This is the first year awards are presented.

June 14, 1923: First ever Worlds Championship for Edmonton are won by the Edmonton Grads Basketball Team.

June 15, 1915: Commercial Graduates’ Basketball Team forms.

June 17, 1937: L. Petley Jones is the first Canadian to gain recognition by the Royal Academy.

June 17, 1941: Bessie McAvoy wins 10th straight Tennis championship at Civil Service Club.

June 18, 1913: First passenger train crosses High Level Bridge, beginning CPR service into Edmonton.

June 19, 1914: First baby born on a streetcar – Peter Budnyk.

June 20, 1892: Bylaw 15 enables Town Council to hire police constables.

June 21, 1904: Dogcatchers begin operations.

June 21, 1912: First Day Care, on Boyle Street between 95 and 96 Street, opens.

June 22 1936: Latta Bridge is officially opened.

June 22, 1983: Edmonton Convention Centre (now the Shaw Conference Centre) officially opens.

June 24, 1906: First council meeting held of the Alberta Association of Architects.

June 24, 1912: Court House on 100 Street opens.

June 26, 1906: Real Estate men in Edmonton organize an Edmonton Real Estate Association.

June 26, 1972: New Law Courts Building opens.

June 28, 1915: River rises three meters in ten hours.

June 29, 1937: Hottest day in Edmonton at 37.2 C (99 F).

June 30, 1882: Jasper House Hotel opens.

July

July 1, 1983: Universaide Games begin.

July 5, 1915: Macdonald Hotel opens.

July 6, 1892: Town Council approves the first chief and men of the Edmonton Fire Brigade.

July 8, 1948: Parking meters officially go into operation.

July 10, 1918: Katherine Stinson completes first airmail delivery in Canada.

July 12, 1926: Frank Oliver officially opens Old Timer’s Roost at Exhibition Grounds.

July 14, 1926: First official cat show.

July 15, 1870: Transfer of Prince Rupert’s land from HBC to Canada.

July 16, 1962: First Klondike Days.

July 17, 1948: First oil refinery opens at Clover Bar.

July 18, 1936: First soap box derby.

July 22, 1875: First steamer, Northcote.

July 23, 1892: Board of Health established.

July 24, 1883: The McPherson and Coleman stagecoach makes its first run.

July 24, 1899: First Strathcona Fair held.

July 26, 1891: First railroad engine into Strathcona.

July 26, 1895: First issue of Edmonton Herald – German newspaper.

July 27, 1906: First ambulance presented to the city by Imperial Order of Daughters of the Empire.

July 28, 1908: First motion picture theatre opens, Byou.

July 29, 1950: Manufactured ice introduced to Edmonton. Arctic Ice Co. begins to manufacture ice instead of cutting it on the river.

July 30, 1921: Alberta’s first Gyro Club is launched.

July 31, 1906: The Penitentiary opens.

July 31, 1987: Tornado hits Edmonton.

August

Aug. 1, 1926: Elephants loose in west Edmonton.

Aug. 2, 1922: First outdoor swimming pool opens (Queen Elizabeth).

Aug. 2, 1927: Edmonton Flying Club is formed.

Aug. 2, 1976: First Heritage Days Festival at Hawrelak.

Aug. 3, 1978: Commonwealth Games open.

Aug. 7, 1909: “City of Edmonton” steamboat is launched on the North Saskatchewan River.

Aug. 7, 1919: First flight over Rocky Mountains – Captain Ernest C. Hoy.

Aug. 9, 1906: The first jailbreak.

Aug. 12, 1906: Edmonton’s first Rabbi arrives, Hyman Goldstick.

Aug. 12, 1906: Edmonton Hebrew Association formed.

Aug. 13, 1936: Cenotaph unveiled.

Aug. 14, 1982: First Fringe Festival.

Aug. 15, 1911: First annual workhorse parade held on Jasper Avenue.

Aug. 17, 1964: Annexation of Jasper Place.

Aug. 19, 1897: Mrs. Gardner of Fresno, California, first lady to head to the Klondike, visits Edmonton.

Aug. 20, 1920: Edmonton Penitentiary closes.

Aug. 21, 1899: River floods.

Aug. 22, 1922: First Gyro Park opens.

Aug. 24, 1905: G.H.V. Bulyea sworn in as first Lieutenant Governor of Alberta.

Aug. 25, 1957: Cross of Sacrifice at Beechmount Cemetery is dedicated.

Aug. 26, 1946: Governor General Viscount Alexander visits Edmonton.

Aug. 27, 1938: Clarke Stadium opens.

Aug. 30, 1923: Edmonton Public Library moves into first permanent location.

September

Sept. 1, 1905: Inauguration of the Province of Alberta.

Sept. 2, 1913: CPR Station opens at Jasper Avenue and 109 Street.

Sept. 3, 1912: Official opening of the Parliament Building.

Sept. 4, 1912: Duke of Connaught visits Edmonton.

Sept. 6, 1939: Edmonton citizens receive first call for Army Recruits.

Sept. 7, 1909: First man-made flight over Edmonton. (Edmonton carpenter Reginald Hunt makes a 35-minute flight over the West End in his home-built airplane.)

Sept. 7, 1946: General Montgomery visits Edmonton.

Sept. 9, 1984: Trappers win Pacific Coast League title.

Sept. 11, 1950: Colour design approved for Civic Crest.

Sept. 12, 1919: Prince of Wales visits.

Sept. 16, 1981: West Edmonton Mall Phase 1 opens.

Sept. 17, 1991: Morgenthaler abortion clinic opens.

Sept. 18, 1913: Colored Boards adopted to tell routes of streetcars during the day.

Sept. 19, 1858: Palliser arrives in Edmonton.

Sept. 19, 1852: Father Lacombe arrives for the first time in Edmonton.

Sept. 20, 1915: First woman admitted to Bar – Lillian Clements.

Sept. 21, 1928: First air express is received in the city from a Western Canada Airways plane piloted by W.L. Brintnell

Sept. 21, 1936: Students’ Union Council formally inducted at University of Alberta

Sept. 22, 1960: Queen Elizabeth Planetarium officially opens.

Sept. 23, 1908: First classes held at the University of Alberta.

Sept. 24, 1894: Visit by Sir Wilfred Laurier

Sept. 24, 1899: Blessing of corner stone of St. Joachim’s Roman Catholic Church.

Sept. 25, 1905: First liquor license granted by Government of Alberta to Finch & Morton, proprietors of Pendennis Hotel.

Sept. 26, 1911: Strathcona votes 518 to 178 to amalgamate with Edmonton.

Sept. 27, 1904: Granolithic sidewalk in front of Alberta Hotel is complete making it the first such sidewalk in town.

Sept. 28, 1875: Rev. William Newton arrives in Edmonton

Sept. 28, 1875: Arrival of Canon Newton.

Sept. 30, 1891: Bourne and May open photographic studio.

Sept. 30, 1901: Atonement Day – all Hebrew places of business are closed.

Sept. 1988: First woman fire fighter, Shirley Benson, graduates.

October

Oct. 1, 1912: Annie Jackson starts with the Edmonton Police Service to become the first woman police officer in Canada.

Oct. 1, 1921: Human spider climbs Tegler Building – rides bicycle around cornice.

Oct. 1, 1962: NAIT enrolls its first students.

Oct. 2, 1911: First football game.

Oct. 2, 1913: Jesuit College opens with 300 students.

Oct. 3, 1904: Alberta College opens.

Oct. 3, 1904: Pendennis Hotel opens.

Oct. 4, 1971: James MacDonald Bridge officially opens

Oct. 5, 1795: Site is chosen for the original Fort Edmonton.

Oct. 5, 1921: The home of the newly organized Chinese Christian Association is formally opened.

Oct. 6, 1945: Loyal Edmonton Regiments return to Edmonton.

Oct. 7, 1913: Lt. Governor Bulyea officially opens Government House.

Oct. 8, 1904: Incorporation of the City of Edmonton.

Oct. 10, 1941: City’s Tram library begins – first in Canada.

Oct. 10, 1941: Consumers League of Edmonton formed.

Oct. 11, 1915: Fort Edmonton is torn down.

Oct. 11, 1950: Organization of Edmonton Defense Committee.

Oct. 12, 1939: Official opening of Salvation Army Canteen at the Edmonton Garrison encampment.

Oct. 13, 1795: Construction begins on original Fort Edmonton.

Oct. 13, 1970: Official opening of Fort Edmonton Park.

Oct. 14, 1927: Edmonton Flying Club organized.

Oct. 15, 1879: First agricultural fair held at Fort Edmonton.

Oct. 17, 1954: First local television station in Edmonton (CFRN).

Oct. 18, 1929: Emily Murphy’s determination leads to women being declared as persons.

Oct. 18, 1840: Robert Rundle arrives.

Oct. 19, 1918: The “flu” hits Edmonton, with the first 41 cases.

Oct. 19, 1927: Rat Hole opens.

Oct. 20, 1902: First train into Edmonton – Edmonton Yukon Pacific Railway.

Oct. 21, 1925: Opening of International long distance air service.

Oct. 23, 1891: The Edmonton Electric Lighting and Power Company is incorporated.

Oct. 27, 1874: Inspector William Drummer Jarvis arrives at Fort Edmonton with a contingent of Northwest Mounted Police.

Oct. 27, 1951: Princess Elizabeth and Prince Phillip visit.

Oct. 27, 1960: First school class visits the Edmonton Planetarium.

Oct. 28, 1954: For the first time in the organization’s history, girl air “cadets” are presented with wings. Two Edmonton girls are the first in Canada to win flying scholarships.

Oct. 30, 1900: Edmonton Musical Club formed.

Oct. 31, 1881: A.B. Bair becomes first Presbyterian minister.

Oct. 31, 1908: Streetcar tested for the first time in Strathcona.

Oct. 31, 1913: Thistle Rink burns down.

Oct. 31, 1950: Alberta’s first isotope lab for treatment of cancer is opened at University Hospital.

November

Nov. 2, 1888: First separate school opens.

Nov. 4, 1966: CN Tower officially opens.

Nov. 6, 1929: History is made when telephone conversations are exchanged between Edmonton, Calgary, Vancouver and Victoria inaugurating the new inter-provincial telephone service.

Nov. 7, 1904: Banquet is held to celebrate the incorporation of the City of Edmonton.

Nov. 7, 1910: Downtown post office building opens.

Nov. 8, 1923: Formation of the Museum of Art (Edmonton Art Gallery).

Nov. 9, 1908: First Streetcar begins running.

Nov. 9, 1923: Natural gas is supplied to Edmonton for the first time.

Nov. 10, 1965: Citadel Theatre opens.

Nov. 10, 1974: Northlands Coliseum opens.

Nov. 11, 1903: First edition of the Edmonton Journal is published.

Nov. 12, 1925: First recital given on new memorial organ at Convocation Hall.

Nov. 13, 1917: Story hour is inaugurated in connection with the Edmonton Public Library.

Nov. 14, 1920: The Edmonton Symphony plays its first concert.

Nov. 14, 1960: Edmonton International Airport opens.

Nov. 15, 1942: Heaviest recorded snowfall in Edmonton’s history. The 49.53-centimeter snowfall shuts the city down.

Nov. 16, 1938: Noel MacDonald of Edmonton is named Canada’s Female Athlete of the Year.

Nov. 18, 1904: City agrees to buy the Edmonton District Telephone.

Nov. 18, 1984: Grey Cup held in Edmonton for the first time.

Nov. 19, 1938: “Adopt-a-Baby” campaign kicks off.

Nov. 20, 1942: Alaska Highway officially opens.

Nov. 21, 1927: Radio Station CKUA goes on the air.

Nov. 21, 1953: Inauguration of Edmonton and District Square Dance Association.

Nov. 24, 1905: First transcontinental train reaches the city.

Nov. 24, 1955: Mayor Hawrelak opens Groat Bridge.

Nov. 25, 1964: First Chinese admitted to the bar – Mrs. Michael Tam.

Nov. 27, 1954: Edmonton Eskimos win their first Grey Cup.

Nov. 28, 1939: Meeting agrees to form Edmonton Social Planning Council.

Nov. 30, 1905: Six-mile connection completed between the Canadian Northern station and the Edmonton Yukon Pacific Railway over the Low Level Bridge giving a rail link to Calgary.

Nov. 30, 1911: First sitting of the Alberta Legislature in the new Legislature Building.

December

Dec. 2, 1905: First meeting of the Edmonton Trades and Labour Council.

Dec. 3, 1891: Strathcona Hotel opens.

Dec. 5, 1904: K.W. McKenzie becomes first mayor for the City of Edmonton.

Dec. 6, 1880: First newspaper published – “Edmonton Bulletin”.

Dec. 9, 1929: Dog teams become obsolete when four plans take off from Ft. McMurray to inaugurate the first air mail service north of Edmonton.

Dec. 12, 1921: Izena Ross becomes first woman elected alderman.

Dec. 12, 1938: Al Raschid Mosque is opened – the first mosque in Canada.

Dec. 13, 1913: First hockey game played in the Edmonton Arena.

Dec. 16, 1895: First hospital opens with official blessing of the Edmonton General.

Dec. 17, 1938: “No Color Line” – Royal Alexandra Hospital votes to take black students’ applications.

Dec. 18, 1928: First neon sigh installed – Darlings Drug Store.

Dec. 21, 1903: First meeting to create YMCA

Dec. 22, 1891: Electric light turned on for the first time.

Dec. 23, 1905: First edition of Saturday News – A.B. Watt, Publisher.

Dec. 24, 1925: Edmonton’s first O’Connell Day. J.D.A. O’Connell gives Christmas gifts to 250 orphans.

Dec. 25, 1847: Paul Kane sights 10,000 buffalo nine miles from Fort.

Dec. 26, 1925: A fossil dinosaur from the Red Deer Valley is mounted in the Royal Ontario Museum, named “Edmontosaurus” in honor of the City of Edmonton.

Dec. 28, 1908: Edmonton Hockey Club plays for Stanley Cup.

Dec. 30, 1905: First woman journalist, Gertrude Watt, writes for Saturday News.

Dec. 31, 1961: Town of Beverly annexed.

Dec. 31, 1988: Inauguration of Edmonton’s First Night Festival.

Edmontonians of the Century
This initiative was launched on October 8, 2003. It included formal recognition of 100 Edmontonians who have made a significant impact on the development of Edmonton as a community. Written nominations were sought from all Edmontonians, and those selected were highlighted in a commemorative book and recognised during a formal event on October 6, 2004. Recipients or their descendants accepted a special commemorative medallion.
Adjudication process

The selection of the 100 Edmontonians has been for the eight person Adjudication Committee a long and fascinating process. Many days of difficult decisions combined with rounds of sometimes spirited debate.

The program was announced at the October 8, 2003 pre birthday party. Emails to community groups, advertisements, and public announcements combined with a media blitz with our partners Global and the Journal and many phone calls and visits to Community groups during January 2004, resulted in a sudden rush to complete nomination forms and submit names. In total almost 900 nominations were received.

In order to understand how the Adjudication Committee arrived at its decisions for the final list, it is necessary to understand the process that they followed.

The Adjudication Committee gave each and every person whose name was submitted correctly (i.e. including a nomination form, letters of support and resume) full consideration as to his or her place in the History of Edmonton.

The nomination form identified four important criteria that became the guiding principles in the selection of each person. These had to be contributions in the interests of Edmonton and Edmontonians and be:

· Significant (stress placed on the degree and value of the contribution);

· Personal (show a deep commitment and connection to one or a series of endeavours);

· Long-term (demonstrate a proven Commitment over time);

· And of direct benefit to Edmonton (have clearly enhanced our community as a result”

· The Adjudication Committee added one further consideration in that in some instances the nominee’s influence in addition to a significant contribution to Edmonton extended beyond the boundaries of the City and impacted at regional, national and international levels.

The mechanics of the process were as follows:

Some 900 nominations were received. Each was entered into the master list showing their name, the decade that they were most active and the second decade they might have also been active, their general classification (i.e. politician, sportsperson, business person, education, academic, community leader, artist etc), and the nominators name and contact information. The Committee then divided the nominations into appropriate decades for ease of review.

Prior to the Committee beginning work, a separate select committee to identify any “gaps” that might exist reviewed the full list of names. This “Gap committee” identified an additional fifty persons they felt were missing because of various reasons and these were added to the final master list. The Gap committee looked mainly at Gaps in sectors such as sports, the arts, politics etc.

The review process required that every name be reviewed at least three times:

· First by an individual on the Committee who highlighted the resume of any information that met the important criteria listed on the nomination form, and

· Second, by the Committee as a whole where each member assigned a ranking to the individual. These ranking were then tabulated and averaged.

· The third and final review for those who were not considered for detailed examination was made at the end of the process to check if any had been lost in the process or who’s “resume” jumped out from the nominees that needed to be reviewed again.

More detailed reviews started with those that had received the highest ranking in each decade during the first and second round of reviews. The Committee as a whole had to be in agreement that a nominee was indeed a significant contributor, had been intimately involved in one or a series of endeavours for the city; had shown long term commitment, and whose contribution had been of benefit to the city as a result. This name was then assigned to the preliminary “Edmontonians list”. This process of review continued down the ranking lists from the highest to the lowest until 200-300 nominees had been selected for the “Edmontonians List” The lists were then changed to reflect the diversity of interest as well as decade. By changing the order of names required that the Committee had to re-think many of the rankings again and a revised 200 name list was developed.

This “Edmontonians List” was then reviewed in more detail were each nomination was discussed. Once a consensus had been reached the nominee was added to a penultimate list. If there was no consensus the nomination was set-aside for one further discussion should it be necessary. In some cases the nominee was moved from one decade to another. (Many dedicated Edmontonians carried on their good works over three, four or even five decades).

After many hours of discussion (some 90-100 hours (1500+ person hours) in total were spent in meetings and reading through the nominations), a final list of 133 persons was selected. To change the process again this “pen-ultimate” list was put into alphabetical order with no decades or area of interest or ranking attached. A process of elimination determined the final 100 names. Each member of the committee developed their own 100 names list from the list of 133. Those nominees that received all eight “votes” were into the final list and through a process of elimination and discussion (with constant checking on files to ensure we each knew who was being discussed) the final 100 nominees were selected.

One final review of ALL nominations was then undertaken. The purpose of this final review was two fold – one to check and see if we had missed anyone under the strict criteria we had used for selection, and two, to list the nominee, the decade and a brief line or two of their achievements and contribution to Edmonton so that all would be recognised within the Centennial Book.
The final list was then reviewed one more time to ensure that all of the Adjudication Committee was in agreement before it was submitted to the 2004 Centennial Committee for approval and public announcement.

The final list of 100 Edmontonians was reached not without a lot of discussion. The aim was not just to list single area nominees, but also to cover a wide range of areas (sectors) that showed the extreme diverse and multi-cultural, multi-national and multi-faceted aspects of Edmonton life.

Of those that did not make the 100 final list, it must be said that they were indeed worthy of being included in that list – every one of them. The choice was always difficult but in the end a choice had to be made. Those that did not make the final list are none the less recognised in the Centennial book. The fact that they did not make the final list still makes them worthy champions of this City.

The Adjudication Committee would like to thank all those that sent in nominations. Members of the Committee developed a profound appreciation for the wide variety of causes; activities and ways in which these dedicated citizens enriched Edmonton. The Adjudication Committee felt honoured to be able to review, serve, select and associate themselves with so many important contributors to the City of Edmonton over the last Century.

Every one nominated was a champion in some respect making this truly a City of Champions.

The final 100 Edmontonians of the Century are:

1904-1913

	DECOTEAU, Alexander
	Canada’s first native police officer. 1912 Olympic Track and Field competitor and holder of many provincial track records.

	GRAYDON, Rosetta
	Organized the Society for the Prevention of Cruelty to Animals and she was Edmonton’s first humane educator.

	GRIESBACH, Hon. Major General William A.
	As a 29-year-old, William Griesbach was the youngest mayor in the country when he served a one-year term in 1907. It's a standard of civic precociousness unmatched since. His political victories included representing Edmonton West as an MP and being appointed a senator. Griesbach Barracks was named after him.

	OLIVER, Frank
	Started the first newspaper in the west (The Bulletin). Led the motion in the legislature that made Edmonton a city and the capital of Alberta.

	PICARD, Joseph H.
	A crusader for French interests and French language, Joseph Picard served on the Board of Trade (precursor to the Chamber of Commerce), first president of the Separate School Board and was elected as an alderman virtually every year for 25 years.

	RUTHERFORD, Alexander C.

	First premier of Alberta as well as the Minister of Education and Provincial Treasurer. Founder of the University of Alberta.

	TAYLOR, Alex
	Founded the first electric light company. Co-founded The Bulletin, Edmonton’s first newspaper. Started the first telephone company.

	TORY, Henry Marshall

	First University of Alberta president. Helped found what would become the National Research Council and the Alberta Council of Scientific and Industrial Research which led to the Alberta Research Council.

1914-1923

	BERG, Carl
	One of Edmonton’s first union organizers whose life was dedicated to improving conditions and pay for railroad workers. In 1919 organized a “general strike” that virtually shut Edmonton down.

	CASEY, Sister Mary Ann
	The Superior at the General Hospital, one of the first two nursing schools in Alberta. She also taught Nursing Arts and the Sciences of Nursing.

	FERBEY, Dmytro
	Opened Edmonton’s first bookstore (Ukrainian Book Store) and promoted Ukrainian culture in Edmonton.

	HALL, George
	Founded the community league movement in Canada and gradually transferred existing industries out of the river valley to preserve it as a green space.

	JACKSON, Annie May
	First official female police constable in the British Empire. Worked to help the lost and homeless young women in Edmonton.

	MAY, Wilfrid R. "Wop”
	Co-founded Canada’s first airline. Inaugurated Canada’s first flying club, “Edmonton and Northern Alberta Aero Club”. Founded pre-cursor to the R.C.A.F. Search and Rescue.

	McCLUNG, Nellie
	A member of the Famous Five, who were champions of women’s rights. Pressed for amendment to declare women as persons under law.

	McNEILL, John "Jock”
	Built the city’s first landing strip at what eventually became Blatchford Field. Started Twin City Taxi and Edmonton’s first private ambulance service. Helped other Edmonton entrepreneurs start their companies.

	MISENER, Dr. Geneva
	First female professor at the UofA. Joined the Alberta Women’s Association to advance women’s education. Dean of Women at UofA.

1924-1933

	CLARK, Karl
	Devised process to separate oil from oilsand (modified version still in use). First employee of precursor to Alberta Research Council. His discovery is still being felt in Edmonton as the city reaps the benefits from northern megaprojects.

	COLLIP, James Bertram
	Endocrinology co-researcher with Nobel Prize winners Banting and Best who had a crucial role in the discovery of insulin.

	HUSTLER, George Francis
	Community activist and ordained Methodist minister was Principal at Bennett School working tirelessly to help the impoverished residents of Cloverdale. During his 21 years at Bennett School he led 26 school and community sports teams to city championships.

	MARSHALL, Margaret Alice
	Started the precursor to the Food Bank and Christmas Bureau to help the poor. Co-ordinated The Journal’s Sunshine Fund providing Edmontonians with Christmas dinners. Essentially, the Sunshine Santa Claus was the city's first version of Santa's Anonymous and the Christmas Bureau.

	MURPHY, Emily
	A member of the Famous Five, who were champions of women’s rights. Pressed for amendment to declare women as persons under law. First woman police magistrate in the British Empire. Fought for freedom of the press.

	MUTTART, Merrill
	Instrumental in Gladmer Developments, providing low cost housing in western Canada during WWII. Co-founded the Muttart Foundation to support charitable causes.

	SHEPPARD, Ross Stanley
	Originator of the concept of composite schools now copied across Canada. Influential in providing gyms and playgrounds in Edmonton schools. Competed in 1924 Olympics in track and still holds the Canadian record for the standing high jump.

	VASHERESSE, Margaret
	Played for the Edmonton Grads between 1926 and 1936. She was the Grads top point scorer with some 2,079 in 164 games. She also set a world record in 1931 by sinking 61 straight free throws in an exhibition.

1934-43

	AWID, Ahmed Ali
	Part of Muslim pioneer group that built Canada’s first mosque, the Al Rashid, which opened December 12, 1938.

	CASSELMAN, Cora Taylor
	The first woman to represent Edmonton in the House of Commons. The first woman to represent the Liberal party in the House of Commons. The first woman invited to take the Speaker’s Chair.

	IMRIE, John
	Publisher of The Edmonton Journal who spearheaded the fight against the Provincial Government for press freedom in Alberta. The Journal won a Pulitzer Prize for its stance.

	MAH, Bing K.
	Had lifetime commitment to the immigrant Edmonton Chinese community. Advocated the need for a Chinatown in downtown Edmonton.

	MICHAELS, John
	Started Mike’s newsstand. Provided musical instruments for disadvantaged youth. Provided reading material for Canadian and American troops during WWII.

	NEWLOVE, T. Vernon
	Founded and directed the Edmonton Schoolboys’ Band, one of the earliest and most successful large school band programs in Canada.

	PAGE, J. Percy
	Founder and coach of the Edmonton Grads women’s basketball team. Educator and Lieutenant Governor of Alberta.

	PICKLES, Clarence "Cal"
	A champion of the underdog who always helped those in distress. Had a 63-year career as an Edmonton men’s clothier. Supported Edmonton athletes by putting them on his payroll until they found work.

	RICE, Dr. G. Richard
	Started Sunwapta Broadcasting and Edmonton’s first radio station, CFRN. Established yearly scholarships for Canadian journalism students.

1944-53

	ANDERSON, Charles
	Railroad worker for 77 years. Founding director of the Edmonton Symphony Orchestra.

	BLYTH, Alfred
	Captured the growth of the city through his camera lens and was one of Alberta’s most acclaimed photographers.

	DANT, Noel
	Edmonton’s first city planner. Established practice of “neighbourhood unit” that is still used today.

	EATON, Richard S.
	Dominated music scene in post-WWII Edmonton for two decades. Founded Richard Eaton Singers.

	FOX, Tommy
	Co-founder of Associated Airways Ltd. One of the “Nervous Nine” who kept the Edmonton Eskimos alive in the early 1950’s. The Fox Farm was donated to the City of Edmonton by Tommy Fox.

	GOWAN, Elsie Park
	Playwright who won three successive Carnegie Awards. Honorary Chief Factor of Fort Edmonton.

	MENZIES, Dudley
	City engineer and alderman who directed the department of public works. Involved in building most of the bridges and roads in Edmonton.

	SALTER, Frederick M.
	Author and scholar of medieval literature. Established the first creative writing course at a Canadian university.

	SAMIS, Earl
	Player and leader in hockey, soccer, baseball, fastball and rugby.

	THOMPSON, Velva
	Fought and won against the School Act that did not permit married women to continue teaching.

	WILSON, Ethel
	Defender of the poor as well as a proponent of independence and opportunity for women. Established Hilltop House for women in need.

1954-63

	ANDERSON, Dr. Anne
	Wrote and published Cree/English dictionary, 80 books, and publications in Cree. Founder and President of Cree Productions. Initiated Cree classes in schools.

	BRIGHT, John D. “Johnnie”
	Fullback for the Edmonton Eskimos for 11 years including three straight Grey Cup victories in the mid-1950’s. Longtime Edmonton educator. The Johnny Bright Award is awarded to the city’s top students.

	CASHMAN, Tony
	Historical writer. His 723 radio broadcasts on local history were collected as “The Edmonton Story”.

	CHAPPELLE, Margaret
	Environmental activist who stopped the development of an expressway through MacKinnon Ravine. A painter who promoted Alberta artists. Ms. Chappelle left a multi-million dollar legacy to the Edmonton Humane Society.

	HURTIG, Mel
	Formed the Council of Canadians. Published the $12 million, three-volume Canadian Encyclopedia and the five-volume Junior Encyclopedia of Canada.

	LEMIEUX, Raymond
	The first to synthesize sugar, a medical breakthrough that paved the way for new antibiotics and improved treatments for leukemia and hemophilia.

	MACTAGGART, Sandy
	Philanthropist who together with Jean de la Bruyere founded Maclab Enterprises, an international housing and hotel chain. Mr. Mactaggart was instrumental in the creation of the Edmonton Art Gallery, the Citadel Theatre, and among other education contributions, he donated a 100-acre natural sanctuary to the University of Alberta.

	ROPER, Elmer
	House Leader of the Co-operative Commonwealth Federation, forerunner of the NDP. 13 year member of the legislature, 2-term mayor and trade unionist. His work provincially in the oilpatch led to today’s royalty system of provincial revenue.

	SINGER, Henry
	Philanthropist. Renowned businessman and clothier. One of the founders of Edmonton Klondike Days. Part of rejuvenation effort of the Edmonton Eskimos.

	SPINELLI, Frank
	Started the first driving school and multicultural radio program in Edmonton. Instrumental in building Santa Maria Goretti Church and Italian Cultural Centre.

	STINSON, Shirley
	The first nurse west of Winnipeg to hold a doctorate. First nurse in Canada to receive a joint appointment in both nursing and health sciences. Made nursing a legitimate field of academic research.

	WINSPEAR, Dr. Francis
	Founder and philanthropist of the Edmonton Symphony and Edmonton Opera. Donated $6 million to establish the Winspear Centre.

1964-73

	BANKS, Tommy
	Member of the Canadian Senate. Jazz legend. Pianist. Musical director. Former host of a musical variety show for CBC.

	BOWKER, Hon. Marjorie
	Author on Canadian/U.S. Free Trade Agreement. First female family court judge in Alberta. Instrumental in court-centred marriage conciliation model.

	CALAGHAN, Dr. John
	Performed Canada’s first open-heart surgery and built the University of Alberta into a centre of excellence for cardiac surgery. In the 1950’s helped develop the first pacemaker.

	DESROCHERS, Louis
	Director of Edmonton’s French language radio station CHFA. Executive of L’Association Canadienne-Francaise de l’Alberta. Chancellor of University of Alberta in 1970.

	HANNA, Jessica
	One of the founders of the Women’s Emergency Shelter and WIN House.

	HEWES, Elizabeth (Bette)
	Advocate for the mentally ill. City Councillor. First woman appointed Chair, CN Rail. Co-founder of Urban Reform Group of Edmonton (URGE).

	HOGLE, Bruce
	News Director of CFRN Television. Established Wednesday’s Child. Launched Alcohol and Drug Abuse Public Awareness Campaign.

	HUNTER, "Wild" Bill
	One of the founders of the Western Hockey League and the World Hockey Association. The man behind the Oilers’ ascent into the NHL.

	MARGETTS, Jenny Shirt
	Established the Awasis Kindergarten, the first Canadian Native kindergarten within a public school system. Worked for post-secondary access for natives.

	SHOCTOR, Joseph H.
	Founded the Citadel Theatre. Involved in the rejuvenation of the Edmonton Eskimos. Founder of the Downtown Development Corporation.

	STEWART, Winnifred
	Founded the Winnifred Stewart Association, a school for children with disabilities, the first of its kind in Canada.

1974-83

	AKABUTU, Dr. John J.
	Pre-eminent hemophiliac specialist. Founded Department of Pediatrics at the Cross Cancer Institute and Canada’s first repository for stem cells.

	ALLARD, Dr. Charles A.
	Surgeon. Obtained charter for what is now the Canadian Western Bank. Built Chateau Lacombe Hotel. Financed CHQT radio. Founded ITV television. One of the original owners of the Oilers.

	CARSE, Dr. Ruth
	Dancer and founder of the Alberta Ballet Company.

	HAYS, Dr. Helen
	Palliative care specialist. One of North America’s foremost experts on the treatment of the terminally ill.

	LaROSE, Helen
	Archivist who established the City Archives, which has a nation-wide reputation as one of the finest municipal archives in the country.

	McPHERSON, Dr. Gary
	Promoted the rights of, and opportunities for, disabled persons. Appointed chairman of the Premier’s Council on the Status of Persons with Disabilities.

	ORRELL, John Overton
	U of A professor, playwright, poet, and designer. Discovered the original layout of Shakespeare’s Globe Theatre.

	STEADWARD, Dr. Robert D.
	Founder and honorary president of the Steadward Centre at the U of A, a multi-disability fitness, research and lifestyle facility. Instrumental in the creation of the para-lympic games.

	STOLLERY, Robert
	Philanthropist who, with his wife Shirley, volunteered with and contributed millions to charities and institutions. Provided significant funding for Stollery Children’s Health Centre.

	STREMBITSKY, Michael A.
	Initiated school-based budgeting and management, the first of its kind in a large North American school division.

	WRIGHT, Gerry
	Founder of the Old Strathcona Foundation and the Society to Protect Architectural Resources in Edmonton (SPARE).

1984-93
	ARMOUR, Dr. Margaret-Ann
	Founding member of the University of Alberta’s Women in Scholarship, Engineering, Science and Technology (WISEST) program.

	GARBER-CONRAD, Rev. Martin
	Author. Instrumental in Edmonton’s school lunch program and Kids in the Hall Bistro. Executive Director of Edmonton City Centre Church Corporation.

	GARDNER, Zoie
	From the age of 19 she took more than 100 children into her home, from newborns to teens, orphaned or unwanted. Named to the Order of Canada in 1998.

	GHERMEZIAN, Jacob
	Envisioned and developed West Edmonton Mall. Active in Edmonton’s Jewish community and in founding orthodox schools and synagogues worldwide including the Edmonton Menorah Academy.

	GRETZKY, Wayne
	Member of the Edmonton Oilers during their Stanley Cup wins in 1984, 1985, 1987 and 1988. Made the rest of the world aware of Edmonton. Continues to support Edmonton’s children’s charities.

	HAGEN, Darrin
	Playwright, performer and writer. Gender activist for the gay community.

	HUNG, Kim
	Established the Chinese Library at the U of A. Began the Chinese bilingual program within public schools. Established the Edmonton Chinatown Multicultural Centre.

	KAASA, Walter
	Actor and dramatist after whom a theatre was named in the Jubilee Auditorium.

	MEEK, Lucienne
	An advocate for homeless people, Lucienne was the “Mother Theresa of Boyle Street”.

	NGUYEN, Thanh Quy
	Counselor and educator of immigrants and refugees. Founder of Vietnam Time magazine and Vietnamese Canadian Friendship Society.

	PAISLEY, Brian
	Founder of the Fringe festival.

	REIMER, Jan

	First female mayor of Edmonton. Her vision made Edmonton a world leader in environmental conservation and recycling. She is currently the provincial co-ordinator for the Alberta Council of Women’s’ Shelters.

1994-03

	CARDINAL, Phyllis
	Author and educator. Co-founder of the Amiskwaciy Academy, a modern high school that delivers courses within an atmosphere that promotes first nations cultures.

	DUB, Gene
	Prominent architect. Designed Edmonton’s City Hall. Advocate for the preservation of historical buildings.

	HUGHES, Monica
	First Canadian science fiction writer for children. Winner of two Governor General’s medals.

	IRWIN, Rev. William
	Tireless community worker who started Catholic social services more than 40 years ago. An officer of the Order of Canada.

	McCLELLAN, Hon. A. Anne
	Deputy Prime Minister of Canada, University of Alberta Law professor. Advocated for changes to the taxation regime affecting oilsands development in Alberta.

	RAMSANKAR, Dr. Stephen
	Former school principal developed programs for disadvantaged students. Established a breakfast and hot lunch program for students.

	SCHINDLER, David
	Renowned environmentalist who showed the damage acid rain and detergents could have on lakes and their ecosystems.

	SHAPIRO, Dr. James
	Together with Drs. Lakey, Ryan, Rajotte, Kneteman and Korbutt developed and tested a protocol for the Islet Transplant Program now known as the “Edmonton Protocol”.

	WOITAS, Sandra
	Educator and former school principal who worked to establish “Partners for Kids”, a multifaceted approach to literacy.

Summary of Community Involvement Expenses (most of the printing, advertising, and marketing costs are reflecting in the Communication Committee budget):
	Element
	Cost
	Revenue

	Programs and events
	$6,799.83
	

	Volunteer support, includes parking
	$1,830.43
	

	Edmontonians of the Century
	$7,947.40
	

	Printing
	$3,922.96
	

	Merchandise, includes pins and giveaways
	$17,069.40
	$2,719.62

	Totals
	$34,850.04
	

There are revenues outstanding and not yet included within this budget of approximately $2,500.
Education Plan
The Education Sub-committee’s members represent every educational institution and Board within Edmonton
. This Sub-committee was faced with a significant challenge - to identify a project in which all participating members could focus their institutions’ energies and resources. There was a very strong desire to find or develop a project where elementary school children could work alongside students in college and university, new immigrants to Edmonton, learning English as a second language could work with adult learners, and any person involved in learning could play a role no matter what institution they happen to attend. They wanted a project that could be taken into the classroom and created by their students.

The Education Sub-committee also wanted to ensure their project did not just happen once and then disappear. They wanted to find something that would involve their students in its development and would have something tangible at its conclusion. The goal was to find a project that would allow their students to say, “this is what I did, this is how I was involved, I learned a lot about Edmonton, and here is my name on it.”

In the multi-media project, Edmonton: A City Called Home, the Education Sub-committee found an exciting project that matched perfectly to all of their goals.

Role and responsibilities of the Education Sub-committee
The role of this Sub-committee was to develop an involvement plan aimed specifically at the city’s educational institutions and to actively encourage and support educational events and projects. The Education Sub-committee developed a core project as well as a plan for assisting projects and events at the institution or Board level, and at the level of school and classroom.

Partners and Sponsors

Education Partners

Brindle & Glass Publishing Ltd.

Chinook Multimedia Inc.

City of Edmonton Archives

Concordia University College of Alberta

Conseil scolaire Centre-Nord

Edmonton Public Library

Edmonton Catholic Schools

Edmonton Public Schools

Edmonton Public Schools’ Metro Continuing Education

Grant MacEwan College

NorQuest College

Northern Alberta Institute of Technology

TELUS

University of Alberta Libraries

University of Alberta Press

Education Subcommittee Chair: Alva Shewchuk, Edmonton Public Schools.

Project Administrator: Keith Turnbull, Associate Director, Edmonton Public Library

Staff : Full-time writer and project leader: Linda Goyette, February 2002 - October 2004

Full-time researcher and office administrator: Carolina Roemmich, March 2002 - October 2004

Project Tangibles

Edmonton In Our Own Words

· Edmonton’s official centennial book

· Author: Linda Goyette; Researcher: Carolina Jakeway Roemmich

· Launched on September 30 at the Stanley A. Milner Library, an event co-hosted by the University of Alberta Press and the Edmonton Public Library

· Publisher: University of Alberta Press

· Price: $49.95 + GST; 463 pages.

· Number of books published, in first print run: 2,500

· Number of books sold: Anticipate selling all of the books by Christmas
Kidmonton: True Stories of River City Kids

· Chapter book written specifically for eight and nine year olds who encounter Alberta’s history for the first time in Grades 3 and 4.

· Author: Linda Goyette

· Launched on September 21 at City Hall, an event co-hosted by Brindle and Glass and, sponsor, Capital City Savings

· Publisher: Brindle and Glass

· Price: $9.95 + GST; 120 pages

· Number of books published: 5,000
· Number of books sold: Anticipate selling out all 5,000 by Christmas

www.edmontonhistory.ca
· Interactive website hosts a large and original collection of citizens’ stories, commissioned essays by professional historians and professional writers and photographers; primary documents with historical significance; photographs and slide shows, maps, video essays, urban history timelines, radio broadcasts, interactive education programs for children, all focusing on the history of Edmonton.

· Website Developer: Chinook Multimedia Inc. under the direction of Dr. Bob Hesketh.

· Collection of citizens’ material; collection of essays from commissioned writers/artists; recruitment and co-ordination of volunteers for digitization completed by Linda Goyette and Carolina Roemmich.

· To be launched in November by the University of Alberta Libraries and Edmonton Public Library.

· Website Host: University of Alberta Libraries on the Peel’s Prairie Provinces site

The Edmonton: A City Called Home Collection

· A new collection of citizens’ stories and photographs in hard text format for the City of Edmonton Archives. We estimate we have collected 650 images, and 400 written accounts, from 275 contributors. Carolina Roemmich is completing final files and permission clearances; Linda Goyette is following up on files without permissions.

The Edmonton: A City Called Home storytellers group

· Writers and storytellers who contributed their stories and photographs to the centennial project in monthly workshops plan to continue to meet regularly at the Edmonton Public Library.

Community Involvement in the Education Project
Edmontonians from all walks of life explored the city’s history together in a collaborative education project that went far beyond the creation of two books and an urban history website.

Alva Shewchuk was responsible for keeping all Education partners informed about these events; and for coordinating meetings, and for assistance in recruitment of volunteers.

The Committee invited citizens to share their written and spoken stories, and photographs about Edmonton, at drop-in sessions, extension courses and workshops in the community for two years. The Committee invited secondary and post-secondary students, including adult literacy and ESL students, to contribute their own work to the project, and the Committee trained students in research and oral history research techniques.

The Committee preserved the gathered material in a special collection for the City of Edmonton Archives, and posted it on an interactive urban history web site.

About 275 citizens contributed original stories, family photographs and memorabilia. More than 60 community volunteers helped us to complete interviews; transcribe audiotapes and videotapes; keyword the digital collection; and assist with large mail outs, community contacts, public readings and photograph returns. We consider this community involvement one of the greatest successes of the project.

Linda Goyette and Carolina Roemmich organized special activities and events, as follows:
· Oral history interviews of citizens, conducted at the Edmonton Public Library and many sites in the community. 2002-2004.

· Citizens brought stories and photographs to two-hour writing and storytelling workshops every month for two years. Stanley Milner Library. Linda and Carolina also collected this material in visits to a wide range of community organizations. Citizens submitted this material by postal mail and electronic mail. The Committee collected Freedom of Information and Privacy consent forms; and returned all original photographs after digitization.

· Citizens read their stories at two Edmonton: In Our Own Words evenings in the Library Theatre, with 200 people in attendance both times.
· The Committee held two photographic exhibitions in the Gallery

· In July 2002, the Committee organized and hosted an exhibit of an Edmonton history timeline and Mystery Edmonton Pictures.

· In July 2003, the Committee collected and mounted a new exhibit of photographic portraits called Jasper and 101st: Edmonton’s Street Photographers. On both occasions, the Committee interviewed citizens for their Edmonton stories on videotape in full-day sessions in the Gallery for three days, and the Committee organized readings of citizens’ stories at the Centre for Reading and the Arts.

· The Edmonton Public Library also organized special events and interviews to increase the participation of children and teenagers. Linda and Carolina led young storytellers at the Read-In Launch in 2003. The Library also promoted a special Read-In storytelling session for kids in the week before the centennial in the Library Theatre at Stanley Milner Library. Kidmonton, with 200 children in attendance. This was televised on CBC TV on October 8. Two other large Kidmonton events were held at branch libraries, Sprucewood on 95th Street and Whitemud Crossing, with a total of 150 children in attendance. The Library provided 100 copies of Kidmonton to children from some inner-city schools as a centennial birthday present.

· With the generous financial support of the Alberta Foundation for the Arts and the Clifford E. Lee Foundation, the Committee commissioned original writing, photography and videography about Edmonton’s history from 15 professionals. More than 77 professionals submitted bids. The completed work will appear on the new web site; and added to the archival collection.

· Public speaking: Linda Goyette and Carolina Roemmich spoke to more than 50 community organizations in the two years before the centennial to promote the education project, solicit stories and images, and talk about the centennial celebrations. They also ran a daily class for three weeks in the Edmonton Lifelong Learning Associations’ Spring Session for Seniors in 2002.

Fundraising and Financial issues

Keith Turnbull, former associate director of the Edmonton Public Library, was the project administrator. Working with the Library’s finance department, he was responsible for raising and allocating funds. He handled all communications with the Department of Canadian Heritage and with Chinook Multimedia Inc. Linda Goyette and Carolina Roemmich also devoted a considerable amount of time in 2002 to grant applications; and other communications with funding agencies.

· The project raised $500,000 to ensure that the quality of the three education elements was exceptional. The final tally was a combination of grants, corporate sponsorship, individual donations and money raised through the event hosted in partnership with the Cosmopolitan Music Society.

· It is important to note that more than half of the funds raised were specifically earmarked in advance for the development of the Edmonton urban history website. The University of Alberta Press received no funding in advance for any aspect of the Edmonton: In Our Own Words book project. Linda Goyette and Carolina Roemmich worked on all aspects of the project full-time from February, 2002 through the end of October 2004. Payments to Linda Goyette, and her payments to Carolina Roemmich on a sub-contract, are contained within this report.

· The extra length of the project – two years and eight months altogether -- was due to the unexpected volume of contributions from the public. The Committee received far more stories and photographs from individual citizens than they had anticipated; and many had to be typed and digitized. They were also more active with public programming at the Edmonton Public Library and elsewhere in Edmonton than they had anticipated. For example, there were many more requests for speaking engagements and workshops than they could handle.

· The City of Edmonton Archives generously provided all photographs for the two books and web site at no cost. The project had to pay for considerable amount of content from the Provincial Archives of Alberta, the Glenbow Archives and regional archives.

Contributions that supported the overall project were as follows:

$50,000
Office of the Mayor

$60,000
City of Edmonton 2004 Grants (2 @ $30,000)

$75,000
Community Initiatives Program, Alberta Community Development

$12,000
Alberta Historical Resources Foundation – in part, for Joseph Rek’s new Edmonton bibliography

$10,000
Alberta Foundation for the Arts – to pay for professional commissions

$5,000
Clifford E. Lee Foundation – to pay for professional commissions

$500
Friends of the Edmonton Public Library – to pay for video/audio tapes

$10,000
Capital City Savings – for illustrations in the children’s book

$257,000
Department of Canadian Heritage, Canadian Culture Online Program

$20,000
Canada Council for the Arts, Writer in Residence Program.

$8,400

Cosmopolitan Music Society Event

As official sponsor of Kidmonton: True Stories of River City Kids, Capital City Savings also provided additional funds to put a book in each of the elementary school libraries throughout Edmonton and the surrounding area.
The Edmonton Public Library contributed substantial resources to the project: administrative and technical support; office space, office supplies and computers; and substantial work from the communications and community relations staff.

Key Marketing Elements:

The Edmonton Public Library created posters, displays and many other special features to promote the project over the two-year period. Iolani Domingo, Dianne Szlabey and her staff deserve special commendation for their ingenuity and strong team support.

Education Subcommittee partners provided communication and marketing support throughout the project. Their efforts generated awareness of the three education elements and supported the sale of the two books. Several partners organized special events of their own to contribute to the project. Example: NorQuest students wrote arrival stories, and read them at a CBC Community Forum during centennial week; these stories were later broadcast on the radio.

· On March 22, 2004, the Edmonton 2004 Education Project and the Cosmopolitan Music Society presented a concert at the Northern Alberta Jubilee Auditorium. Through music and visuals spanning Edmonton’s rich 100-year history, the concert featured special guests and included Edmontonians who have significantly contributed to the city in the areas of the arts, culture, sports and the media. The ultimate benefit was that the event encouraged 2,000 Edmontonians to find out more about the history of Edmonton and its people; and the centennial celebrations.
· Linda Goyette and Carolina Roemmich scheduled many speaking engagements, and dozens of media interviews between 2002 and the conclusion of 2004 centennial, encouraging the public to participate in the project. Examples: keynote speaker, Women’s Canadian Club, Boy Scouts, West Edmonton Seniors, Central Lions Seniors, Edmonton Lifelong Learning Association, Edmonton and District Historical Society, Jewish Archives and Historical Society, Social Studies Teachers, ATA; Greater Edmonton Teachers Convention workshops, etc.

· The Edmonton Public Library scheduled regular events in 2002 and 2003 to publicize the project. These are outlined in the citizens involvement section

Media:

All key media in Edmonton have provided substantial coverage to the education project in the past two years: news stories, feature stories, interviews with participants and volunteers, and special articles and broadcasts; and reviews or coverage of the books after publication.

· CBC Radio deserves special commendation for taping citizens’ stories at the workshops; broadcasting citizens’ stories on Edmonton AM; organizing a CBC Community Forum for readers; interviewing participants, and extensive coverage of special events and book excerpts. Linda Goyette also completed a series of six radio talks after the publication of the books.

· The Journal provided generous coverage of the education project: early articles about the overall plan; book excerpts, substantial book reviews; and extra coverage of project events. This coverage included a full page feature on the Jasper and 101st: The Street Photographers exhibit in the summer of 2003. A one-page promotion of the books was included in the special insert of the centennial edition prepared by the Edmonton Journal.

· All television stations – CBC, CFRN, CanWest Global, A-Channel – interviewed Linda Goyette and Carolina Roemmich after the publication of the books; and some carried extra features and interviews related to the project.

· Legacy Magazine ran three project-related articles, two written by Linda Goyette.

· The Edmonton Examiner carried several articles throughout the project.

· AlbertaViews magazine is carrying a book excerpt in its 2005 centennial issue.

· The project was also highlighted regularly in internal and external publications of the City of Edmonton, Edmonton Public Library, [The Source and The Grapevine] Edmonton Public Schools and the University of Alberta.

· Ads for the books were carried in many local publications.

Strengths

· Hundreds of people of Edmonton participated in the education project in an active way; and told the Committee it gave them pleasure. The Committee was particularly proud of their outreach work with the First Nations and Metis communities; children and adolescents; cultural and labour organizations, adult literacy and ESL students.

· The Edmonton Public Library stepped forward as team leader: providing administrative and technical support; an office, office supplies and computers; and remarkable support in community relations and communications.

· Mayor Bill Smith’s commitment to the education project was unconditional.

· Chair, Ralph Young, was a dedicated ambassador of the education project.

· The education subcommittee partners were committed to ensuring that the books and the website were of exceptional quality.

· Linda Goyette and Carolina Roemmich were champions of the education project and remain committed to spreading the word to the public.

· Because the community had been involved in the development of the education project, there was enormous buy-in for the end result.

· The Department of Canadian Heritage has indicated its support for the completed project with new funding for a new learning module, Edmonton at War, to be completed for the Edmonton Public Library by Chinook Multimedia.

Challenges

· The Education sub-committee had considerable difficulty in funding the project in the final year due to the limitations on its fundraising capacity.

· The sustainability of the website is dependent upon ongoing maintenance, which will require additional funding. The web site is a work in progress, and needs content editing. Many contributors are waiting to see their work published on the site due to backlog at Chinook.

· As with any subcommittee, much of the work accomplished by the education subcommittee was the result of a few committed partners.

· The representatives of the education subcommittee change yearly due to the make-up of the partners. As a result, continuity and delivery of consistent messages were sometimes difficult.

· The five-year term of the project created difficulties in terms of building momentum up to the official kick-off of the centennial on October 8.

· The promotion of the Edmontonians of the Century book and Naming Edmonton at the same time as Edmonton In Our Own Words and Kidmonton, created confusion for the public, and for book buyers. However, the number of publications, their diversity and quality, should be considered a positive outcome of the centennial year.

Payments to Linda Goyette and Carolina Roemmich

The Edmonton Public Library paid Linda Goyette on a contract basis from project funds from February 1, 2002 to the end of March 2004. Linda paid researcher Carolina Roemmich as a sub-contractor from March 1, 2002 to mid-2004. They both worked full-time on the project until October, 2004, and volunteered many hours of overtime, especially in the final year.

Details of the contracts can be provided on request. The figures below include GST.

Year One: Total Payments to contractor, February 2002 to December 2002: $63,827

This money was divided as follows:

L. Goyette:
$40,427 [Worked in January without payment;
paid February 1 to December]

C. Roemmich:
$23,400 [March 1 to December 30, 2004]

Year Two: Total Payments to contractor, January 2003 to December 2003: $97,725.24

This money was divided as follows:

L. Goyette:
$59,403 Minus $4,000 in project-related
research expenses, not claimed = $55,403

C. Roemmich:
$38,322

Year Three: Total Payments to contractor, January 2004 to October 30, 2004: $45,073.31

This money was divided as follows:

L. Goyette:
$24,850 Minus $2,600 for book
photography = $22,250

C. Roemmich:
$20,223

Note: Project funds were depleted by the end of March, 2004. The EPL contracts with Linda Goyette expired, and payments ended. However project work was much heavier than anticipated in the spring and summer of 2004 as the centennial approached; proofreading and editing had to be completed before tight publication deadlines; and FOIP and copyright permissions had to be acquired from contributors before publication. In the fall, centennial events and marketing and promotion required a full-time commitment from contract staff.

In April 2004 Linda received a Writer In Residence Grant of $20,000 from the Canada Council with the sponsorship of the Edmonton Public Library. This writing grant was to cover the 2003-2004 year.

From this grant, Linda paid $6,741 to Carolina Roemmich for two months extra work in April and May, 2004.

The Library paid Carolina $3,370.50 on a one-month basis in June and Linda subsequently paid another $1,000 to Carolina in July 2004.

Royalties for the two books will be returned to the Edmonton Public Library, by mutual agreement, save for 1 per cent for each co-author.

Legacy Project – Sir Winston Churchill Square

On November 6, 2001, City Council endorsed Sir Winston Churchill Square as Edmonton’s Legacy Project for 2004. Sir Winston Churchill Square has become the focal point of our community over the last 100 years. The first concepts and efforts to truly make the Square the heart of Edmonton began in 1905. The desire has always been to create a space that is uniquely Edmonton. A space that draws people into it, both for community wide celebration and for quiet, solitary contemplation.

The Edmonton 2004 Celebration Committee made a commitment to work closely with festivals, the surrounding properties, and the many other users of the Square. Organizations and individuals were asked to provide input and feedback on the vision the Edmonton 2004 Celebration Committee gathered and, through thoughtful discussion, lay the foundation for a design team to build upon.

The community must play an active role in ensuring the look and feel of the Square meets their needs and will strengthen the Square’s place in Edmonton.

The Process

In November of 2001, City Manager Al Maurer and members of the Edmonton 2004 Celebration Committee met to discuss the framework for managing the design and construction phase of Sir Winston Churchill Square. It was decided to create a Project Steering Team made up of five members appointed by the Edmonton 2004 Celebration Committee and five members of the City’s Senior Management Team. (A list of Project Steering Team members is included in the Appendix). This team was in charge of providing direction to the Project Manager and Prime Consultant/Architect and ensure all affected stakeholders have input into the completion of the Square.

An invitation for “Expressions of Interest” was published with the Alberta Architects Association and placed in both the Edmonton Journal and Sun beginning December 6. From the 14 design teams who submitted expressions, five were short-listed. The Steering Team conducted interviews on January 16, 2002 and announced the selected design team, HIP Architects, Stastny Brun Architects, and Carlyle and Associates on Monday, January 21.

Also on January 21, the first of several stakeholder consultation meetings began. The sessions brought together 64 community stakeholders to move the original vision for the square towards a design. This is the first step in a much larger community consultation process which occurred throughout the design phase of the project.

The stakeholder sessions worked within the following framework:

· Introduction - The spaces in our cities have become the subject of various proposals and ideas. While we have these spaces in our urban fabric, they fail to have the symbolic and spiritual content that central spaces in ancient cities had. We know the formula that brings city squares to life, and it is relatively simple.

· Rule 1: Contain and define the space

Create an “urban room” that treats the open spaces as the floor of the room and the surrounding buildings as its walls

· Rule 2: Develop an active edge

Surround the space with retail and institutional activity. Extend the life of the space by introducing entertainment and living spaces that put activity in and around the space for 18 to 24 hours a day all year round.

· Rule 3: Create the stage

Make the space and service systems flexible to allow a range of activities to occur. The space needs to accommodate large gatherings or the individual who will contemplate the rhythms of the day or season.

· Rule 4: Program and manage the space

The most successful open space design will not subsist on its own. There must be a constant stream of activities, events and “attractors” to bring the space to life – keeping control of the space with those who support and invigorate the “civic-ness” of the space.

These “rules” define the functional needs of open space. If one explores the successful squares and civic spaces of North America, these rules will become self-evident. But, do these rules define what Sir Winston Churchill Square should be or do? We believe, as do the 64 community stakeholders who have helped create this new vision, that these rules are too limiting and should not be the sole defining characteristics of Sir Winston Churchill Square.

This design team has traveled a good part of the globe, visiting and evaluating the great civic spaces of world cities. Frankly, they have yet to find a place that is an appropriate model for this piece of land in downtown Edmonton. They are proposing a new urban invention – a civic space that could only be in Edmonton, Alberta. A civic space that reflects the unique qualities of Alberta: its geography and its sky. A place that uniquely interprets the range of seasons and environments of the prairie, and a place that is based on the values of its citizens, their history and aspirations.

This design team, after discussing the options for the Square with community stakeholders, is adamant that the Square should not be the usual assortment of fountains, trees, benches and amphitheater. It has to be much more. It has to be the place that everyone in Edmonton will bring their guests to see and use. It has to be a place that people can use on the most beautiful sunny day or the coldest winter night. It should enhance the Arts District and be a focus of city life – but it should also be the heart of the city. Most importantly it should shoulder an awesome responsibility to enhance the economic and cultural life of the downtown and the Capital Region.

The design team’s Vision for the Square is one that builds upon the culture, spirit and environment of Edmonton. The Square should interpret the natural and geographic phenomena of this area. The Square should be uniquely northern, uniquely Canadian, and uniquely western prairie. The Square should be an economic engine that contributes to the continued evolution of the city.

Sir Winston Churchill Square – The Vision

· The gift of central meeting place for festivals, events and celebrations as the heart of our community. This project will be a lasting commemorative tribute to Edmonton’s past, present and future.

Elements of the Vision

· Flexibility will be integral to the Plaza as the spaces seamlessly transform themselves from a world-class festival site, to a community-gathering place, to a beautiful urban park for solitary contemplation.

· The Plaza will celebrate Edmonton through interpretative elements highlighting our history, our present and contain a tribute to our exciting future.

· The Plaza will visually and functionally draw the plaza, the Arts District, surrounding properties, and roadways together, enhancing these partnerships.
Envisioned and created through a unique collaboration of all three orders of government and actively involving businesses, festivals, major arts venues and Edmontonians.

Through the stakeholder sessions themes began to arise. The square needed to be:
· Part of an Open Space System:
Sir Winston Churchill Square will place this important urban plaza in context to the other parks and urban places in downtown but in particular as a focal position at the historic heart of civic, arts and business life. It is the central urban plaza for the city.
· Build Upon Established Infrastructure:
The dominant image influencing the Square is City Hall. It is very important to maintain the strength of City Hall’s design and incorporate the look and feel into the Square. The two should look and feel as one. The Square is surrounded by a series of education, arts, government and commercial developments. It is important in the development of the design to respect these assets and add value for future generations. The completed piece will respect the image, integration and identity of this great civic urban place.
· Contribute to Building the City:

Sir Winston Churchill Square is the meeting place for the downtown community and for the entire city. Across North America, central areas of cities are becoming sought-after places to be. With the established location, natural and built assets and redevelopment plans underway a huge future potential exists north and east of downtown. It will set the context for existing economic and public initiatives and provide a direction for new and emerging developments.

· Build the Streets:

The streets are key to the use of the Square. By incorporating the streets it allows programming and pedestrian traffic to expand and spill into the surrounding outdoor spaces and properties. Maintaining access to and from the downtown for vehicles, and access to parking are key issues which when properly addressed will add tremendous value to the look and function of the Square.

· Integrate Content, Interpretation and Meaning:

Edmonton has many stories to tell. Sir Winston Churchill Square should be a place that interprets those stories and allows Edmontonians and their visitors to experience our history and glimpse what it is to be an Edmontonian.

· Provide Opportunities for Civic Life and Vitality for People:

Sir Winston Churchill Square is the center of the Capital Region’s cultural and festival community. The spaces and buildings surrounding the Square should also become a center for commerce, and tourism. The Square should be a very strong magnet to draw people to the downtown both to experience Edmonton and to live.

· Resolve and Integrate Movement Systems:

At present the square and the civic, cultural and business institutions surrounding the Square are extremely well serviced by all levels of pedestrian and vehicular traffic.

· Explore Multi-Level Opportunities:

The Square should exist as a three dimensional space. It must engage the sky, the building faces, the ground and into the pedway and LRT system. Visitors should feel attracted to enter the Square and explore its many levels.

· Promote Sustainable Development:

Investment in public works such as this project must be able to stand the test of time. To achieve this, the elements building design must be operationally effective, stand up to much use by a variety of users and be timeless and sustaining. The use of materials that have presence both aesthetically and practically is important to the longevity of the project

· Provide Concept that is Doable, Implement able and Operational:

The design and function of the Square must look to the future. The Square must be built and operated in a manner that maintains its place as an icon of Edmonton.

City-Wide Public Consultation
Once the initial design was complete, the Committee commissioned the building of a scale model and began a city-wide community consultation process. The design was brought to an event at the Odysseum where comment and feedback was sought from over 300 community leaders. Following this, all six city wards were visited and comments were sought from Edmontonians on the design and funding strategy. Following public feed back the design was reviewed and significantly redesigned to incorporate the major themes that resulted form public input. This second design was then taken back out to the community for feedback.
Sir Winston Churchill Square – Public Consultation Results

This is a summary of the comments received by the City of Edmonton regarding Sir Winston Churchill Square.

· In total, 2,891 Edmontonians visited the model of Sir Winston Churchill Square from Wednesday, April 22 to Sunday, May 5, 2002. Of those who visited the model, 712 people took the time to fill out a comment form.

· The model of the new Sir Winston Churchill Square design was also on display in each City ward between Saturday, September 21 and Monday September 30, 2002. In total 3,553 people stopped to see it in this time period. Of those who visited the model, 849 survey forms were filled out verbatim by staff or by citizens.
· Due to high interest at most locations during the spring and fall consultations, many times the comments of a family or group were summarized onto one form.
Due to the reworking of the original design, only the second design’s comments are reflected within this report:

· To the first question, “What is your opinion of the design?” 751 people responded positively (88%), 76 people responded negatively (9%), 22 people were neutral (3%). Many comments said the new design was “Much better than the first” and many referred to the expansion in green space. Some examples are as follows:

· “Like it very much, especially addition of more trees.”
· “Beautiful use of green space.”

· “Like the openness, the greenery and the flowers, much more inviting.” “Attractive, concept of greenery is terrific.”

· “The more green you can make it, the more people friendly it will be.”
· To the second question, “What would you like to experience and see happen in the new Square?” the majority of comments were about keeping the present festivals and expanding the types of events. The following are samples of such comments:

· “Continuation of what happens now and more family related events.”

· “Continued festival use, encourage artists (painters, buskers, sculpture, etc_ winter activities, musicians).”

· “Year round activities (not just during festival season). A large Christmas tree like they do in New York.”

· “Same festivals as now. Maybe more fall/winter activities.”

· “Being able to come by and listen to the water.”

· “Park like setting. A place to relax.”

· “Place to meet/walk/look” and “Lots of seating.”

· To the third question, “Should the City provide funding for up to 1/3 of the total project cost?” 754 Edmontonians offered their opinion. 611 (81%) said “Yes,” 99 (13%) said “No” and 44 (6%) were “undecided.” The following are some of the comments:

· “Absolutely. Will beautify city and attract more people/ business.”

· “Yes, this type of project is about 15 years overdue.”

· “Spend the money. We need to revitalize downtown.”

· “Good priority, Edmonton needs something like this.”

· “Yes. This city (downtown) needs a tourist, people gathering place.”

· The fourth question asked for “Additional comments or suggestions?” There was a very wide response but also some common themes. One area that was mentioned repeatedly here and in questions one and two had to do with closing of roads on a permanent basis. The following are a few of those comments:

· “Block off 102 and 102 A Ave from traffic permanently and make a true Public Square”

· “Would like traffic taken out 100%.”

· “Close the 2 roads.”

· “Close 99 street to traffic.”

There were also a few comments with the opposite opinion;

· “The closing of 102A Ave will block too much traffic.” and

· “Concerned about narrowing 102 Avenue and 102A Avenue (maybe keep one lane more in each).”

A second common theme was more or cheaper parking. Many comments were similar to the following:

· “It is nice but it won’t bring people downtown unless there is more parking.”

· “I would not go there, parking is terrible downtown. Too expensive.”

· “Parking - should not have to pay. Should be free.”

· “No parking - do not go downtown because of no parking.”

· “In order to get people downtown more parking not less is required.”

· “Parking keeps us out of the downtown area.”

Another common theme was to have security in the park to protect people and property:

· “Make sure there is security.”

· “Impressive. Consider 24 hour security.”

· “Tighter security, no hills because of muggings and worse (rape).”

· “Concerned about security. Add mini police station to interpretive centre.”

· “There is a lot of bums, junkies and the like close to that area. You won't have people come down at night unless that problem is dealt with.”
· During the consultation process a total of 64 Edmontonians contacted the Citizen Action Centre about this project between September 19 and October 9, 2002 either by phone, E-mail, or through the City web site. Of these, 48 were against the project, 3 in favor with and 13 undecided. 47 out of the 48 against the redevelopment expressed concerns over cost.

· In the spring and fall, 6,508 individuals were actively engaged in this consultation process. 754 (88%) of the respondents expressed positive comments about the new design. Responses were recorded from 818 people regarding funding: 612 (75%) people expressed positive comments, 152 (19%) people expressed negative comments and 53 (6%) were neutral or undecided.
· These comments were again incorporated into the design that was ultimately approved by City Council.

· The design continued to see refinements as it moved from vision to reality.

· Construction began in August 2003 and will be complete by spring of 2005.

Fundraising for Churchill Square
Following approval of the Committee’s fundraising strategy in January of 2004, the Committee began actively raising funding for construction of the new square.
Fundraising Strategy

The strategy for raising $12.6 million for building the square began with securing $4.2 million from the City of Edmonton, followed by $4.2 million from the province and $1 million from the Federal Government. The Committee also developed a strategy to raise the remaining $3.2 million from corporations, organizations, community groups, individuals, and families. A strategy was approved by City Council, allowing the 2004 Committee to enter into negotiations for funding.
The 2004 Committee held a series of Community Leaders lunches where influential people in Edmonton were asked for their thoughts on the Committee’s strategy and for help in contacting possible donors.

A Community Leaders Campaign committee was also formed to approach individuals and families for funding. This program was developed in conjunction with the Edmonton Community Foundation, which received donations on behalf of the City and provided tax receipts.

Programs were put in place to bring corporate sectors together to fund specific elements, such as the Interpretive Centre and Story Poles. This program was very successful and proved to be an innovative method of leveraging funding.

There were also a number of name association opportunities for larger donations.

Donor Recognition

The 2004 Committee held a donor appreciation evening at City Hall on September 29, 2004 to thank the donors to the Square. The evening included entertainment within City Hall and a tour of the new Square. Approximately 650 people attended the event, invited guests included corporate and government donors, individual and family donors whose contributions exceeded $500.

All donors to this project received recognition within the Book of Honour, which will be permanently displayed within the square’s Interpretive Centre and a certificate of appreciation. Donors above $500 have their names permanently engraved on the donor wall. Donors at $2,500 receive a plaque on a new park bench. Donations above $5,000 were primarily tied to sponsoring a specific element within the square.
All donors were thanked by City Council during a rededication ceremony that took place during the October 8 event. Lady Mary Soames, the daughter of the square’s name sake, was flown out for this event by the local Sir Winston Churchill Society.

The following is a list of name association and signage. Unless otherwise identified this association is permanent (timeframe equals the economic lifespan of the element).

· EPCOR - EPCOR Water feature and Amphitheater – Name association renewable after 5 years
· EPCOR - art installation (within water feature)
· Edmonton Journal – Journal Garden and art installation
· Telus – entry art installation
· ATCO Gas – ATCO West Wing – Name association renewable after 5 years
· ATCO Gas – dedication plaque
· Developers, Construction, Engineering firms – Interpretive Centre dedication plaque
· Edmonton Real Estate Board – Realtors Row (arbours along 99 Street)
· Several Community Groups and Businesses – 5 Story Poles
· Several Community Groups and Businesses – all garden areas
· Unions and Associations – 99 Street Union Promenade – Dedication plaque
· Unions and Associations – 99 Street Union Promenade – Name association renewable after five years
The following is a listing of contributions to the project:

	DONORS
	COMMITTED
	ELEMENT

	
	
	

	GOVERNMENT
	
	

	City of Edmonton
	$4,200,000
	N/A

	Province of Alberta
	$4,200,000
	N/A

	Federal Government of Canada
	$1,000,000
	N/A

	Sub-Total
	$9,400,000
	

	
	
	

	CORPORATE
	
	

	Ainsworth Lumber Co. Ltd.
	$7,500
	East Formal Garden - 3

	Alberta Building Trades Council
	$25,000
	99th Street Promenade

	Alberta Chinese Cultural Society
	$1,000
	C Story Pole/East Formal Garden - 5

	Alberta Kaiping District Association
	$1,000
	C Story Pole/East Formal Garden - 5

	Alberta Kwan Ying Athletic Club
	$1,000
	C Story Pole/East Formal Garden - 5

	Alberta Union of Provincial Employees
	$40,000
	99th Street Promenade

	Allard
	$10,000
	East Formal Garden 1A/ Benches - 2

	Alldritt Development Limited
	$20,000
	Interpretive Centre

	ATB Financial
	$50,000
	T.B.D.

	ATCO Gas
	$350,000
	South Glazed Pavilion-West Wing

	Beaverbrook Developments
	$10,000
	Interpretive Centre

	Bedard
	$2,500
	Bench

	Bennett Jones LLP
	$7,500
	East Formal Garden - 1

	Bishop & McKenzie LLP
	$7,500
	East Formal Garden - 1

	BRASS III Developments
	$5,000
	Interpretive Centre

	Bryan & Company
	$5,000
	East Formal Garden - 1

	Buddhism Enrichment & Community Service Centre of Alberta
	$1,000
	C Story Pole/East Formal Garden - 5

	Cameron Development Corporation
	$10,000
	Interpretive Centre

	Canadian Auto Workers Union, Local 4050
	$5,000
	99th Street Promenade

	Canadian Auto Workers Union, National
	$5,000
	99th Street Promenade

	Canadian Ging Wu Kung-Fu Martial Art Association
	$1,000
	C Story Pole/East Formal Garden - 5

	Canadian Imperial Bank of Commerce
	$25,000
	Heritage Story Pole

	Canadian Labour Coalition
	$5,000
	99th Street Promenade

	Canadian Western Bank
	$2,500
	Bench

	Capital City Savings & Credit Union
	$10,000
	Community Story Pole

	Carma Developers Ltd.
	$20,000
	Interpretive Centre

	Carrington Developments
	$5,000
	Interpretive Centre

	Cathton Properties Ltd.
	$5,000
	Interpretive Centre

	CFRN-CTV
	$10,000
	A & C Story Pole

	Chinese Benevolent Association
	$1,000
	C Story Pole/East Formal Garden - 5

	Christenson Developments
	$10,000
	Interpretive Centre

	City Lumber & Millwork
	$10,000
	Native Garden

	City of Edmonton Management Association
	$10,000
	Heritage Story Pole

	Civic Service Union 52 Employee Charitable Assistance Fund
	$25,000
	99th Street Promenade

	Civic Unions Pension Residual Fund
	$50,000
	99th Street Promenade

	Cleall Pahl
	$3,000
	East Formal Garden - 1

	CN
	$150,000
	Industry Story Pole

	Columbus Investment Corporation Ltd.
	$10,000
	Interpretive Centre

	Communications, Energy & Paper Workers, National & Local 777
	$10,000
	99th Street Promenade

	Corbett Smith Bresee LLP
	$1,000
	Legacy Donor

	Cummings Andrews & Mackay
	$4,500
	East Formal Garden - 1

	Delman Investments
	$2,500
	Bench

	Deloitte & Touche LLP
	$10,000
	East Formal Garden - 2

	Dub Architects
	$20,000
	Interpretive Centre/A & C Story Pole

	Duckworth
	$2,500
	Bench

	Duncan & Craig LLP
	$10,000
	East Formal Garden - 1

	Dundee Developments
	$20,000
	Interpretive Centre

	Dykstra Construction
	$5,000
	Interpretive Centre

	Edmonton & District Labour Council
	$10,000
	99th Street Promenade

	Edmonton Airports
	$10,000
	A & C Story Pole

	Edmonton Chao Chow Benevolent Fund
	$1,000
	C Story Pole/East Formal Garden - 5

	Edmonton Chinese Dramatic Club of Canada
	$1,000
	C Story Pole/East Formal Garden - 5

	Edmonton Chinese Lions Club
	$1,000
	C Story Pole/East Formal Garden - 5

	Edmonton Oilers Community Foundation
	$100,000
	Sports Story Pole

	Edmonton Police Foundation
	$25,000
	Plaque - Interpretive Centre

	Edmonton Real Estate Board
	$150,000
	Glazed Arbors

	Enbridge
	$100,000
	South Glazed Pavilion-East Wing

	EPCOR
	$750,000
	Waterfall, Reflecting Pool & Amphitheatre/Artpiece

	Fahlman Promotions
	$2,500
	Bench

	Fath Industries & O'Hanlon Paving
	$10,000
	Interpretive Centre

	Finucane
	$2,500
	Bench

	Foo Fung Sports Association
	$1,000
	C Story Pole/East Formal Garden - 5

	Fraser Milner Casgrain LLP
	$15,000
	East Formal Garden - 1

	Fukienese Association of Alberta
	$1,000
	C Story Pole/East Formal Garden - 5

	Genstar Development Company
	$10,000
	Interpretive Centre

	Glenora Rotary Club
	$40,000
	East Formal Garden - 5

	Gordon Buchanan Enterprises Ltd.
	$5,000
	Native Garden

	Grant Thornton LLP
	$1,000
	Legacy Donor

	Grosvenor International
	$10,000
	Interpretive Centre

	H2O Lounge
	$2,500
	Bench

	Hakka Tsung Tsin Association of Edmonton
	$1,000
	C Story Pole/East Formal Garden - 5

	Hemisphere Engineering
	$2,000
	Interpretive Centre

	HIP ARCHITECTS
	$10,000
	Interpretive Centre

	Health Sciences Association of Alberta
	$20,000
	99th Street Promenade

	Hotel & Resturant Employees 47
	$5,000
	99th Street Promenade

	HSBC Bank Canada
	$1,500
	Legacy

	Hbc - The Bay, Zellers and Home Outfitters
	$10,000
	Heritage Story Pole

	Hung Fung Athletic Club
	$1,000
	C Story Pole/East Formal Garden - 5

	IBI Group
	$6,000
	Interpretive Centre

	Indochina Chinese Senior Citizens Association of Edm.
	$1,000
	C Story Pole/East Formal Garden - 5

	Jayman Master Builder
	$20,000
	Interpretive Centre

	JCA Financial
	$20,000
	East Formal Garden - 1A

	Kipnes
	$25,000
	A & C Story Pole

	KPMG
	$20,000
	East Formal Garden - 2

	Lafarge Canada Inc.
	$50,000
	Interpretive Centre

	Lauring Group/Larry Rolingher Family
	$10,000
	Interpretive Centre

	Lee's Community Association
	$300
	C Story Pole/East Formal Garden - 5

	Lehigh Inland
	$50,000
	Interpretive Centre

	LeLacheur Family (T., K., R., S., LeLacheur & Bradburn)
	$30,000
	Sports Story Pole

	Lewis Estates Communities Inc.
	$10,000
	Interpretive Centre

	Lincolnberg Homes
	$15,000
	Interpretive Centre

	Lutsky Family
	$50,000
	East Formal Garden - 3

	Maclab Enterprises
	$50,000
	Interpretive Centre

	Mah’s Society
	$1,000
	C Story Pole/East Formal Garden - 5

	McLennan Ross LLP
	$7,500
	East Formal Garden - 1

	Melcor Developments Ltd.
	$20,000
	Interpretive Centre

	Melton Foundation
	$10,000
	Sports Story Pole

	Meyers Norris Penny LLP
	$1,000
	Legacy Donor

	Millar Western Forest Products Ltd.
	$5,000
	Native Garden

	Miller Thomson LLP
	$7,500
	East Formal Garden - 1

	MLC Group Inc.
	$5,000
	Interpretive Centre

	Molson Canada
	$5,000
	Sports Story Pole

	Nickerson Roberts Holinski & Mercer
	$1,000
	Legacy Donor

	Nunastar Properties Inc.
	$10,000
	Interpretive Centre

	Odishaw & Odishaw
	$1,000
	Legacy Donor

	Ogilvie LLP
	$7,500
	East Formal Garden - 1

	Old World Paving Stones Limited
	$2,500
	T.B.D.

	Park Paving Ltd.
	$10,000
	Interpretive Centre

	Parlee McLaws LLP
	$10,000
	East Formal Garden - 1

	PCL Construction Management Inc.
	$50,000
	Interpretive Centre

	Peterson Walker LLP
	$5,000
	East Formal Garden - 2

	PricewaterhouseCoopers LLP
	$20,000
	East Formal Garden - 2

	Princeton Developments Ltd.
	$10,000
	Interpretive Centre

	Public Service Alliance of Canada
	$2,500
	99th Street Promenade

	Qualico
	$10,000
	Interpretive Centre

	R. John Butler Professional Corporation
	$5,000
	East Formal Garden - 1

	RBC
	$10,000
	Event

	Read Jones Christofferson
	$2,000
	Interpretive Centre

	Reid Built Homes
	$20,000
	Interpretive Centre

	Reynolds, Mirth, Richards & Farmer LLP
	$5,000
	East Formal Garden - 1

	Safeway Canada
	$10,000
	T.B.C.

	Saville
	$5,000
	Sports Story Pole

	Sokil Transportation Group
	$10,000
	A & C Story Pole

	Standard General Inc.
	$10,000
	Interpretive Centre

	Stantec
	$50,000
	Interpretive Centre

	Strata Developments
	$10,000
	Interpretive Centre

	Sureway Construction Management Ltd.
	$15,000
	Interpretive Centre

	TD Bank Financial Group
	$40,000
	Heritage Story Pole

	TELUS
	$100,000
	Entry Art Piece

	The Brick
	$5,000
	Benches - 2

	The Chinese Freemasons Society
	$1,000
	C Story Pole/East Formal Garden - 5

	The Crossing Company
	$10,000
	A & C Story Pole

	The Delcon Group
	$10,000
	Interpretive Centre

	The Edmonton Journal
	$200,000
	General/Art Piece

	The Focus Corporation Ltd.
	$10,000
	Interpretive Centre

	The Landmark Group of Builders
	$10,000
	Interpretive Centre

	The Photographic Society of Alberta
	$500
	C Story Pole/East Formal Garden - 5

	Tirecraft Auto Centers Ltd.
	$2,500
	Bench

	Trail Building Supplies
	$10,000
	Interpretive Centre

	Tri Continental Capital Ltd.
	$10,000
	Interpretive Centre

	United Food & Commercial Workers. Provincial Council & Locals 401, 1158 & 357
	$30,000
	99th Street Promenade

	United Inc.
	$12,000
	Interpretive Centre

	United Nurses of Alberta
	$20,000
	99th Street Promenade

	United Nurses of Alberta, Local 33
	$2,000
	99th Street Promenade

	United Nurses of Alberta, Local 301
	$3,000
	99th Street Promenade

	United Nurses of Alberta, Local 302N
	$1,000
	99th Street Promenade

	Vietnam Chinese Association of Edmonton
	$1,000
	C Story Pole/East Formal Garden - 5

	Vietnamese – Chinese (Int.) Table Tennis Club
	$1,000
	C Story Pole/East Formal Garden - 5

	WAM Development Group
	$25,000
	Interpretive Centre

	Wayne Construction
	$5,000
	Interpretive Centre

	Wedman
	$2,500
	Bench

	West Fraser Timber Co. Ltd.
	$20,000
	Native Garden

	Weyerhaeuser Company Limited
	$10,000
	Native Garden

	Witten LLP
	$5,000
	East Formal Garden - 1

	Wong’s Benevolent Association
	$500
	C Story Pole/East Formal Garden - 5

	Young
	$10,000
	A & C Story Pole

	Zhii Yang Inner City Seniors Recreational Club
	$1,000
	C Story Pole/East Formal Garden - 5

	Sub-Total
	$3,599,800
	

	
	
	

	PERSONAL
	
	

	807417 Alberta Ltd.
	$1,000.00
	Legacy Donor

	Adams
	$500
	Heritage Donor

	Adler
	$100
	Community Donor

	Agrios
	$1,000
	Legacy Donor

	Allen
	$2,000
	Legacy Donor

	Andrews
	$500
	Heritage Donor

	Ann Best Real
	$500
	Heritage Donor

	Argyll Community League
	$500
	Heritage Donor

	Babichuk
	$1,000
	Legacy Donor

	Baillargeon
	$100
	Community Donor

	Baker
	$1,000
	Legacy Donor

	Balwin Community League
	$500
	Heritage Donor

	Banister
	$1,000
	Legacy Donor

	Banks
	$1,000
	Legacy Donor

	Bannister
	$500
	Heritage Donor

	Barton
	$100
	Community Donor

	Batty
	$500
	Heritage Donor

	Beames
	$1,000
	Legacy Donor

	Belinsky
	$1,000
	Legacy Donor

	Belovich
	$500
	Heritage Donor

	Ben Starkman Realty Ltd
	$500
	Heritage Donor

	Bentley B.
	$1,000
	Legacy Donor

	Bentley D.
	$1,000
	Legacy Donor

	Bereznicki
	$500
	Heritage Donor

	Bertram
	$500
	Heritage Donor

	Birkholz
	$500
	Heritage Donor

	Birkholz Homes Inc.
	$500
	Heritage Donor

	Bishop
	$100
	Community Donor

	Blakeman
	$500
	Heritage Donor

	Boake
	$100
	Community Donor

	Brinsmead Ziola Kennedy Architecture
	$100
	Community Donor

	Brokop
	$1,000
	Legacy Donor

	Brooker
	$1,000
	Legacy Donor

	Brown
	$1,000
	Legacy Donor

	Bryant/McMahon
	$500
	Heritage Donor

	Burn
	$100
	Community Donor

	Byron
	$100
	Community Donor

	Caldwell
	$150
	Community Donor

	Campbell
	$100
	Community Donor

	Canadian Arab Professional and Business Club
	$1,000
	Legacy Donor

	Canadian Romanian Society of Alberta
	$1,000
	Legacy Donor

	Card/Cohen
	$100
	Community Donor

	Carlin
	$25
	Legacy Donor

	Carlson
	$1,000
	Legacy Donor

	Carlyle & Associates
	$1,000
	Legacy Donor

	Carmacks Enterprises Ltd.
	$1,000
	Legacy Donor

	Carreiro
	$45
	Legacy Donor

	Cavanagh
	$500
	Heritage Donor

	Cavarzan Community Fund
	$2,500
	Legacy Donor

	Centrecorp Management Services Limited
	$500
	Heritage Donor

	Chambers
	$1,000
	Legacy Donor

	Chandos Construction Ltd.
	$500
	Heritage Donor

	Chester Developments Ltd
	$250
	Community Donor

	Chibuk
	$500
	Heritage Donor

	Chmelyk
	$500
	Heritage Donor

	Cienkowski
	$100
	Community Donor

	Clanachan
	$200
	Community Donor

	Cook
	$1,000
	Legacy Donor

	Copp
	$100
	Community Donor

	Corporate Express Canada Inc.
	$500
	Heritage Donor

	Crevolin
	$500
	Heritage Donor

	Criterion Research Corp.
	$1,000
	Legacy Donor

	Crozier
	$100
	Community Donor

	Cunningham
	$100
	Community Donor

	Curtis
	$100
	Community Donor

	Daly
	$500
	Heritage Donor

	David Murray Architect
	$100
	Community Donor

	David O. Adams Professional Corporation
	$200
	Community Donor

	Davies Park & Associates Inc.
	$1,000
	Legacy Donor

	Davis
	$100
	Community Donor

	Dawson
	$500
	Heritage Donor

	De Bathe
	$500
	Heritage Donor

	Delaney
	$100
	Community Donor

	Delanghe
	$500
	Heritage Donor

	Delta Master Beta Sigma Phi
	$500
	Heritage Donor

	Desco Coatings of Alberta Ltd.
	$500
	Heritage Donor

	Dolgoy
	$1,000
	Legacy Donor

	Dominion Lodge No. 117 AF & AM
	$100
	Community Donor

	Dootson
	$500
	Heritage Donor

	Dowling
	$100
	Community Donor

	Downey
	$500
	Heritage Donor

	Downtown Business Association of Edmonton
	$1,000
	Legacy Donor

	Dryden
	$500
	Heritage Donor

	Dusza
	$930
	Legacy Donor

	Dutch Canadian Club
	$1,000
	Legacy Donor

	Edmonton & District Historical Society
	$1,000
	Legacy Donor

	Edmonton Sun
	$1,000
	Legacy Donor

	Edmonton Wrestling Club
	$1,000
	Legacy Donor

	Edwards E.
	$100
	Community Donor

	Edwards G.
	$1,000
	Legacy Donor

	Edwards J.
	$1,000
	Legacy Donor

	Elicia Holdings Ltd.
	$500
	Heritage Donor

	Erhardt
	$500
	Heritage Donor

	Falkenberg
	$2,000
	2 - Legacy Donors

	Fan
	$500
	Heritage Donor

	Ferguson
	$1,000
	Legacy Donor

	Feroe
	$1,250
	Legacy Donor

	Filthaut
	$500
	Heritage Donor

	First Order Measurement Solutions Inc.
	$500
	Heritage Donor

	Fournier
	$500
	Heritage Donor

	Fowler
	$100
	Community Donor

	Fraser Community League
	$500
	Heritage Donor

	Fraser D.
	$100
	Community Donor

	Fraser F./Odegard
	$1,000
	Legacy Donor

	Frazier
	$1,000
	Legacy Donor

	Friederichsen
	$500
	Heritage Donor

	Fulton Place Community League
	$500
	Heritage Donor

	Gaetz
	$500
	Heritage Donor

	Gardiner
	$500
	Heritage Donor

	Garvey
	$200
	Community Donor

	Gefland
	$1,000
	Legacy Donor

	Giffen
	$500
	Heritage Donor

	Glover
	$1,000
	Legacy Donor

	Goetz
	$100
	Community Donor

	Graham
	$500
	Heritage Donor

	Grantham
	$1,000
	Legacy Donor

	Gray Scott Consulting Group Inc.
	$1,000
	Legacy Donor

	Green
	$500
	Heritage Donor

	Greenough
	$500
	Heritage Donor

	Greenwood
	$100
	Community Donor

	Greig
	$100
	Community Donor

	Grieve
	$1,000
	Legacy Donor

	Halbert
	$500
	Heritage Donor

	Halford
	$100
	Community Donor

	Hancor Painting & Decorating Ltd.
	$500
	Heritage Donor

	Hanson
	$1,000
	Legacy Donor

	Harold M. Kingston Professional Corporation
	$500
	Heritage Donor

	Harvey
	$1,000
	Legacy Donor

	Hasham
	$1,000
	Legacy Donor

	Hawkesworth/Kriviak
	$500
	Heritage Donor

	Healy
	$500
	Heritage Donor

	Henderson
	$500
	Heritage Donor

	Hersack
	$500
	Heritage Donor

	Heule
	$500
	Heritage Donor

	Hickey
	$1,000
	2 - Heritage Donors

	Hiob
	$100
	Community Donor

	Ho
	$500
	Heritage Donor

	Ho Choi
	$500
	Heritage Donor

	Hogle
	$1,000
	Legacy Donor

	Holowaychuk
	$100
	Community Donor

	Hooper
	$500
	Heritage Donor

	Hsu
	$40
	Donor

	Humford Management Inc.
	$500
	Heritage Donor

	Hunt
	$500
	Heritage Donor

	Hyndman
	$500
	Heritage Donor

	Italian Appennini Dancers Society
	$1,000
	Legacy Donor

	Iwaskow
	$1,000
	Legacy Donor

	J. Ochman Design Project Management Inc.
	$100
	Community Donor

	James
	$1,000
	Legacy Donor

	Jamieson
	$100
	Community Donor

	Jobb
	$500
	Heritage Donor

	Johnson
	$1,000
	2 Heritage Donors

	Johnston
	$1,000
	Legacy Donor

	Jubilee Lodge Nursing Home Ltd.
	$2,000
	Legacy Donor

	Kaira
	$100
	Community Donor

	Kalinowski
	$500
	Heritage Donor

	Keen
	$500
	Heritage Donor

	Kelley
	$1,000
	Legacy Donor

	Kelly. D.
	$1,000
	Legacy Donor

	Kelly. L.
	$100
	Community Donor

	Kensington Community League
	$500
	Heritage Donor

	Kloster
	$500
	Heritage Donor

	Knaak
	$1,000
	Legacy Donor

	Knight
	$500
	Heritage Donor

	Koenig
	$1,000
	Legacy Donor

	Kouri Berezan Heinrichs Chartered Accountants
	$500
	Heritage Donor

	Kowalchuk
	$500
	Heritage Donor

	Koziak
	$100
	Community Donor

	Kristoff
	$500
	Heritage Donor

	La
	$500
	Heritage Donor

	Landrex Oakmont
	$1,000
	Legacy Donor

	Langley
	$500
	Heritage Donor

	Lawrence
	$100
	Community Donor

	Leibovici
	$500
	Heritage Donor

	Liquor World
	$500
	Heritage Donor

	Lirette
	$500
	Heritage Donor

	Loch
	$600
	Community & Heritage Donor

	Luft
	$1,500
	Legacy & Heritage Donor

	Lunty
	$100
	Community Donor

	Lynch
	$500
	Heritage Donor

	M.A.P. Water & Sewer Services Ltd.
	$500
	Heritage Donor

	Maassen
	$1,000
	Legacy Donor

	MacDonald
	$1,000
	2 - Heritage Donor

	Macdonnell
	$100
	Community Donor

	MacKenzie
	$1,000
	Legacy Donor

	Mackenzie
	$500
	Heritage Donor

	MacLeod
	$500
	Heritage Donor

	Mactaggart
	$1,000
	Legacy Donor

	Mahon
	$100
	Community Donor

	Maisonneuve
	$1,000
	Legacy Donor

	Malcolm D. Lennie Professional Corporation
	$1,000
	Legacy Donor

	Martyn
	$3,000
	6 - Heritage Donors

	Maurer
	$100
	Community Donor

	Mawji
	$1,000
	Legacy Donor

	Mazurenko
	$500
	Heritage Donor

	McBain
	$1,000
	Legacy Donor

	McBride
	$500
	Heritage Donor

	McCallum
	$500
	Heritage Donor

	McCaw
	$500
	Heritage Donor

	McClelland
	$1,000
	Legacy Donor

	McConnell
	$1,000
	Legacy Donor

	McFarlane
	$1,000
	Legacy Donor

	McGeachy
	$100
	Community Donor

	McGee
	$500
	Heritage Donor

	McGregor
	$1,000
	Legacy Donor

	McKee
	$50
	Donor

	McLeod
	$500
	Heritage Donor

	McMahon
	$100
	Community Donor

	Meldrum
	$500
	Heritage Donor

	Melton
	$1,000
	Legacy Donor

	Mill Woods Cultural & Recreational Facilities Association
	$1,000
	Legacy Donor

	Miller A.
	$1,000
	Legacy Donor

	Miller J.
	$100
	Community Donor

	Miller L.
	$1,000
	Legacy Donor

	Miller R. & C.
	$100
	Community Donor

	Mitchelson
	$500
	Heritage Donor

	Monea
	$200
	Community Donor

	Morris
	$1,500
	3 - Heritage Donor

	Morrison/Reid Built Homes
	$1,500
	Legacy & Heritage Donor

	Mucha
	$500
	Heritage Donor

	Murray
	$1,000
	Legacy Donor

	Newton Community League
	$500
	Heritage Donor

	Nishiyama
	$500
	Heritage Donor

	O'Brien
	$1,000
	Legacy Donor

	O'Byrne
	$500
	Heritage Donor

	Ochotta
	$1,000
	Legacy Donor

	Olson
	$1,000
	Legacy Donor

	Ondrack
	$500
	Heritage Donor

	Otto
	$1,000
	Legacy Donor

	Paolini
	$500
	Heritage Donor

	Paull
	$500
	Heritage Donor

	Pawlikowski
	$100
	Community Donor

	Peirce
	$500
	Heritage Donor

	Perkins
	$1,000
	Legacy Donor

	Pertman
	$500
	Heritage Donor

	Petrin Mechanical Ltd.
	$500
	Heritage Donor

	Pheasey
	$1,000
	Legacy Donor

	Powley
	$5
	Donor

	Preston
	$1,000
	Legacy Donor

	Rashiq
	$500
	Heritage Donor

	Renaissance Engineering Ltd.
	$500
	Heritage Donor

	Richards
	$100
	Community Donor

	Richter
	$100
	Community Donor

	Riopel
	$1,000
	Legacy Donor

	Rivendell Management Group Ltd.
	$1,000
	Legacy Donor

	Riverbend Community League
	$500
	Heritage Donor

	Robertson/White
	$330
	Heritage Donor

	Rossdale Community League
	$500
	Heritage Donor

	Rotary Club of Edmonton Foundation
	$1,000
	Legacy Donor

	Rowles & Company Ltd.
	$500
	Heritage Donor

	Royal Gardens at Blackmud Creek Ltd.
	$1,000
	Legacy Donor

	S & D International
	$1,000
	Legacy Donor

	Salloum
	$1,000
	Legacy Donor

	Schenn
	$100
	Community Donor

	Schiel
	$100
	Community Donor

	Schloss
	$1,000
	Legacy Donor

	Schmieman
	$100
	Community Donor

	Scott
	$1,000
	Legacy Donor

	Shabada
	$100
	Community Donor

	Sherbrooke Community League
	$500
	Heritage Donor

	Shewchuk
	$100
	Community Donor

	Shillington
	$500
	Heritage Donor

	Shippers Supply Inc.
	$500
	Heritage Donor

	Shoctor K.
	$500
	Heritage Donor

	Shoctor M.
	$1,000
	Legacy Donor

	Sinclair Supply Ltd.
	$1,000
	Legacy Donor

	Skilite Construction Ltd.
	$1,000
	Legacy Donor

	Slobodan
	$500
	Heritage Donor

	Smith, L. & C.
	$100
	Community Donor

	Smith, R.
	$250
	Community Donor

	Sorensen
	$500
	Heritage Donor

	Sorochan
	$500
	Heritage Donor

	Spadafora
	$500
	Heritage Donor

	Spaner
	$100
	Community Donor

	Spencer Environmental Management Services Ltd.
	$500
	Heritage Donor

	Spruce Avenue Community League
	$100
	Community Donor

	Starkman
	$500
	Heritage Donor

	Stepaniuk
	$500
	Heritage Donor

	Stewart
	$500
	Heritage Donor

	Stobbe
	$1,000
	Legacy Donor

	Storey
	$500
	Heritage Donor

	Striker
	$100
	Community Donor

	Taylor
	$100
	Community Donor

	Thomas
	$100
	Community Donor

	Thurber Management Ltd.
	$1,000
	Legacy Donor

	Timinski
	$500
	Heritage Donor

	Tipper
	$200
	Community Donor

	Turnbull
	$100
	Community Donor

	Turner
	$100
	Community Donor

	Tyrrell
	$200
	Community Donor

	Uniglobe Geo Travel
	$500
	Heritage Donor

	Uretsky
	$500
	Heritage Donor

	Van Campenhout
	$100
	Community Donor

	Van Dusen
	$500
	Heritage Donor

	Vassos
	$1,000
	Legacy Donor

	Venture Publishing Inc
	$500
	Heritage Donor

	Victims of Homicide of Edmonton Support Society
	$500
	Heritage Donor

	Walker
	$1,000
	Legacy Donor

	Walter
	$500
	Heritage Donor

	Warrack
	$100
	Community Donor

	Weinbrenner
	$100
	Community Donor

	Welly-Best Enterprises Inc.
	$1,000
	Legacy Donor

	West Edmonton Business Association
	$1,000
	T.B.D.

	Westcorp Inc.
	$1,000
	Legacy Donor

	White/Robertson
	$170
	Heritage Donor

	Wilkinson
	$1,000
	Legacy Donor

	William A. Weir & Associates
	$1,000
	Legacy Donor

	Wilson
	$500
	Heritage Donor

	Women's Canadian Club of Edmonton
	$1,000
	Legacy Donor

	Wong
	$500
	Heritage Donor

	Wong & Associates Real Estate Ltd
	$500
	Heritage Donor

	Workun
	$100
	Community Donor

	Wright
	$100
	Community Donor

	Wuschenny
	$100
	Community Donor

	Wylie
	$1,000
	Legacy Donor

	Yim/Tso
	$500
	Heritage Donor

	Young
	$1,200
	11 - Community Donors

	Zalmanowitz
	$100
	Community Donor

	Zwozdesky
	$500
	Heritage Donor

	** All other families and individuals
	
	

	Sub-Total
	$191,095
	

	TOTAL CORPORATE & PERSONAL
	$3,790,895
	

	
	
	

	GRAND TOTAL
	$13,191,295
	

There are still negotiations underway for additional donations to the square. Those should be completed by the end of the year.
Fundraising costs

This budget reflects costs of fundraising events, certificate framing, advertising, and printing. It does not include any capital expenses.
	Element
	Cost
	Sponsorship

	Donor Reception
	$7,608.95
	$10,000

	Certificates and framing
	$12,685.11
	

	Community Leaders program
	$617.71
	

	Support materials
	297.28
	

	 Total
	$11,209.05
	

Communications and Marketing

Communications and marketing were managed by the 2004 Office with advice and assistance from the 2004 Communications Committee.
Communications Committee - Mandate

· To Develop, coordinate, and implement an overall communication and marketing strategy. Providing communications support to all 2004 sub-committees and to the Celebration Committee to ensure consistent and cohesive messaging, identity, objectives.

· To develop an overall coordinated communications strategy. Providing communications support to the celebration committee and to all sub-committees.

Communications Committee - Objectives

· To achieve a comprehensive and coordinated identity for 2004.

· To help instill pride in Edmonton through the activities of 2004 beyond the celebration year.
· To work with sub-committees to identify their communication needs and identify the supports to meet those needs.

· To create a media relations plan, a media sponsorship plan, a government relations plan and a community relations plan, all of which are consistent with the terms of reference for the overall communications strategy.

Communications Committee – Role and Responsibilities

· The committee will report directly to the Edmonton 2004 Celebration Chair.

· The committee will provide regular updates to the Edmonton 2004 Celebration Committee during their monthly meetings

· 2004 Sub-committees are to inform the committee regarding all 2004 projects, and inform the committee of their communications needs. It is up to the Communications Committee to determine how those needs are to be best met
Communication Approach

It is important that the Edmonton 2004 Celebration Committee be seen as the drivers of 2004 projects. This is not an Administrative or City (as a corporation) direction, nor is it a project created by Council. All 2004 projects are developed and envisioned by the community and will be funded largely by the community. 2004 celebrates Edmonton, and communications around it will build on things that make us proud to be Edmontonians.

The core approach in this plan is to encourage media to buy-in to 2004 and take an active role or leadership in the projects underway. Specific opportunities are identified to match targeted media partners. This will give the Communications Committee the ability to offer both exclusivity and maintain large-scale participation.

It is also important to link the Square, which has received the majority of publicity to date, to the rest of the activities that are occurring throughout the community for 2004. A number exciting community participation initiatives will occur within this timeframe, with associated positive news stories. This could assist in raising the profile and understanding about “why 2004.”

The communications for this project will rely also on news coverage and commentary and on presentations to community and business groups. That being said, there is also a need to have materials and information available to members of Council, the 2004 Committee and the 2004 Business and Grant Development Committee for use both as general information and as fundraising tools.

Ralph Young and Celebration Coordinator, Chris McLeod made approximately 127 presentations over four years to support all aspects of 2004 projects and events. This proved to be a key part of spreading the word.

Participation of Pacemaker Rock as a merchandiser for 2004 also proved helpful in spreading the image of 2004 as a major event.
Street bannering, bus bannering, and partner use of the logo, including Cineplex Odeon Theatres all helped ensure the celebrations moved into people’s awareness as the year progressed.

Key Messages (overall)

1. Edmonton’s 100th Birthday is an important event in the history of our community and needs to be celebrated.

2. A volunteer committee has been developing projects and events including the design of Sir Winston Churchill Square since the fall of 1998. There are currently over 100 people volunteering on 14 sub-committees and working groups.

3. There is a great deal of community support for this celebration and over 100 community groups are hosting events and projects celebrating the City’s 100th birthday.

4. There are many ways for Edmontonians to join the celebration

Key Messages (Event)

1. Edmonton turns 100 years old on October 8, 2004. That is the Friday of the Thanksgiving long-weekend.

2. Rhythm of the City will be a daylong extravaganza celebrating Edmonton’s past, present, and future.

3. The celebration will run from 10 am to 10 pm and take place in and around the new Churchill square. It will include activities in City Hall, the Art Gallery, Winspear Centre, the Citadel, Stanley Minler Library, City Centre Mall, and all of the roadways surrounding the square.

4. The event is free and includes live music, dancing, active displays, films, processions, costumes, children’s activities and the largest fireworks show ever seen in the downtown.

Key Messages (Community)

1. Community groups are invited to join the celebration by registering their event or project with the 2004 committee.

2. Community projects can be new or on-going and should have a connection to the City’s birthday.

3. Registered projects are included on the 2004 Committee’s website, are listed in the 2004 monthly newsletter, are included in by-weekly media updates, have access to 2004 banners, balloons, merchandise and may book the 2004 committee’s mascot Eddy to attend events.

4. Homecoming weekend takes place October 9 – 11, immediately following Edmonton’s birthday party on October 8.

5. There will be events and activities occurring throughout the community over these three days including; all City facilities being open, free and programmed, all city museums and YMCAs will also be open and free. There will be many activities for people to attend to take part in the celebration.

Key Messages (Education)

1. The 2004 Education projects includes two books and a historical web site.

2. Every educational institution on the city is part of the 2004 Education Sub-committee

3. The books, Edmonton: In our own words and Kidmonton: True Stories of River City Kids will be available for sale in September

4. Our website edmontonhistory.ca will be the single largest source on any community’s history in Canada. It will include stories, photos, games, and teachers’ kits for including these resources in their lesson planning.

Key Messages (Edmontonians of the Century)

1. Over 860 Edmontonians were nominated for this award 100 Edmontonians will receive it.

2. Nominations were evaluated based on each individual’s long term contribution to the community.

3. The 100 Edmontonians will be featured in a book the 2004 committee is producing and will be highlighted in a series of vignettes on Global TV

Key Messages (Square)

1. Completion of the Square will create an enduring legacy for our city.

2. Sir Winston Churchill Square will become an icon of Edmonton, telling the story of who we are, where we have come from and where we are going.

3. The design increases festival and programmable space six-fold and will make Sir Winston Churchill Square the most active public space in the city.

4. The design incorporates 50 additional trees, more green spaces, more seating and more opportunities for families, events, visitors and businesses to use year-round.

5. The City of Edmonton’s commitment will not exceed $4.2 million. The remaining 2/3 will be sought through a combination of provincial, federal and private sector funding.

Media Participation
One of the communication goals was to encourage and facilitate large scale participation from the media. The Edmonton Journal played a lead role in this respect. Other major partners included Global TV, CFRN, A Channel, CBC TV and Radio, the Corus Entertainment.

Edmonton Journal

· Lead partner in Edmontonians of the Century, included funding, advertising, committee participation
· Lead partner in Sir Winston Churchill Square, included funding, commissioning a major art installation, advertising, lead media sponsor of fundraising campaign

· October 8, Rhythm of the City, produced a 2004 special edition Journal which was distributed to all capital region homes (330,000) on October 3

· Sponsor along with EPCOR and Second Cup of Taste the Celebration, a coffee naming contest in honour of Edmonton’s centennial

· Provided 100 copies of Voice of a City for 2004 Committee

· Participated in 2004 street scape bannering program

Global TV

· Lead media sponsor of Edmontonians of the Century, included producing a series of vignettes on selected individuals

· Consistent profiling of community events registered with 2004 Committee on “Out There”

· Weekly features of community events registered with 2004 Committee either in studio or visited by Lorraine Mansbridge

· Participation of Global news anchors as MC’s during several 2004 events
· Promotional advertisements for October 8 and homecoming weekend
CFRN

· Lead media sponsor of Edmonton Firsts, producing 70,000 free calendars featuring the program

· Financial contributor to Sir Winston Churchill Square

· Weekly features of community events registered with 2004 Committee

· Weekly features on historic Edmonton

· Participated in 2004 street scape bannering program

· Participation of CFRN news anchors as MC’s during several 2004 events

A Channel

· Bi-weekly features of community events registered with 2004 Committee

· Participation of A Channel news anchors as MC’s during several 2004 events

CBC TV

· Provided film on history of Edmonton for use during October 8 events

· Regular features on 2004 projects

· Participation of CBC news anchors as MC’s during several 2004 events

CBC Radio

· Lead participation on 2004 Birthday Cake Contest

· Regular features on 2004 projects

· Lead role in promoting Edmonton: A City Called Home

Corus Entertainment

· Regular features on 2004 projects

· Lead role in promoting October 8 event and Homecoming weekend

Edmonton Sun

· October 8, Rhythm of the City, produced a 2004 special edition Sun which was distributed to capital region homes on October 2

· Lead partner in 100 years proud sticker contest

Communications costs

This budget reflects hard costs that were paid out and does not include the substantial in-kind marketing, printing, and advertising sponsorships that were received. On average, $18 of sponsorship was leveraged for every $1 spent.
	Element
	Cost
	

	Printing
	$7,939.90
	

	Advertising: throughout year
	$23,696.62
	

	Advertising: Edmontonians of the Century
	$20,000
	

	Advertising: October 8 and Homecoming
	$37,000
	

	 Total
	$88,636.52
	

2004 Overall Celebration Budget

This budget does not include funding for capital expenses associated with Sir Winston Churchill Square. This budget is accurate as of November 10, 2004. There are a few outstanding expenses that have not yet been billed, specifically costs for some civic services including Edmonton Transit and Transportation and Streets. These expenses may drive the overall budget over the $482,151 but should remain within five percent of the total budget.
	2004
	
	
	

	Civic Funding Draw
	
	
	
	
	

	Personnel
	
	
	
	
	$56,903.59.

	Office
	
	
	
	
	$6,160.55

	Major Event
	
	
	
	
	$219,530.55

	Community Involvement
	
	
	
	
	$34,850.04

	Education
	
	$30,000.00

	Fundraising
	
	$11,209.05

	Printing, Communications, and Marketing
	
	$88,636.52

	
	
	
	
	
	TOTAL
	$ 447,290.30

	
	
	

	2004 City Budget allocation (amount budgeted)
	TOTAL
	 $ 482,151.00

Appendix -

Edmonton 2004 Celebration Committee Members

	Ralph Young, Chairman
	Business Sector

	Al Parsons
	Business Sector

	Alan Cliff
	City of Edmonton Youth Council

	Alva Shewchuk
	E7, Educator Leaders Team

	Arlene Meldrum
	Senior Community

	Bud Salloum
	Citizen at Large

	Claudette Roy
	Citizen at Large

	Dave Loken
	Civic Unions

	Dinah Gray
	Northlands Park

	Donna Finucane
	Citizen at Large

	Donna Martyn
	Persons with Disabilities

	Fran Trehearne
	University of Alberta

	Frank Norris
	Edmonton and District Heritage Society

	Ian MacLeod
	Downtown Advisory Committee

	Ian McClelland
	MLA, Edmonton - Rutherford

	James Belovich
	Business Sector, Community

	Jean Mucha
	City of Edmonton Historical Board

	John Mahon
	Edmonton Arts Council

	Ken Woitt
	Alberta Capital Region Alliance Ltd.

	Larry Billings
	Citizen at Large

	Lindsay Anderson
	Economic Development Edmonton

	Marilyn Kimura
	Alberta 2005 Centennial Initiative

	Prem Kalia
	Edmonton Interfaith Centre

	Raquel Feroe
	Edmonton Federation of Community Leagues

	Ray Nichol
	Canadian Forces

	Sandra Marocco
	Citizen at Large

	Councillor Stephen Mandel
	City Council

	Ted LeLacheur
	Edmonton Chamber of Commerce

	Councillor Terry Cavanagh
	City Council

Past Edmonton 2004 Celebration Committee Members

	Alex Mair
	Historian

	Andra Olsen
	City of Edmonton Youth Council

	Andy Gill
	Canadian Forces

	Barry Breau
	City of Edmonton Historical Board

	Bernice Neufeld
	Edmonton Federation of Community Leagues

	Brad Hestbak
	University of Alberta

	Chamila Adhihetty
	Citizen at large

	Cheryl Schneider
	Northlands Park

	Dennis Fahlman
	Citizen at large

	Doug Cox
	Citizen at Large

	Eileen Yonkers
	Northlands Park

	Greg Carter
	Canadian Forces

	Guy Kerr
	Workers' Compensation Board

	Harry Kemble
	Edmonton Federation of Community Leagues

	Jasjeet Rai
	City of Edmonton Youth Council

	Jason Douziech
	Citizen at large

	Jesse Yuen
	Citizen at Large

	JV Mehta
	Citizen at Large

	Karen Keith
	Economic Development Edmonton

	Lindsay Daniller
	Economic Development Edmonton

	Lyle Donald
	Citizen at Large

	Margot Ross-Graham
	Rise and Shine/Community Involvement

	Melanie Busby
	Citizen at large

	Michelle Cabalt
	Edmonton Federation of Community Leagues

	Capt. Veronica Van Diepen
	Edmonton Garrison

	Robert Noce
	City Council

	Sunita Choudry
	City of Edmonton Youth Council

	Ron Symic
	Citizen at Large

	Victor Tanti
	Edmonton Public School Board

2004 Strategy Task Force - 1997

	James Cumming, Chair
	Cormode & Dickson Construction Ltd.

	Alan Skoreyko
	Northlands Park

	Brian Bushell
	Synergy Network

	Jay Flye
	Envision Edmonton

	Josh Keller
	Edmonton Arts Council

	Lindsay Daniller
	Economic Development Edmonton

	Lynne Dale
	Capital Region Forum

	Mike Hall
	Canadian Associations

	Ron Dutchak
	Greater Edmonton Visitor & Convention Assoc.

	Suzanne Scott
	Ernst & Young

	Ted LeLacheur
	Western Moving & Storage

	Wendy Campbell
	City of Edmonton

	Will Moore
	Edmonton Federation of Community Leagues

Major Event Sub-committee members

	John Mahon, Chair
	Edmonton Arts Council

	Claudette Roy
	Citizen at Large

	Diana McCurdy
	PCL

	Doug Blackie
	University of Alberta

	Karen Keith
	DBA and Edmonton Airports

	Ray Nichol
	Edmonton Garrison

	Sue Janzen
	Citizen at large

Community Involvement Sub-committee members
	Arlene Meldrum, Co-Chair
	Edmonton’s seniors communities

	Judi Kendal, Co-Chair
	Citizen at Large

	Cheryl Schneider
	Northlands Park

	Donna Martyn
	Persons with disabilities

	Frank Norris
	Edmonton and District Historical Society

	Harry Kemble
	Edmonton Federation of Community Leagues

	Ken Woitt
	Alberta Capital Region Alliance

	Prem Kalia
	Edmonton Interfaith Centre

	Councillor Terry Cavanagh
	City Council

Edmontonians of the Century Sub-committee members
	Wendy Andrews, Chair
	Citizen at Large

	Bill Dowbiggin
	Citizen at Large

	Keith Driver
	Citizen at Large

	Pat Huthinson
	Edmonton Journal

	Sallie Johnson
	Citizen at Large

	Wendy Kinsella
	Citizen at Large

Edmontonians of the Century Adjudication committee members
	Bert Yeudall
	Heather Zwicker

	Debbie Cavaliere
	Duncan Fraser

	Allan Ronaghan
	Peter Collum

	Tony Sheppard
	Keith Driver

Education Sub-committee members
	Alva Shewchuk, Chair
	Edmonton Public Schools

	Barry Breau
	City of Edmonton Historical Board

	Brad Hestbak
	University of Alberta

	Celine Brassard
	Edmonton Catholic Schools

	David C. Ridley
	Heritage Community Foundation

	Donna Von Hauff
	Concordia College

	Henri Lemire
	Conseil scolaire Centre-Nord

	Jim Sheasgreen
	Elk Island Catholic Schools

	Karen Lynch
	Alberta College

	Keith Turnbull
	Edmonton Public Library

	Kim Harrold
	Metro Community College

	Mark Dixon
	NorQuest College

	Michelle Leveille
	Grant MacEwan College

Edmonton: A City Called Home Advisory Board members

	Mayor Bill Smith, Chair
	

	Vacant
	City of Edmonton Archivist

	Dr. Frank Tough
	Director, School of Native Studies, University of Alberta

	Ian Kupchenko
	Social Studies Consultant, Edmonton Public Schools

	Keith Turnbull
	Edmonton Public Library

	Dr. Kenneth Norrie
	Dean, Faculty of Arts, University of Alberta

	Linda Goyette
	Writer

	Linda Cook
	Director of Libraries, Edmonton Public Library

	Lorraine Wadel
	Office of the Mayor

	Michael Kostek
	Historian

	Pat Lychak
	Social Studies Consultant, Edmonton Catholic Schools

	Rick Ewasiuk
	Reynolds, Mirth, Richards and Farmer

	Dr. Sandra Thomson
	Provincial Archivist of Alberta

Legacy Sub-committee members
	Al Parsons, Chair
	Citizen at Large

	Doug McConnell
	Arts District Partnership

	Ian McClelland
	MLA, Edmonton - Rutherford

	Ian MacLeod
	Downtown Advisory Committee

Project Steering Team members
	Ian MacLeod, Co-Chair
	Edmonton 2004 Celebration Committee

	Al Maurer, Co-Chair
	City Manager

	Bill Burn
	Asset Management and Public Works

	Deryl Kloster
	Community Services

	Joyce Tustian
	Corporate Services

	Larry Benowski
	Planning and Development

	Rick Millican
	Transportation and Streets

	Al Parsons
	Edmonton 2004 Celebration Committee

	Bob Walker
	Edmonton 2004 Celebration Committee

	Doug McConnell
	Edmonton 2004 Celebration Committee

	Linda Wedman
	Edmonton 2004 Celebration Committee

	Ron Chomyc
	Project Manager, City of Edmonton

Business and Grant Development Sub-committee members

	Ted LeLacheur, Chair
	Edmonton Chamber of Commerce

	Bill Bannister
	Citizen at Large

	Donna Finucane
	Citizen at Large

	Fred Filthaut
	CFRN

	Ralph Young
	Edmonton 2004

	Vince Duckworth
	University of Alberta

Community Leaders Campaign Sub-committee members

	Jane Batty

	Lindsay Kelly
	Janet Riopel

	Susan Butler
	Ruth Kelly
	Marilyn Rolingher

	Linda Cook
	Derry Knaak,
	Era Rowles

	Allison Edwards
	Maureen McCaw
	Margaret Wong

	Donna Finucane
	Susan McGee
	Barb Walker

	Isabel Henderson
	Susan Peirce
	Gay Young

PAGE

- -

[image: image3.png]CELEBRATING 100 YEARS
FDMONTON 2004

