[image: image1.jpg]RBC
Financial
e Group-

Pensioners’ Club – Atlantic
to promote new friendships and continue those formed during service

Officers:

Directors:

Bruce Caldwell
President

860-2109

Joan Camilli (Sydney Forks)

NS-Cape Breton
828-2465

Henry Cotter (Dartmouth)

NS-HfxRegMun
462-3614

Connie Hitz
Vice-President

461-0293

Barry Grant (East Lawrencetown)
NS-HfxRegMun
827-2197

Bob Foote

Past President
634-8098

Rod Kershaw (Falmouth)

NS-Valley

798-9449 Lois Bowser
Secretary/Communications
455-2094

Ella Sly (Bedford)

NS-HfxRegMun
835-7178

Eldon Hubley
Treasurer/Transportation
435-9073

Shirley Hall (Greenfield)

NS-Northern
893-1720

Jim Gillis

Historian

462-3821

Gary Lewis (Peninsula Road)

NS-South Shore
543-1270

Maxine Stewart (Windsor)

NS-Valley

798-8538

Bill Ives (Quispamsis)

New Brunswick
847-0863
Life Members-
Ivan Greek

466-5306

Sam Walters (St. John’s)

Nfld & Labrador
739-7446
 Executive
Terry Shute

455-6674

John Williams (Charlottetown)

PEI

892-4561
NEWSLETTER – OCTOBER 2011

Another year since the last newsletter - where does the time go – weather this past summer not that great but it has made up for itself in September and on into October. As pensioners we do not have to worry having our summer vacation ruined by rain, we can pick another time. Will attempt to bring you up-to-date on the activities of the Club during the past year. The number of pensioners continues to increase. There are currently 1,371 pensioners residing in Atlantic Canada – 316–NB; 131–NL; 830– NS & 94 PE.

Since the last newsletter (October, 2010) , we are aware the following members have passed away – Dorothy Berry (Bathurst) November 2010 (retired 1987); Linda Brown (Brookside, NS) April, 2011 (Retired 1998); Eric Chittick (widower of Dorothy)(Dartmouth) March, 2011; Anna Coughran (Lower Sackville, NS) February, 2011 (retired 1994); Mary Debison (South Bar, NS), January, 2011 (retired 1976); J.A. (Joe) Gillis (Dartmouth) February, 2011 (retired 1974); J.R. (Rod) Glover (Halifax) February, 2011 (retired 2001); C.R. (Bob) Hatfield (Port Hood) January, 2011 (retired 1995); Jeanette Hureau (Halifax) May, 2011 (retired 1973);Blanche LeBlanc (Campbellton, NB) November, 2010 (retired 1984); Carol MacDonald (Hammonds Plains) December, 2010 (retired 2000); Winnifred McCormick, (Sydney) November, 2010 (retired 1982); Edna Pick, (Dartmouth) May, 2011 (widow of Al Pick); Peggy Richard (Amherst) September, 2011 (retired 2000); J.W. (Jack) Salton (Hacketts Cove, NS) 28October2010 (retired 1983); Jean Shankel (Halifax) December, 2010 (widow of C.M. Shankel); Arnold Simpson (Westville, NS) June, 2011 (retired 1971); Roberta Sly (Stillwater Lake, NS) February, 2011 (retired 2000); Fern Tipert (New Germany, NS) February, 2011 (retired1971); Iris Vaughan-Maling (Halifax) November, 2010 (retired 1986); Eleanor Werner (Halifax) September, 2011 (retired 1999); Jean Youden (Bedford) February, 2011 (widow of Frank Youden, Sr.)
September, 2010 - Officers/Directors met for the first monthly meeting after the summer break on the deck of the Waegwoltic Club, Halifax after which 29 had lunch and as the weather co-operated again this year the games/cards portion of the day was cancelled. October, 2010 – Twenty-seven were in attendance at RBC Insurance, Dartmouth for an information session with speakers on a number of products, i.e. auto & home insurance, estate planning, etc. This is seminar that we recommend be held every two years if there is sufficient interest. December, 2010 – Annual Christmas Luncheon held at Ashburn Golf Club, Halifax with 108 in attendance. Max Elliott, Ada Gillis, Ken Kempton, Clay Legge, Cheryl McMaster, Heather Murphy, Roger Samson, Diane Sangster, Carolyn Tanner, Don Ward, Dot Webb, Roy West & Ed Wood went home with door prizes, some of which were crafted by fellow pensioners. February, 2011 – Twenty-nine attended the annual bowling/lunch at Bowlarama/Pilot’s Pub, Dartmouth with 20 trying their luck at bowling. High Single- Peggy Lewis & Al Keilty; High Triple – Marjorie & Sam MacKay; Winning team: Lois Bowser, Elmer Doiron, Beryl Keilty, Sam MacKay & Dianne McNeill. April, 2011 – Miniature Golf at “Glow in the Dark”, Bayers Lake followed by lunch at Jack Astor’s with 21 attempting to have the lowest score. This was accomplished by Connie Hitz & Eldon Hubley. May, 2011 - We ended the season with the annual Spring Luncheon/Annual Meeting at Brightwood Golf Club with 90 in attendance along with guest, Kim Mason, Regional President – Atlantic. Kim assumed her post in November, 2010 having spent her career to date in Ontario. Kim gave a short capsule of her career to date with RBC and brought us up-to-date on RBC as it relates to Atlantic Canada in particular the gradual opening/reconfiguration of existing branches to the concept of a retail store. Halifax, Quinpool & Oxford was the first for Atlantic Canada and the second in Canada with the fourth one in Canada being the new RBC branch located on Larry Uteck Drive, Halifax, NS. Winners of the door prizes were Ada Gillis, Delmar Jordan, Jack MacLean, Jack Moores & Louise Wamback.
As part of the business portion of the annual meeting, the Officers/Directors indicated above were elected for 2011-2012. Connie Hitz was added as Vice-President at the June, 2011 monthly meeting of the officers & directors...
Activities being held outside the HRM area - pensioners residing in PEI continue to meet for brunch the first Thursday of every month (except July & August). If you are currently not receiving information as to time & place and would like to attend, please contact John Williams (902)892-4561 or e-mail: jcwilliamspei@aol.com. Joan Camilli, Sydney Forks, (902) 828-2465; e-mail: jcamilli@eastlink.ca is interested in starting a similar group in Sydney and is hopeful of arranging lunch mid/late October. If you reside in the Sydney area and are interested, please get in touch with Joan if the event has not already taken place.
“Keeping in Touch”, produced by Head Office, is posted on the RBC website along with this newsletter @ rbc.com/pensioners and follow the links to “Keeping in Touch” and “Associations”. The “Keeping in Touch” editor is continually looking for articles on RBC pensioners after retirement. If you have an interesting story to tell, please contact the editor of “Keeping in Touch” or Bruce Caldwell (902-860-2109; e-mail: btcaldwell@eastlink.ca.).

Reminder - RBC Employee/Pensioner Volunteer Grant Program which provides $500 annually to the non-profit organization to which pensioners contribute 40 hours or more a year. Deadline is October 1st each year. A new year will commence November 1st and if you qualify and are not already taking advantage of the program, we encourage you to submit an application.
Various mailing lists are maintained by Lois Bowser, Secretary/Communications Director. If you are receiving notices you do not wish or are not receiving information you would like, please contact Lois at (902) 455-2094 or e-mail: bowserlois@yahoo.ca. Wherever possible, information is being sent via e-mail except for “Atlantic Quadrant” which is not yet available electronically.
RBC Pensioners Club – Atlantic now has a facebook site that pensioners can visit and view pictures of past events and receive notice of events. To join go to http://www.facebook.com/group.php?gid=336132525275. Problems joining-contact Barry Grant @ grantbc@accesswave.ca.
An invitation is extended to all RBC pensioners to join us, in particular recent retirees. We like to chat and eat, i.e. the slogan of the Club “TO PROMOTE NEW FRIENDSHIPS AND CONTINUE THOSE FORMED DURING SERVICE”. If you have any suggestions, please let us know. This is your “CLUB” – we look forward to seeing/visiting with you at the various activities.
Officers & Directors – 2011/2012
PS Due to the number of pensioners residing in Atlantic Canada, the newsletter is being sent to those for whom we have an e-mail address and, as indicated above, it will be posted on the RBC website. Print notices will be sent to those active in the Club who do not have e-mail and also recent retirees for whom we do not have an e-mail address. We regret this decision but time, cost and other factors does not make it feasible to send to all pensioners for whom we do not have an e-mail address.
If you are aware of a fellow pensioner, who did not receive the newsletter, either by print or e-mail and would like to receive same, please advise Lois Bowser at e-mail bowserlois@yahoo.ca or telephone (902) 455-2094. Address: #203-30 Chipstone Close, Halifax, NS B3M 4H5
Upcoming Events – Mark Your Calendar

Christmas Luncheon will be held Thursday, December 8, 2011 at Ashburn Golf Club. Who plays the piano – we are looking for a pianist for the singing of Christmas Carols following lunch (only about 5/6 and you select). Any volunteers!!!!!!!!! If so, please contact Lois Bowser or one of the Officers/Directors. Maxine Stewart will fill the role of Choir Director.
A dinner/entertainment in recognition of the 25th Anniversary of the Club (first meeting held October, 1987) will be held May 17, 2012 at the Westin Hotel, Halifax. Gary Lewis will be preparing a display of branch pictures of days gone by or other artifacts. If you have any, you wish to loan, please contact Gary or Lois Bowser.
If you do not receive further information on these upcoming events and wish to attend, please contact Lois Bowser.
