

Historic Calgary Week 2021 – Week-At-A-Glance

Time	Event Title	Presenter	Virtual or In Person
Friday, July 23			
7:00 pm	Opening Ceremonies	Mayor Nenshi	Virtual
7:30 pm	When Avenues Collide – Road Riddles	Doug Coats	Virtual
Saturday, July 24			
10:00 am	Nose Hill Park Walk: Human Use Through The Ages	Laureen Bryant	In Person
10:00 am	Chinatown: Beyond Dim Sum (1 of 2)	Peter Wong	Virtual
1:00 pm	Parkdale Walking Tour	Marcel Hebert	In Person
2:00 pm	Okotoks Walking Tour	Kathy Coutts & Nagille Walsh-Besso	In Person
6:30 pm	Landmarks of Midnapore Walking Tour	Mark Schmidt	In Person
Sunday, July 25			
9:30 am	17 th Avenue Walking Tour	Patricia Paterson	In Person
9:30 am	Digging Into Calgary's Beginnings	Scott Graham	In Person
1:00 pm	Garrison Woods Tour	Dave Holmes	In Person
1:30 pm	CPR Supply Farm No. 1 in Strathmore	Bruce Klaiber & Tom Sadler	In Person
2:00 pm	Succession Proofing Your Family Study	Jim Benedict	Virtual
7:00 pm	Invasion of the Infill	Richard White	Virtual
Monday, July 26			
9:30 am	Deane House and its Gaspé Lodge Era	Ruth Manning	In Person
10:00 am	Historic Glenbow Ranch Park Hiking Tour	Alice Fedosoff	In Person
12:00 pm	Finding an Economic Niche: Chinese Laundries in Southern Alberta	Allan Rowe	Virtual
1:00 pm 4:00 pm	Pioneer Acres – Grain Academy – Irricana Open House with a Presentation at 2 pm	Shelly McElroy	In Person
2:00 pm	Historic Glenbow Ranch Park Hiking Tour	Alice Fedosoff	In Person
7:00 pm	Reading of “Quarantine” – Children’s story	Trudy Cowan	In Person
7:00 pm	Looking After Your Heritage Home	Dave Chalmers	Virtual
Tuesday, July 27			
9:00 am	“A Walk on the Wild Side” -- Calgary Zoo	Allison Scovil	In Person
10:30 am	Kiyooka Ohe Arts Centre	Heidi Gedlaman	In Person
12:00 pm	Historical Blackfoot Trail and the Chestermere District	Eileen McElroy	In Person
1:30 pm	A Steam Powered Bicycle - Chestermere	Todd McBride	In Person
2:00 pm	Do You Live on an Airport?	Richard de Boer	In Person
7:00 pm	Behind The Scenes with the Mapmakers: A Panel Discussion	Asia Walker, Shaun Hunter, Kevin Allen & Jim Ellis	Virtual

Wednesday, July 28			
10:00 am	Back Page Challenge	Carol Stokes, Christine Lehew, Bryan Vance	Virtual
10:00 am	Old Banff Cemetery Tour	David Peyto	In Person
10:00 am	Walking Tour of Bowness Park	Judith Barge, Inga Pollhaus	In Person
12:00 pm	The Women of Calgary City Council: A Panel Discussion	Asia Walker, Madeleine King, Gael MacLeod & Josh Traptow	Virtual
2:00 pm	Turner Valley Oilfield Society Story Map	Larry Kapustka	Virtual
5:00 pm	Painting Climate Change in the Rockies	Caroline Hedin	Virtual
7:00 pm	Reinach Avenue (4 th Ave) – Calgary's Forgotten Jewish Street	Harry Sanders	Virtual
Thursday, July 29			
10:00 am	Glenbow Ranch Provincial Park - Cycle Tour	Sarah Parker	In Person
10:00 am	Introduction to Oral History	Tom Van Dewark	In Person
12:00 pm	Starting a Family History	Christine Hayes	Virtual
1:00 pm	Encounters with Counterculture: CPS Meets the Hippie Movement (1 of 2)	YouthLink	In Person
2:00 pm	From Hats to Habitat Creators – Changing Role of Beavers	Frances Backhouse, Katie Bakken	Virtual
6:30 pm	Dinosaur Film Outdoors	Cory Gross	In Person
7:00 pm	Encounters with Counterculture: CPS Meets the Hippie Movement (2 of 2)	YouthLink	In Person
7:00 pm	Reintroducing Fort Calgary: Stories of a National Historic Site	Allison Graham	Virtual
Friday, July 30			
10:00 am	From Wilds to War: Mewata Park	Nick Gillen	Virtual
10:00 am	Mount St. Francis Retreat Centre	Susan Campbell	In Person
12:00 pm	From the Vault of NMC	Elizabeth Reade & Jesse Moffatt	Virtual
2:00 pm	Historical Photos from Glenbow Collection	Rob Alexander & Anita Dammer	Virtual
2:00 pm	Mapping Calgary's Labour History	Karen Mills & Kirk Niergarth	Virtual
7:00 pm	Building the Sandstone City	Shari Peyerl	Virtual
Saturday, July 31			
9:30 am	An Ice Age Tour of Nose Hill	Cory Gross	In Person
11:00 am	Marking Macleod Trail – High River	Irene Kerr Olivia Cotton Cornwall	In Person
2:00 pm	Windows on Culture: Stained Glass at Christ Church Elbow Park	Frits Pannekoek & Catherine Evamy	Virtual

Sunday, Aug 1			
10:00 am	Leaving No Stone Unturned – Edworthy Park	Edworthy Park Heritage Society	Virtual
11:00 am	Reading of “Clarence’s Engine” - Children’s story	Trudy Cowan	In Person
2:00 pm	Chinatown: Beyond Dim Sum (2 of 2)	Peter Wong	Virtual
2:00 pm	Union Cemetery Tour	City Volunteers	In Person
Monday, Aug 2			
12:00 - 4:00 pm	Heritage Day at McDougall Memorial United Church - Open House	Sarah Harvey	In Person
1:00 pm	Ramble Through the Ages in Edworthy Park	Frankie-Lou Nelligan	In Person