

1919-2019

Service Above Self

The Rotary Club of Jamestown, chartered in 1919, celebrates its 100th anniversary on June 17, 2019.

Paul Harris founded Rotary in 1905, just 14 years before our Club began.

The 100-year history of our Club is condensed in this booklet.

The International Rotary motto is

"Service Above Self"

and subscribing to that theme, the members of the Rotary Club of Jamestown have lived, worked and believed in upholding this worldwide motto... "Service Above Self."

PRESIDENT KATIE'S MESSAGE

It is my honor and privilege to serve as President of the Rotary Club of Jamestown as we celebrate the 100th Anniversary of our Club. Our Club has been and continues to be a leader within the world of Rotary founded just 14 short years after Rotary International. The thought of 100 years is stunning and the actual impact of the Rotary Club of Jamestown on our local and international community is nothing short of awe inspiring!

As we reflect on our Club's history, the list of achievements is incredible. Mainstays in our community that many take for granted as having "always been there" were the creation of our Club. The Jamestown Boys and Girls Club (formerly Jamestown Boys Club), Moon Brook Country Club, the local

United Way, Rotary Field in Jamestown, and the sponsorship of several other area Rotary Clubs are some examples. Our Club's giving of hundreds of thousands of dollars for charitable purposes include support of the National Comedy Center and its "Comedy as a Tool for Social Progress" exhibit, Jamestown Community College's capital campaign, UPMC Chautauqua WCA Hospital's new emergency department, and Veteran's Park.

The Rotary Club of Jamestown's members strive to embrace and adhere to the Rotary International motto: "Service Above Self". Our members accomplish this in so many ways. They organize and implement fundraising events, volunteer at local schools completing mock interviews with high school students and reading to elementary school students, clean up a section of I-86, ringing the bell at the Red Kettle for the Salvation Army, organize book drives, and so many more.

As I reflect on my fellow Rotarians, my years as a Rotarian, and the many Rotarians who have served before me, I am grateful. It is truly quite simple. I am grateful to be a part of an organization that believes in people, believes in each other, believes in the local and international community, believes in making a difference, and believes in doing projects and investing in projects that change the world and our local community in a positive way. I am grateful for each and every one of you, my fellow Rotarians. I am so proud to stand beside you and celebrate the Rotary Club of Jamestown, N.Y. and share our celebration with our families and friends!

Katie Geise

President Rotary Club of Jamestown, NY

DISTRICT GOVERNOR'S MESSAGE

On behalf of District 7090, its Officers and directors, I am delighted to congratulate the Rotary Club of Jamestown, New York on the 100th anniversary of its Charter.

When you reflect back on all of your Club's accomplishments over the past 100 years, it is clear that the community of Jamestown is a better place because of the time, talent and treasures that your many members have shared with the community. Through your endless acts of service, you have touched the lives of many in need and for that you should feel very

Melissa Schrock 7090 District Governor Rotary Club of Akron, New York

The Object of Rotary is to encourage and foster the ideal of Service as a basis of worthy enterprise and, in particular, to encourage and foster:

- 1. The development of acquaintance as an opportunity to serve society;
- 2. High ethical standards in business and professions; the recognition of the worthiness of all useful occupations; and the dignifying by each Rotarian of their occupation as an opportunity to serve society;
- 3. The application of the ideal of service by every Rotarian to his personal, business and community life;
- 4. The advancement of international understanding, good will, and peace through a world fellowship of business and professional men and women united in the ideal of service.

The Four-Way Test Of things we think, say or do.

- 1. Is it the TRUTH?
- 2. Is it FAIR to all concerned?
- 3. Will it build GOODWILL and BETTER FRIENDSHIPS?
- 4. Will it be BENEFICIAL to all concerned?

CHARTER MEMBERS

The Rotary Club of Jamestown was founded on June 17, 1919, by these civic-minded individuals:

Fred Balcome, Safes and Vaults

Robert K. Beach, Publisher of the Morning Post

W. T. Butz, Adding Machine Business Operator

L. J. Davey, New York Telephone Company

I. Leonard Daye, Bradstreet

Charles Haas, General Building Contractor

Henri M. Hall, Publisher of the Journal

E. C. Hunt, Candy Maker

George F. Hurlbert, Hotel Manager

William J. Lausterer, Voting Machines

I. L. MacPherran, Wholesale Butter & Egg Dealer

George L. Maltby, Interurban Transportation

Earle R. Morrison, Jamestown Panel and Veneer Co.

Moss Phillips, Stock Investments

Charles F. Reilly, Jamestown Lounge

A. P. Richardson, Gurney Ball Bearing Co.

Elmer W. Sellstrom, Dahlstrom Door Co.

Floyd Sharpe, Plumber

Fred Sutton, Lindquist Electric Co.

Fred Tinkham, Wholesale Tobacco Dealer

Arthur Swan, Banker

Cyrus Wade, Shoe Dealer

Henry R. Wilbur, Wholesale Food

Charles C. Wilson, Furniture Manufacturer

PAST PRESIDENTS

Archibald P. Richardson* 1919-1920 Elmer W. Sellstrom* 1920-1921 Earl R. Morrison* 1921-1922 George W. Cottis* 1922-1923 Hugo E. Sellvin* 1923-1924 Roland K. Mason* 1924-1925 I. LeRoy MacPherran* 1925-1926 Hall G. VanVlack* 1926-1927 Royal S. Blodget* 1927-1928 Harry S. Reger* 1928-1929 Don R. Livengood* 1929-1930 W. Gifford Hayward* 1930-1931 Henry Roberts* 1931-1932 George S. Doolittle* 1932-1933 Merton P. Corwin* 1933-1934 Fred Galloway * 1934-1935 Ross Davis* 1935-1936 Clarence R. Swisshelm* 1936-1937 Marion Wilder* 1937-1938 Daniel F. Lincoln* 1938-1939 District Governor 1941-1942 Dayton S. Wilkins* 1939-1940 Stanford F. Jones* 1940-1941 Grant Mahoney* 1941-1942 Clifford Pierce* 1942-1943 George S. Johnson* 1943-1944 Rollin J. Reading* 1944-1945 Roy E. Wells* 1945-1946 Donald C. Fuller* 1946-1947 John H. Carr* 1947-1948 Lee C. Dunkin* 1948-1949 Gerald M. Lvnch* 1949-1950 Herbert S. Burleigh* 1950-1951

Wesley A. Nord* 1951-1952

John D. Hamilton* 1952-1953 J. Gordon Taylor* 1953-1954 Albert A. Martin* 1954-1955 Harold L. Sanford* 1955-1956 Curtis W. Haug* 1956-1957 Francis A. Norquist* 1957-1958 Henri M. Hall* 1958-1959 Leonard A. Magnuson * 1959-1960 William H. Harrison * 1960-1961 Charles J. Phillips* 1961-1962 Albert W. Baisler* 1962-1963 Robert C. Wilson* 1963-1964 Peter Kote* 1964-1965 W. Malcom Lowe* 1965-1966 Howard E. Chadwick* 1966-1967 Charles W. Sanderson* 1968-1969 Burdell F. Cotton* 1968-1969 Kenneth T. Johnson* 1969-1970 Cornell E. Seaburg* 1970-1971 David G. Tharaeparambil* 1971-1972 Ernest Levin* 1972-1973 Frank W. Bratt* 1973-1974 Richard C. Graham, Sr.* 1974-1975 Richard A. Kimball* 1975-1976 William B. Grossman, Jr.* 1976-1977 J. Emerson Weaver* 1977-1978 Dudley R. Ericson+ 1978-1979 Lewis J. Ives* 1979-1980 William K. Larson+ 1980-1981 Daniel R. Overcash, Jr.+ 1981-1982 Russell E. Diethrick+ 1982-1983 James V. Earle 1983-1984 Kenneth R. Hammond* 1984-1985 Charles Anderson* 1985-1986

Robert A. Arnone+ 1986-1987 James P. Coffman* 1987-1988 Bernard S. Fox* 1988-1989 Albert W. Brown* 1989-1990 John B. Cunningham 1990-1991 Michael G. Bennett 1991-1992 Patrick S. Farrell+ 1992-1993 H. James Abdella* 1993-1994 Richard C. Johnson+ 1994-1995 Jane Cleaver Becker+ 1995-1996 Randall E. Graham+ 1996-1997 Karen Zilhaver+ 1997-1998 William T. Lowery, Jr.+ 1998-1999 Diana S. Meckley+ 1999-2000 Michael G. Roberts+ 2000-2001 Gregory L. Jones+ 2001-2002 P. Christian Yates+ 2002-2003 Mark T. Olson+ 2003-2004 Vincent W. Horrigan+ 2004-2005 Timothy W. Edborg+ 2005-2006 Jennifer L. Gibson+ 2006-2007 Lisa Frew Yaggie+ 2007-2008 Andrew W. Goodell+ 2008-2009 Stacey Hannon+ 2009-2010 Steven A. Sandberg+ 2010-2011 Susan K. Jones+ 2011-2012 William A. Tucker+ 2012-2013 Sharon Hamilton+ 2013-2014 Todd R. Allen+ 2014-2015 Michael S. Moots+ 2015-2016 Gary Padak+ 2016-2017 Joelle C. Washer+ 2017-2018 *Deceased + Present Member

THE FIRST FIFTY YEARS

By Henri Hall

The 75th Anniversary Committee felt that it should not try to re-write the combined Club History that was written for the 25th and 50th Anniversary celebrations. These two "writings" were done by Henri Hall, a Charter Member of the Club. He was the Publisher of The Journal, which combined with the Morning Post to become what is now the Post-Journal. Henri Hall was a very active member of the Club until his death. He served on many committees and in many offices as well as serving as Club President from 1958-1959 and was the last of the Charter members, having served the Club for over 50 years. The third 25 year history was compiled by James H. Riggs, P.D.G. And finally, Susan Jones, Past President and present Club Historian, compiled some of the most significant Club accomplishments of the past 25 years.

The Rotary Club of Jamestown, New York, USA, was organized on May 31, 1919 and received its charter of membership in the 14th year of Rotary International as Club No. 507 on June 17, 1919. Rotary had been founded by Paul Harris and a group of his friends in Chicago, IL in 1905. Additional clubs came very slowly at first and yet in 1913, when there were not over 70 clubs in the world, the first inquiry about the organization of such a club in Jamestown came from Fred H. Balcom who had come here from Buffalo where he was a member of that club, to open an electrical supply business, later to become a charter member of the Jamestown Club as a dealer in safes and vaults. Although given information and some help, Mr. Balcom reported that the organization of an Alexander Hamilton Institute among young business men seemed to conflict and, busy with his own affairs, he dropped his organization efforts. The matter was referred to the President of the Buffalo Rotary Club, who on Nov. 18, 1914 wrote headquarters as follows:

SUCCESS DOUBTED

"President Grauer of the Buffalo Club is very well acquainted with a Mr. Charles Wiborg, an attorney in Jamestown, and has inferred from his conversation that he is in favor of a luncheon club of some kind. We have had considerable correspondence but they all seem to think that a Rotary Club in Jamestown would not be successful because of the fact that there are so many business men, especially the liveliest ones, in the same line of business, namely furniture."

Still in 1914, a Rotarian baker from Davenport, Iowa, Walter Korn, friend of George F. Clarke, a Jamestown baker active in his trade organization, asked that Mr. Clarke be given authority to organize a Jamestown Club and material was sent him; but the (Rotary International) file shows a letter from Herbert Hart of Buffalo, advising headquarters that "it would be the best policy not to spend any time trying to form a Rotary Club in Jamestown."

On May 29, 1915, Rotary International President Frank Mulholland visited Jamestown and talked with George Hurlbert, manager of the Samuels Hotel, who agreed to call together a few prominent men and arrange a little dinner party with the idea of forming a Rotary Club. Nothing came of that contact. On November 8, 1915, District Governor William O'Hea of Rochester reported that he had succeeded in interesting a dozen first class men in Jamestown for a Rotary Club and that Albert S. Price had been selected as the organizer. On December 31, Mr. Price wrote to R.I. President Allen Albert and informed him that he had severed connections with his business firm and therefore was not in a position to go on with the leadership in the formation of a club. He suggested as his successor Mr. L. J. Davey, manager of the

PROJECT ABANDONED

In May of 1916, Governor O'Hea wrote that the matter of a new Rotary Club in Jamestown would have to be dropped as the business men of the city were devoting their time exclusively to their new Chamber of Commerce, which was organized in 1915.

And so it went on into the fall of 1918 after the war had ended, although in the meantime the history file shows: In October 1916 a postcard from Robert K. Beach reading: "Kindly send Rotary dope to undersigned who desires to start a Rotary Club in Jamestown"; a letter later in 1916 from W. H. Butz, who had recently come from Erie, PA. where he had been a Rotarian to take over the Burroughs Adding Machine agency in Jamestown, and thought he might help start a club here; a report in 1917 from District Governor Van Amburgh reading "Jamestown is not diversified enough to maintain a successful Rotary Club"; and in May 1918 correspondence between Frank Jennings, then editor of the Rotarian Magazine, with Robert Ramsey, then sales manager of the Art Metal Co. and also between H.D. Greene, president of International Flag Co., a Jamestown war baby, and Buffalo officials in which F. J. Underwood was recommended as a Rotary club organizer here but he declined to undertake the job.

In 1918 District Governor Russell Kelley of Hamilton, Ont., made the organization of a Jamestown club a special order of business, appointing Herbert Hart of Buffalo, special representative of the district and recommending Charles H. Wiborg as local organization chairman. But still nothing came of it until Mr. Hart brought a delegation from the Buffalo Club to Jamestown in the spring of 1919 and they stirred up a number of local men including A.P. Richardson of the Marlin-Rockwell Corp. Some six or eight of us met at the old Black Bear Restaurant with this Buffalo group and the movement was immediately so well underway that in response to our application for a charter with Buffalo recommendation, Mr. Hart received the following telegram: "Sorry but organization of club at Jamestown must have approval of International Board. I am rushing your survey and letter to the Board. Meanwhile Herbert please put on the brakes. Club must not start with more than 25 members and must agree to take in members slowly. Too rapid growth is against established policy. Earnest activity by you and other Buffalo Rotarians appreciated but we must follow established rules". (signed) Chesley R. Perry, secretary.

CLUB ORGANIZED

The charter membership of the Jamestown Rotary Club closed on May 31, 1919 included, with classification, the following: Fred Balcolm, (safes and vaults); Robert K. Beach, (newspaper publisher of the Morning Post); W.T. Butz, (adding machines); L.J. Davey, (New York Telephone Co.); I. Leonard Daye, (mercantile agency – Bradstreet); Charles Haas, (general contractor); Henri M. Hall, (newspaper publisher The Journal); E. C. Hunt, (wholesale confectioner); George F. Hurlbert, (hotel keeper); William J. Lausterer, (voting machines); I. L. MacPherran, (wholesale butter and eggs and cheese); George L. Maltby, (inter-urban transportation); Earle R. Morrison, (panel & veneer mfg.); Moss Phillips, (stock investments); Charles F. Reilly, (upholstery); A. P. Richardson, (ball bearings); Elmer W. Sellstrom, (metal doors); Floyd Sharpe, (heating contractor); Fred Sutton, (electrical contractor); Arthur Swan, (banking); Fred Tinkham, (wholesale cigars and tobacco); Cyrus Wade, (retail shoes); Charles H. Wiborg, (attorney at law); Henry R. Wilbur, (wholesale feed); and Charles W. Wilson, (sash and door).

The Club's first president was A. P. Richardson. William Lausterer was vice-president. I. Leonard Daye was the first secretary and Arthur W. Swan the first Treasurer. These officers with Elmer Sellstrom, Charles Wiborg and Charles F. Reilly constituted the first board of directors. Meetings were held on Mondays at 12:15 in the Hotel Samuels.

I. Leonard Daye had accepted the office of secretary on a temporary basis and very soon after the organization Floyd H. Sharpe was selected to succeed him, serving to the election of 1921 when he was succeeded by William H. Fletcher, our secretary for 25 years. Meetings were held, then as now, on Mondays, in a small room in the Hotel Samuels, but the club soon moved to a section of the main dining room, where it met until the new Hotel Jamestown was opened and they moved to meet in the Mongolian Room on the mezzanine, although it was an early custom to meet in the offices or at the plant of individual members, giving everyone a better knowledge of each members' operations.

The warning of Chesley Perry, issued before our charter was granted, to hold down the enthusiastic desire to grow, was not altogether heeded during the first few years. Each member had his friends and many felt that the classifications should be filled, particularly after other luncheon clubs were started here and entered into a real competition for members.

The Club grew rapidly until by the end of 25 years we had over 122 active, three honorary and six members carried on the roster as temporary honorary, being in the military service. The total membership roll in 25 years shows the names of 420 men.

REMINISCENCES

The Club first met in the private dining room of the Hotel Samuels that opened off the main dining room before erection of the Chamber of Commerce building; as we grew the luncheons were served in a screened section of the main dining room, then in the main dining room and, sometime after the opening of the Hotel Jamestown, in the Mongolian Room of that hotel. It was once our habit to move about among the business places of members and luncheon or evening meetings were held at the offices or plants of Salisbury Axle Co., the Art Metal, the Jamestown Telephone Co., the Furniture Manufacturer's Building, the Coca-Cola Co., the Chadakoin Boat Club, the Jamestown Broadcasting station when it was located on Jones & Gifford Avenue, the Socony-Vacuum Oil Co., the Boys Club and Scout Camp locations.

Early in our history we used to have an occasional initiation ceremony with some horseplay mixed in with the serious instructions and notable among victims' experiences are the ducking of Harold Norris at a lakeside meeting and Bert Dewey's hot seat, conceived to make him a volunteer host at dinner but, because of his stubbornness and endurance, made it necessary for him to buy a new pair of trousers. Member speakers were more frequent in the earlier years, the talks including principally classification talks that generally proved very informative, travel talks or quizzes on Rotary and local factual subjects. During Henry Roberts' administration each month he assigned various members talks on characters in American history and from them much was learned about not only national but state and local celebrities.

In earlier days, the Club had more Rotary extension assignments and was instrumental in organizing clubs in Warren, PA, Fredonia, Westfield and Falconer, while efforts were made and abandoned in Mayville-Chautauqua and Randolph. While a section of Pennsylvania was a part of our district, the Club worked with Warren on Youngsville and had interesting contacts with both Warren and Erie.

The objects of Rotary, as well known, are to encourage and foster the ideals of service as a basis for worthy enterprise and, in particular, to encourage and foster the 1) development of acquaintance as an opportunity for service; 2) high ethical standards in business and professions; 3) the application of the

ideal of service by every Rotarian to his personal business and community life; and 4) the advancement of international understanding, goodwill and peace through a world fellowship of business men united in the ideal of service.

DISTRICT EVENTS

Our District was originally the Fourth with borders running from northwestern Pennsylvania to the northernmost limits in Canada (Ottawa) and east to Binghamton and Utica to include the larger cities of Buffalo, Rochester and Toronto offering good places for district conferences. We sponsored new clubs in Warren and Youngstown, PA, Westfield, Fredonia, Salamanca, Falconer and including Dunkirk through joint efforts with the Buffalo club. Our first District Conference, held in Ottawa, is one of my most interesting recollections. Jamestown Rotary had a full Pullman car of delegates, joined to a special train from Buffalo. We lived in the car at the station in Ottawa, using as convention headquarters the hotel room of Henry Roberts at the Chateau Laurier where the near thirty of us, after visits to Hull which had a license that Ottawa lacked, made life a bit miserable for Henry and entertained the convention with songs under the direction of Charlie Wiborg, principally "Old MacDonald Had a Farm" and "Aluetta". Charlie continued at home or abroad to lead us in song until his death in 1944 with a perfect attendance record for 25 years of membership. The second and last conference while in District Four was held in Rochester. To it Jamestown sent a large delegation and again attracted attention when Earle Morrison, in the course of a lengthy introduction of a speaker, called out "And when did he die?"

District Four was split up, first into No. 27, then No. 169, then No. 248, and finally No. 709 with ever narrowing limitations but ever maintaining the international character by inclusion of a section of Canada with our western New York area.

Jamestown has been host to three District Conferences: first in 1927 under the presidency of Roy Blodgett, then in 1933 under George Doolittle's presidency, and 1950 under president Herb Burleigh when Frank Henshaw of Mayville-Westfield was Governor and Dan Lincoln, Convention Chairman. (Another was held in 1990.)

Our first District Governor, Daniel F. Lincoln, was nominated at Hamilton in May 1940 and elected at Havana, Cuba, to serve the District well in 1940-41 after having been President of the Jamestown Club in 1938-39. He served the International organization on important committees and was a well-known and effective worker locally and abroad.

We should not pass over the fellowship part of our story without referring to the many happy outings at such places as Panama Rocks, Chautauqua, Tom's Point, the Mason-Galloway-Livengood Camp out North Main Street, the VanVlack Forest, Pierce Camp in Stockton and elsewhere about the Boy Scout Camps and lake resorts. Some were purely Rotary outings and some inter-club affairs with Kiwanians, Lions and Optimists where ball games were played and other sports and dancing enjoyed. Regularly for a few years we had a joint outing with Westfield Rotarians with golf at Chautauqua. And that brings up the Rotary Golf Championship. The first golf tournament for the Fred J. Galloway Trophy was held in conjunction with Chautauqua Rotary Day with Rotary International President Walter Head in attendance. The late Past President Fred Galloway is remembered through the Galloway Cup, provided by Mrs. Galloway in 1941 for annual competition among Jamestown Rotary members, several times won by Don Fuller and most recently by Joe Cusimano over the Moon Brook Country Club course. These annual contests provided more than mere annual golf champions.

"ROTARILY YOURS"

A most notable improvement is shown in the passing from no weekly letters, to short bulletins, to crude mimeographed letters and finally "Rotarily Yours", the weekly publication, edited by a group of month-to-month editors under general supervision of Harold Griffith as inaugurated in July 1942. Real information, desirable promotion, clever guips and important quotations are furnished weekly.

Other notable publications of Jamestown Rotary Club include annual club reviews and Dan Lincoln's history of District No. 169 and 168 as well as the 25th and 50th histories.

For many years, monthly meetings of officers, directors and committee chairmen were held in members' homes, despite the burden imposed on hosts and hostesses.

MOON BROOK COUNTRY CLUB

One of the first concrete achievements of the Rotary Club of Jamestown was the founding of Moon Brook Country Club, now well known for its beautiful setting, interesting arrangement of holes, as well as a center for social activity. Jamestown had never had a country club and golfers from other locales who came here to make their homes and business connections could not understand it. A committee led by Erwin Sherman was named to canvas the field, this within the first year of organization and as a result the Moon Brook Country Club was formed; stock in a realty company sold; property purchased and a nine-hole course was laid out and constructed. The clubs interesting arrangement of holes was due to – first nine holes, then 18 holes and then a rearrangement of holes necessitated by the State's take-over of a section for the State Roadway 17 that eliminated the original holes 1, 2, 11, 12, 13 and 14. Rotarian Erwin Sherman, was the first Moon Brook President and Henri Hall (also a Rotarian) became an early Treasurer, later to be made Vice President and President, serving on the golf club's Board of Directors for longer than any other individual.

COMMUNITY CHEST

A second big project for Rotary in Jamestown was the establishment of the Community Chest in 1920-1921 after serious study of the charity and welfare work of the community, then carried on by fifteen agencies, each with its own separate, annual money-raising campaign. As a result of the study by the Rotary Club, the Jamestown Community Chest was organized in 1920 with those 15 charities brought under its general supervision. A campaign for support was undertaken with active support by all members of the Club. Since then, the United Way of Southern Chautauqua County has successfully carried on, economically controlling charitable expenditures, carefully considering continuing or expanding the charitable objectives, raising funds annually in one drive and distributing them fairly. Rotarian Clif Pierce took over the organization, conducting early campaigns with much help from fellow members.

BOY SCOUTS

Rotary also undertook the organization of the Boy Scout Council under Henry Roberts, effectively serving it through the establishment of Camp Merz with the main building built at a camp at Tom's Point, moved to Camp Merz and named for Roberts. Through the influence and work of Rotarians, troops were formed and given leadership, camps provided and contributed to.

JAMESTOWN BOYS CLUB

The Jamestown Boys Club was another Rotary project that in 1938, under Rotarian Dan McGeorge with help from many Rotarians, Bob Clemons, its first manager, Henri Hall, its first treasurer and long on the Board of Directors, with Fred Landy, Sid Hewes and Harold Griffith in particular, took over the Maddox property on Allen St. and developed it under Art Verry, also a former Rotarian.

CRIPPLED CHILDREN

Rotary served in Crippled Children work, first undertaken in 1922 and carried on until State law made it a community enterprise, largely through Dr. Hall VanVlack, who knew the need so well. After investigation and listing of cases, the work involved getting the patients to the doctor and the treatment and provision of appliances. The Club held the Rotary Community Field Day at Celoron to benefit crippled children and raised over \$3,500 which helped to build a swimming pool for the children's health center in Allegheny Park. For many years, the transportation of children to and from this camp during the summer was a Rotary assignment.

Through a student loan committee set up in the early twenties and with the aid of fine contributions and some benefit performances, several boys were aided to higher education. It continued until war time when activities were suspended.

The Club also built a recreation hall at the 100 Acre Lot in East Jamestown and other projects included building the first green on the Municipal Golf Course, and building the snack bar at the Jamestown General Hospital.

For years the Club held a Christmas-eve party at the Randolph Home, taking presents for each child there to be presented as a Rotarian, notably Lee Dunkin and Grant Mahoney, served as Santa Claus. This continued until it became too much of a job and the children were no longer regarded as orphans.

A big money-raising project was the Don McNeal Breakfast Club Show at the Municipal Stadium in 1942 under the Presidency of Clif Pierce but urged by Dan Lincoln and carried on with special effort on his part and that of Paul Vittur, Harold Griffth and Grant Mahoney. It provided the funds for the Club's 25th Anniversary celebration and the publication of its notable silver-coated booklet and several other reviews. Over 6000 people attended! Philip Lovejoy, International Rotary Secretary, was the guest speaker for the 25th Anniversary celebration.

During the first 25 years, the Rotary Club of Jamestown sponsored the founding of the Salamanca Rotary Club, the Westfield Rotary Club and the Dunkirk Rotary Club.

Over the years probably close to a thousand local men have been members for a time. In the 25th Anniversary booklet, 425 were listed as members at some time during those 25 years, the actual membership at the time being 125. Fifty have been President, but 18 have died and only 20 are still members. We have had only seven secretaries and three or four treasurers. Starting with Leonard Daye, Floyd Sharpe, Richard Gifford, Al Martin, Dayton Wilkins and Grant Mahoney served for a time but William Fletcher was an outstanding Secretary for 25 years and Lee Dunkin began his service in 1955. Arthur Swan and John Henderson were long-time Treasurers. Only one notable Sergeant-at-Arms has really served, except for temporary substitutes in his absence and he, Grant Mahoney, who was President in 1941-42, thereafter to give us remarkable service with his outstanding ability to collect fines while honoring or kidding the members.

Harold Crissey was the oldest member, having joined in 1921, in both years and service, except for me (Henri Hall), at his death earlier this year. As pianist and worthy member he is sorely missed. Those of our present members who have the longest records are Dan Lincoln and Jerome Batcheller who joined in 1934; Carl Franzen, now ill and not on the membership role, also joined in 1934; as did Jerry Hilbish, now non-resident. Weldon Nelson has been a member since 1935. Joe Cusimano, Harold Griffith,

John Henderson, Stanford Jones, Fred Landy, Reuben Mazur have been members since 1937, Grant Mahoney since 1938, Bob Kittredge since 1939; Bert Hough since 1940, Rol Reading since 1941, John Carr since 1942 and also Ralph Taylor and Arnold Sundell. Leonard Magnuson has been a Rotarian since 1943 and President in 1959-60. I think these are the only ones to have been members for over 25 years.

We have never been very successful in organizing the wives of our members, as other luncheon clubs have done; but we have had ladies' day programs, have had our wives interested in our social activities and have enjoyed at least two programs put on for us by the wives. The most notable one that I can recall was one assigned to and put on by a committee headed by Mrs. Charles E. Goodell, Sr. The wives took the places of officers and committeemen in our Club, imitating or lampooning the men in their meetings. My good wife was assigned the job of Sergeant-at-Arms, calling for the payment of fines.

Our programs have been very much worthwhile over the years due to the assignment of members to both Program and Club Bulletin with individual responsibility for definite meetings by the month or meeting.

Since 1958, our money-making efforts for the welfare work planned have been centered on the Travelogues, which with efforts of all members in sale of tickets, have produced liberal amounts, permitting the gift of desired objects or the money therefore to many local agencies.

Throughout its fifty years of existence, Jamestown Rotary Club has sent goodly representation to District Conferences and to International Conventions. For example, eight went to the International Convention in Mexico City, and we have entertained officials from headquarters, notably the Rotary President, then from France, here and at Chautauqua while speakers from the higher-ups have appeared on our programs. We have participated in scholarships for students from abroad and have entertained both at Chautauqua and in homes of our members, students, notably ones from Sweden. The Club has awarded to local high school students scholarships in music at Chautauqua. It has provided speakers for other Rotary Clubs of the District and has sent literature, notably The Rotarian in foreign language form, to Clubs throughout the world notably South America and England. The Club has entertained Rotarians from all over the world at our meetings, notably a large number of summer visitors at Chautauqua. Among our visitors, who have been practically summer members, are Carl Winters, a summer resident at Chautauqua, Baptist minister and once a State sponsor for prison reform in Michigan, a fine speaker; Lee Osborne, once coming to us from Maywood, III, later California, while staying at Chautaugua and a fine song leader; Glenn Vance of Greensburg, Pa., staying at Chautauqua and proud of his perfect attendance record, who died at age 99 recently. Annually after the nomination of candidates for local directorships, the Club has provided for their representatives to speak on their behalf, seriously and in amusing style, a week before election regularly conducted on voting machines to permit announcement of results at the same meeting.

Although generally members are busy in their own community enterprises, the acceptance of assignment of work on committees or elsewhere for Rotary has been remarkable. After all is said and done about its work, I think Rotary's best job has been on and for our members in giving them a basis for fellowship and the opportunity to work together as a group in the study of international, national and local goodwill and action on projects for youth and humanity generally in scholarships, welfare among principles developed and promulgated by Rotary International through its well-known service slogans, including the four way test.

EARLY LEADERS

CHARLIE WIBORG was one of the early members who set the friendly and enthusiastic tone of the Rotary Club of Jamestown. He maintained perfect attendance for nearly 25 years. His distinction came from his ability as a song leader and was conference song leader at nearly every district meeting of Rotary International.

BILL FLETCHER served the Rotary Club of Jamestown as its Secretary from 1919 to 1948. He saw the Club through nearly 25 years; his records were meticulous, his reports were always prompt; and his guidance to newly elected officers was most helpful. He continually was asked to present programs at Conference because his work was a perfect example of what a Rotary Secretary should be.

DAN LINCOLN served our international organization more widely than any other member. He served as Club President in 1938-1939; District Governor in 1940; and international committee on nomination of R.I. Presidents by zones. At the 1942 Toronto International Convention, Dan served on the Election Committee and the Burial Craft Assembly. The next year, the Peruvian International President appointed him to serve as a member of the International Youth Committee. In 1943, he was appointed Chairman of the Youth Committee and in that capacity he sat as an alternate member of the important Aims and for our youth work Objects Committee. The next year he served on the R.I. Extension Committee. These appointments led to meetings with Rotary leaders all over the world and appearing as the President's representative at several District Conferences. Dan also wrote the District Histories in 1942 and its revision in 1943.

HAROLD CRISSEY was another devoted Rotarian who was always ready to assist any song leader and play anything in any key, including the National Anthem many, many times.

HENRI HALL was a Charter Member, a Past President and active on many committees. As publisher of the local newspaper, he responded to many requests for writing jobs. He wrote the 25th and the 50th club histories.

GRANT MAHONEY'S part in Jamestown Rotary is unique. If there is any feature of our club meetings which our visitors will remember it will be the few minutes when Grant kids, chides, salutes, recognizes, reproaches, spotlights or congratulates the activities of our members. His carefree manner but careful manner is always appropriate as well as timely and produces a tidy sum for our youth work from members and guests who have been conspicuous during the past week. For nearly 25 years we have enjoyed it (even if we "Boo"!) when our Master Sergeant-at-Arms is introduced.

JOHN HENDERSON served our Club for a longer period than any other member. First elected as Treasurer in 1934, he never failed at reelection. His meticulous care of our financial records and careful attention to our budget has kept the in excellent financial condition throughout the years.

LEE DUNKIN served a record number of years as our Club Secretary. He may be short in stature but he stands high among all Rotary Clubs. An enthusiastic Rotarian he has attended more District meetings than any other member of the Jamestown Club and is frequently called upon to share his knowledge on the program of those gatherings.

SPECIAL EVENTS AND DISTINGUISHED GUESTS

The Rotary Club of Jamestown has been honored by the inspiring visits of four Presidents of Rotary International, the General Secretary and a Vice President of the organization. Few clubs of our size have been so privileged.

The earliest visitor was Maurice Duperry, an industrialist from Paris, France who while serving as President of R.I. in 1938 visited us to celebrate his Bastille Day. In 1942 General Carlos Romulo, President of the United Nations and Ambassador from the Philippines visited our club. He had served as a Vice President of R.I. Walter M. Head of Montclair, New Jersey, President of R.I. in 1939-40 visited our club for an intercity meeting held at Chautauqua in that same year. In 1945, the British President of Rotary International, Tom Warren of Wolverhampton, England, was our guest and the next year R.I. President Richard Hedke of Detroit, spoke to our Jamestown Club. Philip Lovejoy served as General Secretary of Rotary International from 1942 to 1952 and was a speaker at our Club in 1954.

FOREIGN STUDENT PROGRAM

In the spring of 1965, President Designate, Mal Lowe decided that the International Service Committee of Jamestown Rotary should provide a more relevant program. He appointed Ken Johnson Chairman of that Committee and directed that a new approach be developed by the Committee. It was decided to invite a person from some foreign country to spend eight weeks (July and August) as a guest of the Club, living four weeks at Chautauqua Institution and absorbing that portion of American culture, and four weeks in separate Jamestown Rotary homes. The person to be invited was to be a mature person (either a graduate student, a teacher, a government employee, or in some similar activity) who would be interested in learning more of small-town U.S.A. The Club would provide transportation for the invited person. Curt Haug, President of Chautauqua, enthusiastically endorsed the Program and agreed to provide gate passes without cost.

The Board of Directors established a three year budget so the Program would have a longer scope for thorough testing.

The first person selected (1966) was Elizabeth J. Scholtens, a law school graduate from Leiden University at Leiden, Holland.

In 1967, with the Program running at a cost less than anticipated, the Committee decided to invite two persons. Mrs. Elsa-Maj Granholm and Mr. Goran Rodin, respectively of Finland and Sweden, were invited. Mrs. Granholm was a teacher of English in Jakobstad, Finland, and Mr. Rodin worked for the Swedish Government in Stockholm, Sweden while seeking a law degree.

The third year of the program brought Miss Rosanna Origlia of Aosta, Italy, a teacher of English in the Aosta school system.

In 1969, the Committee has invited Mrs. Kumiko Noguchi, an employee of the Japanese National Commission for UNESCO.

The persons invited have offered much to the Club and in turn have taken much knowledge of our country and its problems back to their own country.

The success of the Program has been immeasurably aided by the enthusiastic support on the part of the wives of the various Committee members and the Committee could not have functioned with this Program without them.

OVER \$100,000 DONATED

More than \$100,000 has been raised and distributed for various community service projects since the club was founded in 1919. Individual projects, particularly in the field of youth service, have been the major recipients but in the earlier days many contributions were made to community organizations. The present policy of the Club is to make gifts only for capital investments in those projects chosen for community betterment.

HIGH SCHOOL A'CAPPELLA CHOIR

For many years it was the delightful pleasure of the Jamestown Rotary to have an annual Christmas program presented by the magnificent Jamestown High School A'Cappella Choir under the direction of Miss Ebba Goranson. Their gracious contribution always attracted a full crowd of our members, their wives and other guests to the hotel ballroom and was a real inspiration to begin the holiday season. Later years found the choir's schedule too heavy so a joint service club luncheon was substituted. We shall always remember these bright, beautiful and masterfully presented programs.

In 1959, the Rotary Club of Jamestown donated battery operated candles to the group for their holiday concert. Today (2019) it is a tradition that A'Cappella has its dress rehearsal at First Lutheran Church on an early Monday in December and the Rotary Club invites members and guests to listen.

This Club continues to proudly support this program, the band and all the wonderful music programs offered to our young people.

ANNUAL CLUB GOLF TOURNAMENT

The largest participation by members of the Jamestown Rotary Club has always been the Annual Golf Tournament. Nearly half the entire membership joins in a day of sport, fellowship and frivolity. Some of the members play their only game of the season on that day. Scores are only incidental but the Galloway Trophy, (which mysteriously disappeared) given in memory of Past President Fred Galloway (who never had played a game of golf) has been the object of the day's activity since 1939. The Sergeant-at-Arms Trophy (a brass spittoon trimmed with mink tails) was also awarded at the dinner. And we all wish we could play as well as the perennial low scorer, Past President Jerry Lynch.

ROTARY LAUGHS

Henri Hall, President in 1958-1959, prior to meetings could be found shaking hands with members and welcoming visiting Rotarians. One day he introduced himself to a Rotarian member, a pastor visiting Chautauqua. Henri thought it would be nice to ask the Reverend to give the invocation. Henri was also introduced to several other visiting Rotarians.

At the start of the meeting, the names of the pastor and a salesman confused him momentarily and he unwittingly asked the salesman to say the invocation. Willingly, the visiting salesman complied, but the prayer in one breath was loud, sonorous and in four short words. But, we all had our heads bowed and I am sure the Lord blessed us and the salesman for evermore.

In 1958, Curt Haug was serving as Sergeant-at-Arms, Grant Mahoney having resigned and moved to Florida temporarily. Gilbert vanBever, Minister of the First Presbyterian Church, (or his wife, Doris) had done something notorious and after describing the incident, Curt summoned Gil to the head table. Just as Gil was about to lay down some money, Curt stopped him with a further comment. "No, no, Gilbert, we don't want you to pay. It's our policy to give credit and publicity to our clergy, but not to fine them. Two of your parishioners have asked for the privilege of taking care of it for you – Joe Cusimano and Jake Weinstein!" Whereupon the two gentlemen proceeded to do just that, amid great howls of laughter.

In 1955, a Swedish Rotarian from the Gothenburg Club visited Jamestown. Harold Sanford was President and he thought it would be nice if our visitor was introduced in Swedish. So Harold asked Stanford Jones, who could speak fluent Swedish, to introduce Rotarian Martin. Stan, in quite a long lingo presented our Swedish guest who stood up and with a look of consternation remarked in perfect English, "Will someone please tell me what this guy is talking about?"

THE PAST 25 YEARS

1969-1994

By James H. Riggs, P.D.G.

im was raised in a "Rotary" home in that his father was a charter member of his local club back in East Liverpool, Ohio. Joining there in 1942, Jim served as president of that club from 1951-52. In 1968 he joined the Rotary Club of Jamestown and in 1989-90 he served as District 7090 Governor. His classification was food distribution. Thank you, Jim and Janet, for your past service to Rotary.

It is my commission to write the "third quarter" of the 75 Year History of the Rotary Club of Jamestown, New York for the 75th Anniversary Booklet. As has been noted before, the first and second "quarters" of this history have been used again and were written by Henri Hall in 1969. I had known Henri after I joined the Club in 1968 and am glad that we can use his expertise as a writer and journalist. He did a fine job of putting the 50 year history of Rotary in Jamestown into manuscript form. Now it is my endeavor to put the last 25 years into printed form for the 75th Anniversary Celebration.

We will start with the Rotary Year of 1968-1969 and the Club President Charles W. Sanderson, who headed the 50th Anniversary Celebration. The Club held a Dinner-Dance at the Jamestown Community College Lounge on the anniversary date of June 17. It was a gala affair with honored guests from several other Rotary clubs and the speaker of the evening was the District Governor for 1968-69, Gerald R. Wooll from St. Catherine's, Ontario, Canada. He gave one of his inspiring Rotary speeches and was later to serve as Rotary International Director and International Treasurer. This same year saw the Club's first full year exchange program with Gustav Fernstrom from Sweden being hosted by the Club.

The year 1969-70 was highlighted by the Club's participation in the dedication of Jamestown's new City Hall. Through the efforts of 1969-70 Club President Kenneth T. Johnson, the Club presented to the City of Jamestown a bronze fountain sculpture – the "Portage". A recognized Buffalo artist was commissioned to do the work at a cost of \$25,000.00. Also that year the club was "host" for one week to an English Group Study Team.

Five foreign exchange students were sent out by the Club and in turn five foreign students were hosted in Jamestown by the Club, under the leadership of that year's (1970-71) President Cornell E. Seaburg. The year 1971-72 saw the formal dedication of the City of Jamestown's new City Hall and the city's acceptance of the bronze statue "Portage," during the presidency of David G. Tharaeparambil.

The Club sponsored the Rotary Club of Lakewood, New York in 1972-73 under the leadership of our President Ernest Levin. Past President Charles Sanderson was the District Governor's Representative for the new club, which was chartered June 7, 1973. Frank W. Bratt served as president of the Jamestown Club for the year 1973-74 and one of the Club's projects was a \$2,000.00 Inpatient Admissions Office for W.C.A. Hospital.

The year 1974-75 was under the leadership of Richard C. Graham, Sr. and a major project for the year was a donation to the Audubon Club to build a miniature amphitheater on the lakeside at their headquarters on Route 62 South, to be used for nature study courses and other activities.

Richard A. Kimball, Sr. was president for the year 1975-76 and he appointed co-chairmen Harold Griffith, Gordon Black and Russell Diethrick to a committee to raise funds for a city Ice Skating Rink to be built in Allen Park. The committee raised \$102,000.00 through the support of individuals, businesses, and corporations, which was supplemented by state aid. This rink was operated by the city and has been a very successful project.

The Rev. William B. Grossman, Jr. was president for the year 1976-77 and Roger Tory Peterson dedicated the Nature Study Building at the Audubon Club's reserve. The dedication was held at a special meeting in the Rotary Amphitheater. This was one of several projects during President Grossman's year. He served later as the District Governor of District 712 in 1988-89, while living in Livonia, New York.

J. Emerson Weaver followed the next year, 1977-78, as President with a big project that raised a \$5,000 donation for the Rotary Baseball Field in Chadakoin Park. "Bud" Weaver, as everybody knew him, was an active member until his death in an auto accident on August 5, 1992. He was involved in many activities in the community and city government in addition to being an active Rotarian, believing in the "Service Above Self" motto of Rotary.

Dudley R. Ericson was president in 1978-79 and donations were made in the amount of \$3,000.00 to the Rotary Baseball Field at Chadakoin Park and \$1,500.00 to Rotary International for the 75th Anniversary Health, Hunger and Humanity Program. Dudley was a leader and brought to the Club a friendship theme among the membership. He was followed in the presidency by Lewis J. Ives, Jr., who led a project to raise \$2,400.00 to complete the Rotary Field. The Club also hosted a Group Study Exchange Team from France that stayed in various members' homes, which offered an interesting and educational experience for the members. It was also the year that the Club assisted the Jamestown High School A'Cappella Choir with their trip to England.

William K. Larson was president for the 1980-81 year and, during his year, the Club sent their first student to the RYLA (Rotary Youth Leadership Awards). The Travelogues had a profit of \$9,400.00 and, in a joint project with the Optimist Club, designed and produced a game called "I Love Chautauqua," which was a money-raising project for both of the clubs.

Daniel R. Overcash, Jr. was president for the 1981-82 year. The "I Love Chautauqua" game showed a profit of \$20,000.00 – a very successful project. The Club assisted the Jamestown High School Band as New York's entry in the National Band competition in Florida and received a Rotary Foundation District 709 Award for \$700.00 for the Club's activity in Rotary Foundation programs.

Under the leadership of Russell E. Diethrick, Jr., president for the year 1982-83, Jamestown was selected as the "outstanding Club in District 709". Community Service Awards in the amount of \$5,750.00 were granted to 18 organizations who responded at weekly meetings with explanations of their projects. Six Paul Harris Fellows were inducted that year and the Jamestown Team won the District 709 Golf Tournament Team Low Net.

James V. Earle was named president for 1983-84 and his year had considerable activity. A second student was sent to the RYLA Seminar. The "Potato Project" with 4-H members was started and the Club hosted the District 709 Golf Tournament. The "I Love Chautauqua Game" game sales were completed and realized a total profit of \$28,000.00 – an outstanding money-raiser project. The Club honored three "50 Year" members with special recognition.

During the year 1984-85, Kenneth R. Hammond was president and during his year the Club sent two students to the RYLA Seminar. The Club hosted four "INBOUND" exchange students and sent "OUT" four students. Also two students participated in the summer exchange program. The Club contributed \$5,000.00 to the Rotary Foundation and gave \$1,000.00 to the Boys Club Building Fund.

Charles P. Anderson was president for 1986-86 and during his term the Club sent two students to RYLA Seminar. They hosted three "INBOUND" exchange students and sent three "OUTBOUND" students and also had two students participate in the summer exchange program. The Club initiated planning of a Handicapped Camp, and the Benefit Auction raised \$6,000 for the camp program. Planning was started for an Air Show.

The president for the year 1986-87 was Robert A. Arnone and during his year Jamestown conducted its first Air Show. The club committed \$15,000.00 over a three-year period to the Palace Civic Center Fund Drive. The Benefit Auction raised over \$10,000.00 for the Handicapped Camp Project. This project was being advised by a new member of our Club, William A. Gallman, who had been a member of the Rochester Club and had many years of experience as director and manager of their Sunrise Handicapped Camp operation.

James P. Coffman served as president for the year 1987-88, which was the year of Rotary's "Polio-Plus" Drive. Jamestown's "in-club" drive under the chairmanship of Past-President Dudley Ericson doubled their goal and pledged \$55,414.00. This was a 100% participation by the membership. The worldwide total was over \$230,000,000.00 – the Rotary Foundation's largest monetary commitment to date. The Benefit Auction raised over \$16,000.00 for the Handicapped Camp Program for the largest amount to date.

Bernard S. Fox was named president for the year 1988-89. The Community Service donations were tripled over those in prior years. A record-breaking yield of over \$22,000.00 was raised by the Benefit Auction Committee for the Handicapped Camp. The number of campers served increased for this year from 34 to 57.

The Rotary year of 1989-90 was a busy and exciting year for the Jamestown Club. For the first time in 50 years, since Daniel Lincoln was named a District Governor, Jamestown had their second District Governor. James H. Riggs was elected the first Governor of the new "redistricted 709" with 19 Canadian clubs being moved into a new Canadian District – 708. 1989-1990 will be remembered also as the year women were welcomed into membership in Rotary. Discussion of this change was long and difficult at the local, district and international levels, but the Rotary Club of Jamestown, NY welcomed its first female member, Jane Cleaver Becker, and has celebrated female membership ever since.

The Club hosted a very successful and productive convention in Jamestown in April 1990 under the leadership of Dan Overcash. It is well remembered by the over 600 Rotarians and spouses who attended for the "Southern Hospitality" of Jamestown. A membership campaign was successful in a 10% growth including that first female member. A central office with an office manager was established at HSBC Bank. The Handicapped Camp's Benefit Auction again exceeded the \$20,000.00 goal. Dr. Albert W. Brown was Club president during this exciting year (1989-1990) for Jamestown Rotary.

The year of 1990-91 was under the leadership of John B. Cunningham and was an active year for the club. The membership grew from 139 to a high of 159. The first annual "Farch" celebration was a successful "Party Time Evening". The Club started its first Annual Local Scholarship and made its grant. The Foundation

Committee named 10 Paul Harris Fellows which was the highest number in a year's recognition program. The Jamestown Club was the sponsor of a new club, the Greater Jamestown AM Rotary Club, which was chartered with 37 enthusiastic members and Past-President Al Brown was named the Governor's Representative.

Michael G. Bennett was selected to be the club's leader as president for the year 1991-92. The Club donated over \$3,000.00 to the orthopedic hospital in Nepal, which was a District World Community Service Project that all clubs were asked to support.

Jamestown Rotary began a joint environmental project with the Roger Tory Peterson Institute during this year. Through some efforts of Pete Kote and Jim Riggs of Jamestown's Club, and a tie-in with others from Dunkirk and Chautauqua Clubs, assistance was given in establishing Rotary in Albania, which was developed to the point that a club was chartered there with a District in Italy being named to actively work in forming and organizing the club. The Foundation Committee named six persons to be recognized as Paul Harris Fellows, upholding a tradition of our Club.

Patrick S. Farrell, an enthusiastic young Rotarian and practicing veterinarian, was selected to serve as president for 1992-93. During his administration, the Handicapped Children's Camp integrated with non-handicapped Y.M.C.A. campers with rather satisfactory results reported. The Resource Center presented the Club one of their Outstanding Service Awards for Rotary's work in serving the community. The Club also received a Rotary International Presidential Citation for 1992-93. Jamestown sent \$1,000.00 to the Bosnia-Croatia Relief Fund. The first Club Strategic Planning Process was completed after considerable time.

This update of the third 25 years of Rotary in Jamestown has come to the 75th year, 1993-94, which is under the leadership of H. James Abdella, who has put a lot of enthusiasm and energy into our 75th year. His year's record is not filed until the end of the Rotary Year, June 30, but it will read well for him and the Club. Rotary in Jamestown will continue to rate well with its peers as it goes on to its 100th Anniversary in 25 more years. At this time, our Club has selected the next two presidents, one who will be our first female president.

May our members continue to carry on the traditions of Jamestown's dedication to "Service Above Self."

GETTING TO 100

It is my privilege as Club Historian to compile the history of the past 25 years, while I have only been a member for 19 years, I am married to a Rotarian who joined in 1974; my father-in-law joined in 1937 and had well over 50 years of perfect attendance; my son was a member; my daughter-in-law is a member, and my granddaughter was an exchange student. Even so, this is a daunting task as you certainly don't want to forget any event or overlook any participant, especially difficult as some events may have started in one presidency and finished in another. Therefore, I sincerely apologize in advance for any errors or omissions. Susan Jones, President 2011-2012

James Abdella was President in 1993-1994 when the Club initiated 8 new members and hosted members of the Japanese Group Study Exchange with the Dunville, Ontario Rotary Club. The Club received a Rotary International Presidential Citation for its work during this year and celebrated the Club's 75th Anniversary with a special dinner and placed a book and plaque at City Hall.

During Mr. Abdella's tenure, the Rotary Club of Jamestown was one of the beneficiaries of a living trust that was set up by George S. Johnson and his wife Regina. George was president of the Club in 1943-44, the year of our 25th anniversary. The Johnsons lived in Jamestown for many years, and George was an executive with the Mobil Oil Company. Upon their retirement, they moved to Texas where they lived until their deaths. All who knew the Johnsons spoke very highly of them, and this was reflected in their generous gift of \$113,000 to our Club in 1992, the Johnson Estate Trust Fund (now known as the George and Regina Johnson Rotary Endowment Fund).

THE PORTAGE

Due to changes in the City Hall Plaza, the bronze sculpture, symbolic of the Chautauqua Portage in 1749, a gift to the community by the Jamestown Rotary Club, was put into storage until a more suitable location could be found for it.

The portage crossed a ten-mile span from Barcelona, Lake Erie to Chautauqua Lake, continuing again at the rapids which is now Jamestown. The creation of the all bronze Portage Sculpture was done by artist designer Russell Vacanti. It was set in a 24' x 24' illuminated spray water pool, weighs approximately 4,000 lbs., is 17' long and stands 12'6" from base pad.

The bronze plaque reads:

"Before white men came to this area the Indians blazed a trail between Lake Erie and Lake Chautauqua over which they, early explorers and settlers, portaged their canoes. At the Chadakoin River rapids the canoe was portaged again. Here is where the explorers rested and started a settlement which is now the City of Jamestown.

This bronze sculpture, symbolic of the portage, was presented to the city on Sept. 29, 1971 by the Rotary Club of Jamestown, New York.

This plaque commemorates the 75th anniversary of the Rotary Club of Jamestown, being chartered on June 17, 1919, on this occasion we rededicate ourselves to fulfilling the Rotary International motto:

"Service Above Self."
Rotary Club of Jamestown, NY June 17, 1994

Richard C. Johnson was president in 1994-1995 when we initiated 11 new members and named five Paul Harris Fellows. Forty-five children attended the integrated handicapped camp at Camp Onyahsa. The Club was successful at increasing attendance at our annual Travelogue and raised over \$15,000 at our annual Auction. We completed a Rotary International matching grant to purchase an infant ventilator for the hospital in Vereening, South Africa and the Club efforts were recognized with a Presidential Citation.

1995-1996 saw the Club install its first female president, Jane Cleaver Becker. Thirty-three young people attended the Rotary Disabled Camp at Camp Onyahsa. Two students were sent overseas to study and we received a student from Argentina and one from Brazil to study in our community for a year. The Club re-established the annual golf tournament as a charity event, with the proceeds dedicated to the camp endowment. Spearheaded by Dan Overcash, Gordy Black, John Saff, Phil Cala, Russ Ecklund, Ron Pappalardo and other gentlemen who called themselves "The Table of Love", they took ownership of this fundraiser and to this day can still be called upon to plan and execute the golf tournament.

Randy Graham became president in 1996-1997 when the Club cohosted a Group Study Exchange from Italy with the AM Club. Twenty-one children were sponsored at the Rotary Disabled Children's Camp. Fundraisers for the year netted over \$20,000. We were able to provide one student with a Rotary Youth Leadership Award. This scholarship provides an intensive leadership training experience for young people age 19-25 who meet for 3-10 days; organized by Clubs and Districts where the young people reside.

1997-1998 was Karen Zilhaver's year as President and saw the Club name five Paul Harris Fellows. The Rotary Club of Jamestown sponsored an Ambassadorial scholar. The purpose of which is to further international understanding and friendly relations among people of different countries. The program sponsors several types of scholarships for undergraduate and graduate students as well as for qualified professionals pursuing vocational studies. While abroad, scholars serve as ambassadors of goodwill to the people of the host country and give presentations about their homelands to Rotary clubs and other groups. Upon returning home, scholars share with Rotarians and others the experiences that led to greater understanding of their host countries. The Club also donated \$3,000 for an international project of housing and water wells in India. The group assisted the city in moving the "Portage" sculpture to a new site and sent one exchange student abroad and hosted one from Japan.

President William Lowery, Jr. led the Club as President in 1998-1999. Many local residents watched as Rotarians got their "hands dirty" moving the Rotary office from the former HSBC Bank to new offices in the Key Bank building. Club members and their families merely carried or carted the office items across Main Street from the west side of Second Street to the east. The Club began moving into the digital age and purchased our first Rotary software. We had the honor of presenting five new Paul Harris Fellow Awards and the Club received an RI Presidential Citation.

Diana Meckley became the third woman to lead the Club in 1999-2000. The Club hosted group membership development meetings with other area Rotary Clubs and as a result inducted 19 new members. The Club awarded the Four Avenues of Service award to Dudley (Spud) Ericson for consistently demonstrating support of the Objects of Rotary "through participation in service activities in each of four avenues of service: Club, Vocational, Community, and International. Only one award can be given per year per Club. The Club also named five new Paul Harris Fellows; received a Rotary International Presidential Citation; and hosted, with the AM Jamestown Club, a Group Study Exchange from India. 2000-2001 saw Michael Roberts as President of the Jamestown Rotary Club. After a very successful Auction raised over

\$18,000, the Club presented the City of Jamestown with a \$10,000 donation for a skateboard park. We co-hosted a Group Study Exchange from the Netherlands; presented six Paul Harris Fellows; hosted an exchange student from Belgium and received an RI Presidential Citation. The Rotary Club of Jamestown initiated the first "Hands on Jamestown" city cleanup, brought to this community by our Treasurer Christy Brecht, who returned to Jamestown from Atlanta to live and work. The John D. Hamilton Golf Tournament raised over \$8,000 for the handicapped camp and the Wendy Sharp Fund.

Greg Jones took over the reins of the Rotary Club for the year 2001-2002. Greg was determined to lead the Club into the electronic age by sending the weekly club bulletin "Rotarily Yours" by e-mail; creating the first club web page enlisting the help of Matthew Jones - **www.jamestownnyrotary.org** and creating the first email member list. The club by-laws were updated; ten new members were initiated; eight Paul Harris Fellows were awarded and the Club earned an RI Presidential citation. The Club won the best hospitality suite at the District Conference. The Rotary Club of Jamestown and the Greater Jamestown AM Club entered their first float in the Jamestown Christmas Parade thanks to the generosity of Mike Roberts who provided a place for the float to be built and stored and to Taras Korol, builder extraordinaire who made everything come together. The Club donated \$30,000 to community and international projects. Thirty members and friends enjoyed a Caribbean cruise organized by Rotarian Sue Jones.

2002-2003 brought the presidency of P. Christian Yates. The Club inducted 14 new members and 14 Paul Harris Fellows. The Club was awarded the RI Presidential Citation for the fifth year in a row and again won the best hospitality suite at District Conference with the Greater Jamestown AM Club. The Club established the not-for-profit Rotary Club of Jamestown Community Service Fund 501(c) (3), known as RCJCSF, through the dedicated work of attorney H. James Abdella and Vince Horrigan. The Club awarded two scholarships to area graduating seniors and hosted the annual District student exchange weekend with 48 attending. The Rotary Club of Jamestown established support for the Junior Achievement Program and hosted a Group Study Exchange from India. The Club also co-sponsored the Jamestown Rotaract Club, a Rotary sponsored International youth program. Their motto is "Self Development – Fellowship through Service".

Mark Olson became president for 2003-2004 and initiated the "Moment in History Series" to relive the rich history of our Club. The Annual Auction raised \$30,000 for community service projects and the Golf Tournament raised \$10,000 for the Wendy Sharp fund for special needs camp. Again the Club won the hospitality suite award at the District Conference and the RI Presidential Citation. Our weekly meetings were held at the Holiday Inn, however we held several off-site meetings at the Jackson Center that included special programs. The Club welcomed members of the Australia group study exchange and sponsored a Float in the Downtown Holiday Parade.

Vince Horrigan led the organization in 2004-2005. The Club donated \$3,000 to Rotary's Pure Water Well program in Haiti. We again co-sponsored a float in the Holiday Parade; received a RI Presidential Citation and hosted and sent out two exchange students. The Club adopted a Club Risk Management Policy. In conjunction with other local clubs, we hosted the District Conference at Chautauqua Institution, which was a great success! We established the John D. Sember Hallway Golf Tournament and with the entry fees, awarded golf lessons to a Washington Middle School student in John's honor. Rotarian H. James Abdella was presented with the District 7090 Centennial Professional Excellence Award.

Timothy Edborg implemented a unique recognition for Rotarians called the President's Rose in 2005-2006. The Club conducted the second annual John D. Sember Hallway Golf Tournament. The John D. Hamilton Golf Tournament raised \$8,000 in support of the Rotary Children's Special Needs Camp and the Wendy Sharp Fund. Past President Bill Larson was honored with a President's Rose for 50 years of membership. We won a Presidential Citation, and hosted a Group Study Exchange from Sweden. The Club received a Literacy Award from the Chautauqua County Literacy Council for its book giveaway at the Downtown Holiday Parade. The JCC Capital Campaign was earmarked to receive \$5,000 towards a three year pledge of \$15,000 for the USA Scholarship Program and the Club re-dedicated the "Portage" to its new location at Keel Boat Landing/River Walk adjacent to the North Main Street Bridge.

Jennifer Gibson presided over the Club during 2006-2007 when a group of members and friends cruised in the Caribbean for a fun-filled week. The 13th Annual John D. Hamilton Golf Tournament raised \$8,000 for the Wendy Sharp Fund supporting the Special Needs Camp at Camp Onyasha. H. James Abdella suggested the first "Farch with a Cause" progressive dinner, raising \$2,500 for a Community Service Project in Guatemala. "Farch" was to be held sometime between February and March to eliminate the tedium of the long winter months. The second \$5,000 of our pledge to JCC was paid. The Club awarded the Rotary Jester Award to long-time Sergeant-at-Arms Greg Jones. Highway Cleanup was established twice annually in April and October to clean a designated area on I-86.

Lisa Yaggie presided over the Club in 2007-2008 when the 14th Annual John D. Hamilton Golf Tournament raised just over \$10,000 for the Wendy Sharp Fund & Camp Onyasha. The 21st Community Benefit Auction raised \$27,500 and the final payment of \$5,000 was made to complete the \$15,000 pledge to the JCC Capital Campaign. The 2nd Annual World Community Service Fundraiser was held and it consisted of Rotarian-hosted Private Dinner Parties earning \$1,250 which was donated to the Guatemalan Education Project championed by Yvonne Tovell and \$1,250 to Roy Sheldrick's Water Wells in Haiti Project. We awarded a Golf Scholarship to Washington Middle School from the Greens Fees and Donations from Hallway Golf from Shirley Sember, in memory of John Sember. A book was donated to every student at both Love and Bush Elementary Schools to promote Literacy. We formalized our relationship with the Jamestown High School Interact Club. The Club donated \$10,000 to the RI Foundation from member and club donations. Past President Greg Jones continued to spearhead the effort to move from a paper roster to the new Club Runner Website. Under Pat Kinney & Vince Horrigan's leadership, the year ended with a 10 year high of 116 members. Kinney and Horrigan received Champion Awards.

Andy Goodell was President of the Club in 2008-2009. The Ryan Samuelson benefit dinner raised over \$11,000 in 10 days with overwhelming club participation. Social events included the special dancers at "Farch" and Oktoberfest which was also a great success. Top-notch speakers and timely topics included: the investment experts and "What to do when your 401k becomes a 201k", energy talks, St. Susan's off-site visit, a Heritage Park visit with long-time member Stan Weeks, and many others. There was a strong commitment to youth programs, including Youth Exchange leadership by chairman Emmett Tenpas. Deb Kathman led an excellent Literacy program. Yvonne Tovell and Jerry House were committed to a successful Guatemalan school project and the Handicapped children's program funded by the Golf Tournament (Sue Jones and Russ Ecklund, co-chairs) and reviewed by the Camp Committee (Mark Olson, Chair) was very successful. Doug Benson led a much higher level of support for the Red Kettle campaign and another award winning float (Santa's Workshop) was constructed under the direction of Taras Korol, with help from the AM Club and several of our members.

The District welcomed a Rotary Friendship Exchange team from New Zealand. Six couples from the Jamestown Club hosted them in their homes and rolled out the red carpet of hospitality to teach them about all our county has to offer. This was a reciprocal visit after twelve members of District 7090, including Sue and Greg Jones from our Club spent three weeks in New Zealand, learning about that magical country. This is a wonderful way to experience other cultures firsthand and understand how Rotary works in other countries.

For the next three years under the presidencies of Stacey Hannon, Sue Jones and Steve Sandberg, the Club worked tirelessly to update its bylaws and reorganize the Club's giving process which required the Club to explore and restructure its fundraising and grants processes. Until this time, proceeds from the golf tournament were earmarked for the handicapped camp expenses and proceeds from the Auction were given in small community grants to between 20 and 30 requesting organizations. The bylaws priorities included: enhancing the Club's visibility in the community through public relations; increasing membership; and collaborating with other organizations to make all of our dollars go further.

Under Stacey's year 2009-2010, our first female member and president Jane Cleaver Becker returned to assist in updating the bylaws. In conjunction with those revisions, the membership indicated they wished to donate 60% of its income to local projects and 40% to international projects and to fund larger projects that align the Club's goals with Rotary International's Avenues of Service – Club Service, Vocational Service, Community Service, International Service and New Generations Service. In order to do so, the committee realized they needed an on-going Vision Committee to solicit input from the Club members and the community on valid projects for consideration.

The Club donated a \$3,104 grant for Literacy to the James Prendergast Library; a \$4,500 grant for two water wells in Haiti; a \$2,000 grant for a water well in Niger, Africa; \$5,500 representing the last of the Club's Community Grants, and the Club purchased a \$1,000 ShelterBox to house a family suffering from a disaster. There were also small grants to Hands on Jamestown, the Luci-Desi Parade, the JHS A'Cappella and a music scholarship at Chautauqua Institution. Rotary continued to pay scholarships totaling \$1,500 with the understanding that no new awards would be made.

Steve Sandberg became President for the year 2010-2011. The Golf Tournament had been named for John D. Hamilton, a long-time Rotarian, Paul Harris Fellow, former President of First National Bank and a founder of the Chautauqua Region Community Foundation. It is held each year on the second Monday of July at Moon Brook Country Club which was founded by the Rotary Club of Jamestown in 1920, the perfect location.

These three Presidents led the charge to organize the seven Rotary Clubs in Chautauqua County for a special fundraiser to fight polio. When the campaign was complete, all of the Clubs turned over a check for more than \$14,500 to the District to fight polio!

The Wendy Sharp Handicapped Camp Fund was established in memory of Wendy Sharp the daughter of Rotarian Bill and Kathy Sharp. She was a former exchange student as was her brother. Wendy was killed in an automobile accident when returning to college after Thanksgiving break. Wendy was studying to be a special education teacher. The Fund had been slowly accumulating over the many years of its existence. The Club owes deep gratitude to The Table of Love, a group of gentlemen and the occasional woman, committed to the enjoyable day of golf at Moon Brook Country Club. They have stepped up to the plate year after year to organize and run the golf tournament.

In July 2010, at the 16th Annual John D. Hamilton Memorial Golf Tournament, the Club was the recipient of a final \$146,231.30 bequest from John and Lois Abrahamson, the remainder of their will, (the Club received \$25,000 in 2009) to be added to the Wendy Sharp Handicapped Children's Camp Fund at the Chautauqua Region Community Fund. Abrahamson a 44-year Rotarian and his wife wanted to create a legacy and decided to do it through the Sharp Fund at the CRCF. This meant the Sharp Fund was completely funded and proceeds from the golf tournament could now be redirected to other causes.

The Club fulfilled its final \$5,000 payment of its commitment to fund the WCA ER department. In 2011-2012, Sue Jones led the Club as members and guests took part in a fun-filled week in the Dominican Republic. Individuals with developmental disabilities from the general community participated in Handicapped Camp this year. They had never been involved in this camp experience before. Rotarians visited the camp during this special week and shared a delightful evening of song (led by Rotarians) by the campfire with the campers. The Resource Center presented Rotary with its Carl Cappa Humanitarian Award at its 23rd Annual Disability Awareness Awards. The Club was deeply saddened to lose its Song Leader Sam Paladino in June, 2012. A Rotarian for 41 years, Sam had also been the Master of Ceremonies for the Club's Travelogues.

Bill Tucker led the Club in 2012-2013 as we contributed \$2,000 to the International Latrine Project in Haiti. Randy Sweeney was honored with the Service Above Self award for his dedicated work on the Wendy Sharp Handicap Camp Fund. The Club continued with its \$1,000 annual contributions to the Rotary initiated Hands on Jamestown Project and donated \$5,000 to the construction of the Veteran's Memorial Park. The Club worked long and hard to honor its donation of \$5,000 to the Chautauqua Lake Association and provided manpower to actually remove tons of debris from the waterfront in Bemus Bay, Lakewood, Mayville and Celoron. Also in January 2013, the Rotary Club of Jamestown, NY sponsored the Employability Summit, with the purpose of bringing together government, business, not-for-profits and foundation leaders to address the growing population of unemployable adults in Chautauqua County.

In 2013-2014, the Club retired its successful and long running auction and replaced it with the Fire & Ice Ball under the leadership of Sharon Hamilton. At last, we created a Facebook page. Through the international connections of our member David Troxell and his wife Marissa, we have connected Love School students with students at The Cambodia Academy after we funded planting grass for a playground and toys for play as well as white boards for the classrooms. Several members have adopted students and pay for their annual expenses.

We donated another \$1,000 for a ShelterBox for use in world-wide emergencies; and donated \$1,600 for women entrepreneurs in Nepal (women's weaving cooperative). Twenty-five women were involved in the project and raw materials were purchased. The women would weave mats which were then sold. The money was returned to the women and supplies could be replenished with the profits. A massive earth-quake in Kathmandu postponed the project for approximately two years.

President Todd Allen led the Club in 2014-2015 as we made our first donation of \$10,000 to Jamestown's National Comedy Center for wrought iron gate construction at Comedy Park and also provided \$2,000 towards the construction of more sanitary latrines in Haiti. Literacy programs were supported at both the James Prendergast Library and St. Luke's Episcopal Church in the amounts of \$2,500 each. The Rotary Club gifted \$3,500 to the Boys and Girls Club on the occasion of their 75th anniversary which Rotary founded 75 years ago.

During the Presidency of Joelle Washer (2016-2017), the Rotary Club of Jamestown donated \$1,600 to the Nepal Rotary Club, \$2,500 to the Save the Mothers Fund, \$1,088 to Nothing but Nets; \$650 to The Mongol Burei Academy to outfit a new office. In partnership with the Rotary Club of St. Catherine's, Ontario, the Jamestown Club donated \$1,500 to fund an Orphan's Project in Uganda; earmarked \$2,500 to Green-Up Jamestown; \$1,500 to St. Luke's Literacy Project; \$2,500 to the Rotary Club of Rangon in partnership to reconstruct a kindergarten class building; upgrade a rain water catchment and replace three unsanitary outdoor toilets including hand washing stations at the Htarine Taw Primary School in northern Myanmar; \$1,000 ShelterBox to Puerto Rican hurricane cleanup efforts; \$5,000 to the Alex Foulk Fund and \$20,000 to the National Comedy Center.

ShelterBox is a global organization that provides \$1,000 boxes that contain everything a family needs to live for one year after sustaining a horrible disaster such as a flood, hurricane, or earthquake. It is more than a roof. It is protection from the cold, the rain, the sun, dangerous animals, and disease. It is the foundation for life, for family, for community. It's a space to feel safe, to have privacy, to heal and start the long road to recovery. We have sent ShelterBoxes to the Philippines, the Caribbean and the places they are needed the most.

The \$20,000 donation to the National Comedy Center was earmarked to fund an exhibit called "Comedy as a Tool for Social Progress". The exhibit will point out times in history, both modern and before, where the art form of comedy was at the forefront of political progress, social advancement and peace. The content will be dynamic and evolving over time. The exhibit will describe the tireless efforts of this important art form to shift discourse towards social progress and peace.

So far during the Presidency of Katie Geise, the Rotary has donated \$2,500 to the Mongol Burei Academy for a new water filtration system and \$4,000 to build a simple block structure to provide shelter and a clean space for 60 students and room to prepare food at the Wetatoch Wegen School in Addis Ababa, Ethiopia in conjunction with MULATAID and NGO which supplies the food.

We are very fortunate to have Rotarian David Troxell and his wife Marissa as our ambassadors on the opposite side of the world marrying projects with our Club's ability to help. It has been deeply rewarding to assist women and children in Nepal, Cambodia and now Ethiopia get ahead in life.

Several people have worked long and hard for many years for the Rotary Club of Jamestown. Mike Stronz served as Secretary for many, many years and after his retirement, Lisa Goodell took over the task and has served equally as well. Christy Brecht began serving as our Treasurer in 2000 and in 2018 Russ Webb became Treasurer of the Club and Christy remained Treasurer of RCJCSF (Rotary Club of Jamestown Community Service Fund, Inc.). Greg Jones retired after serving the Club as Sergeant-at-Arms for almost 30 years, walking a tightrope fining members and yet doing so with humor and finesse. Lucille Miller has served as our pianist for the past 20 years – imagine how many times she has played the National Anthem.

Our Youth Services volunteers have done a stellar job minding not only our inbound and outbound students but also planning the spring Youth weekend for the entire District 7090. That weekend we welcome all in and outbound students for instruction and lots of fun. Over 50 teenagers come to Jamestown from all over District 7090 to learn what Rotary expects of them when they travel abroad. Thank you to Lisa Yaggie, Cheri Krull, Hiroko Walter, Dan Overcash, Mark Olson, Yvonne Tovell, Vicki McGraw and Dick Johnson who serve as surrogate parents to these young people. And a very special thank you to their spouses and family members for welcoming new brothers and sisters into their homes.

Thank you to Steve Sandberg who has so ably led the vocational services committee, helping the young people at Jamestown High School learn job interview skills and scheduling vocational talks by members to the Club so we all better understand each other's jobs and careers.

Every member of the Club has a responsibility to perform a task to help the Club's committees function properly and every effort is deeply appreciated and important to the continued success of the Club.

Thank you to Mike Roberts and Mark Olson – Mike for providing new office space for all of our belongings and a place for Board meetings at his place of business and Mark for providing excellent office equipment.

Congratulations to 49 year member Dudley Ericson and 64 year member Bill Larson for everything they have done for the Club during their tenures. Bill was the designer of the game I Love Chautauqua, which sold very successfully in the 1990s. Bill is continually depended upon for design work and lettering.

Thank you to Doug Benson and Russ Webb for years of organizing our volunteer efforts at ringing the bell for the Salvation Army. And we can never forget the efforts of the committee who set up our meeting space every week as well as running the 50/50 drawing.

A special thank you to Dudley who served as our Polio Plus chairman in the drive against Polio as well as serving as District Polio Chairman. Our Club has contributed almost \$200,000 to the Polio Plus campaign. There are only three countries remaining in the world with active cases of polio. Since Rotary and its partners launched the Global Polio Initiative 30 years ago, the incidence has plummeted by 99.9% from 350,000 active cases a year to just 22 cases in 2017. To sustain this progress, Rotary has committed to raising UD\$50 million per year in support of global eradication efforts. The Bill and Melinda Gates Foundation will match all donations 3:1. Rotary International has contributed more than US \$1.8 billion to end polio since 1985, including approximately \$200,000 by the Rotary Club of Jamestown.

Our membership roster over the past 100 years includes the names of 1235 men and women, 100 of whom are active members today.

The Rotary Club of Jamestown has donated \$153,358 earmarked for polio eradication and \$244,025 to the International Rotary Foundation and \$1,082,211 to local community and special projects. The total raised and donated by the Club in its 100 year history is \$1,479,593.

Of this success, we are so proud.

Paul Harris

*H. James Abdella 1992

*John M. Abrahamson 1995

Samuel A. Alessi 1989

Todd R. Allen (2) 2010, 2015

Charles P. Anderson 1987

*Edwin P. Anderson 1982

NR Mary Margaret Arnone 1991

Robert A. Arnone (3) 1987, 1991, 2000

Jeffery Barkstrom 2018

Richard U. Barkstrom (3) 2003,

2014, 2018

*Theodore G. Barkstrom 2014

NR Una Barkstrom 2018

*E. Jerome Batcheller 1984

Jane Cleaver Becker 1996

NR*+ Paul E. Benke 1992

Michael G. Bennett 1992

*Douglas E. Benson (3) 2003, 2005, 2009

Kathy Benson 2014

NR*Shirley Benson 2009

NR + Thomas P. Benson 2018

A. William Bernard 2007

Richard Best 1999

Helen Bigg 2013

Daniel A. Black (2) 2006, 2009

NR Vicki Black 2009

*Gordon W. Black (2) 2002, 2018

NR Sally N. Black 2018

THE ROTARY FOUNDATION PAUL HARRIS FELLOW AWARDS

The Paul Harris Fellow recognition acknowledges individuals who contribute, or who have contributions made in their name, of \$1,000 to the Rotary Foundation.

+ Community Recognition; * Deceased; NR - Non-Rotarian

Joni I. Blackman 2018

*David R. Blossom 1992

NR Tish Brady 2015

*Frank W. Bratt 1985

NR *+ Daniel L. Bratton 2001

Christy L. Brecht (2) 2003, 2007

NR *+ Dorothy S. Brooks 1983

*Albert W. Brown 1990

NR Deborah J. Brown 2018

NR Lawrence E. Brown 2018

NR June T. Burgett 2001

*William G. Burgett (2) 1988, 2001

Phllip A. Cala (2) 2003, 2017

*+ George A. Campbell 2007

*+ Jane L. Campbell 2007

*+ Carl M. Cappa 2002

Thomas M. Cardman 2002

NR + David H. Carnahan 1993

Paul Cesana (2) 2001, 2015

John Champion, Jr. 1987

*T. James Clarke 1975

*James P. Coffman 1988

Douglas E. Conroe (3) 2002, 2012, 2016

NR Jane E. Conroe 2012

*Burdell F. Cotton 1981

*George W. Cottis 1975

John B. Cunningham 1989

*John R. Cusimano 1988

*Joseph J. Cusimano 1980

Donald E. Cutler 2003

*Fred F. Dallas 1981

*Verland H. Danielson 1984

*Carol A. Derr-Kosinski 1994

NR * Ellen S. I. Diethrick 1991

NR June Diethrick 2015

Russell E. Diethrick, Jr. (4) 1986, 1991, 1992, 2015

NR * Russell E. Diethrick. Sr. 1992

Irene A. Dobies 1996

Gail E. Donus (5) 1990, 1990, 2003, 2017,

2018 & Benefactor

Matthew J. Drayer 2014

*Lee C. Dunkin 1977

NR * Joelle O. Dunklin 2005

Russell N. Ecklund (2) 2005, 2018

NR Lianne D. Edborg 2009

Timothy W. Edborg (2) 2006, 2009

Oliver W. Erickson 2007

Warren T. Erickson 1989

Dudley R. Ericson (4) 1985, 1990,

1998, 2005

*H. Rollens Ericson 1990

NR Joan H. Ericson 1998

William A. Evans (2) 2002, 2008

Patrick S. Farrell 1993

Vern Forthun 1988

*Bernard S. Fox 1989

*William J. Gallman (Rochester) 1979

Robert Gibbon, Jr. 2002

Jennifer L. Gibson (2) 2007, 2017

NR Richard D. Gibson, Jr. 2017

C. William Glatz 1991

Andrew W. Goodell (5) 2002, 2003, 2009, Gregory L. Jones (5) 1986, 2002, NR Kathy Ludwig 2013 2016, 2017 2006, 2017, 2019 Ruth Lundin (2) 2006, 2010 Lisa S. Goodell (2) 2003, 2017 NR Lindsay E. Jones 2017 NR + Stanley N. Lundine 1987 Carrie Graham 2009 Matthew J. Jones 2006 NR + Gary R. Lynn 2008 Randall E. Graham 1997 *Stanford F. Jones 1982 NR + Michael K. Lyons 2016 *Everton W. Green 1976 Susan K. Jones (3) 2005, 2012, 2016 *Daniel W. Maginnis (4) 1990 Deborah B. Kathman 2005 Jon P. Gren, Jr. 2003 *Grant W. Mahoney 1977 *Harold G. Griffith 1979 Patricia J. Kinney 2013 Sally T. Martinez (2) 2001, 2010 NR + Journey L. Gunderson 2018 NR + Ronald W. Kohl 2006 Vicki L. McGraw 2007 * Henri M. Hall 1994 Taras A. Korol 2005 Diana S. Meckley (3) 2000, 2011, 2016 NR * Faith M. Hamilton 1994 *Peter R. Kote 1989 NR Lewis Meckley 2011 *John D. Hamilton (3) 1980, 1988, 1996+ Cheri M. Krull 2018 NR Helen Merrill 2015 Sharon J. Hamilton (2) 2007, 2013 NR James K. Krull 2018 Norman Merrill (2) 2004, 2018 Marijka Lampard 2017 Kenneth R. Hammond 1987 Michael D. Metzger+ 2003 NR Carol Larson 2014 Stacy Hannon 2010 Donald L. Meyer 1997 Lee Harkness 2013 William K. Larson (2) 1985, 2014 *Joseph P. Milham 1983 NR *Francis I. Hartley 1988 Karey M. Lawton 2019 Lucille B. Miller+ (3) 1999, 2004, 2015 *Richard O. Hartley (2) 1983, 1988 Kenneth J. Lawton (2) 2002, 2018 Michael S. Moots (2) 2013, 2016 Sandra Hatfield 2018 NR * + Elisabeth S. Lenna 2002 NR Deborah Moore 2016 *Gerald Heglund 1990 NR * + Reginald A. Lenna 1986 Peter J. Morgante 2008 *John R. Henderson 1978 *Ernest I. E. Levin 1985 *Earl R. Morrison 1975 *Debra M. Liden 2017 *L. Dexter Hinton (2) 1999 *Vincent R. Nalbone 1993 Vincent W. Horrigan (2) 2005, 2008 NR Christian Lincoln 1975 + Lillian V. Ney 2005 Jerry B. House (2) 2000, 2001 *Daniel F. Lincoln (8) 1975, 88, 97(4) Harry B. Nicholson, Jr. (2) 1993, 1997 NR John B Lincoln 1997 David F. Howard (2) 1995, 2006 *Wesley A. Nord 1982 NR * Mary H. Lincoln 1988 NR *Patricia B. Howard 2006 NR James Odrzywolski, 2016 *Robert K. Howe 1979 NR Matthew Lincoln 1997 Mark T. Olson (2) 1998, 2004 *Donald L. Hoyt 2011 NR Sarah Lincoln 1997 NR Brigetta Overcash 1999 NR + Wally J. Huckno 1995 Tyler Lincoln 1997 Daniel R. Overcash, Jr. (5) 1980, NR *Dorothy G. Huston 1991 NR + Gaylene Y. Lindell 2015 2000, 2005 (2) NR Sylvia J. Lipsey 2017 David M. Overcash 2005 *Henry L. Huston (2) 1989, 1991 Gary Padak 2017 *Lewis J. Ives, Jr. 1985 *Joseph Liuzzo 1981 *Samuel L. Paladino 1986 NR Jean C. Lloyd 2011 Tory Irgang 2017 NR *Jody Pappalardo 2009 *Charles F. Johnson 2000 John R. Lloyd (5) 1990, 1997, 2003, 2011, 2017 *George S. Johnson 1994 Ronald E. Pappalardo (2) 2002, 2009 William T. Lowery, Jr. 1998 NR *Elizabeth T. Parker 1988 Misty D. Johnson 2016 Charles L. Ludwig (3) 1988, 1999 (+), Richard C. Johnson (2) 1995, 2007 William I. Parker (3) 1980, 1988 2013(+)Theodore R. Pasquale (2) 1991, 1995

Todd D. Patric 1990	* + William L. Sharp 1998	*Paul L. Vittur 1981
NR + Gregory L. Peterson 2002	NR *+Betty Sheldon 2003	*Victor R. Wagner 1988
NR + Roger Tory Peterson 1989	Wilson S. Sherwood, Jr. 1988	Paul A. Wahlstrom (2) 1988, 2006
Max R. Pickard 1990	NR + Tim Shults 2011	Hiroko Walters 2013
NR Nancy M. Pickut 2017	Kevin Sixbey 2016	NR Dana M. Washer 2018
Walter W. Pickut 2017	Karl J. Sisson 2008	Joelle C. Washer (2) 2013, 2018
Cleveland F. Pratt 1977	James M. Smith (2) 2003, 2017	Don Weaver, Sr. 2016
*Reba E. Reading 1988	Carrie A. Spencer 2009	*J. Emerson Weaver 1985
*Rollin J. Reading (3) 1976, 1988, 1994	William S. Steen 1991	NR Helen W. Weaver 2006
*Mary Oram Reading 1994	*Kenneth W. Strickler (3) 1988, 2006, 2009	NR + Dennis Webster 2002
*Archibald P. Richardson 1975	NR Lois F. Strickler 2006	NR *Sarita H. Weeks 1988
*James H. Riggs (5) 1974, 1988, 1999	*Michael P. Stronz (2) 1990, 2010	*Stanley A. Weeks (3) 1982, 1988, 1998(+)
*Janet L. Riggs 1988	NR + Michael P. Sullivan 2009	Hadley A. Weinberg (2) 2004, 2011
Michael G. Roberts (3) 2001, 2007, 2018	3 *Arnold C. Sundell 1988	NR Barbara A. Wigley 1996
*Dale C. Robbins 2017	*Charles O. Swanson (2) 1992, 2009	*William L. Wigley 1986
Rebecca I. Robbins 2010	*Clayton A. Sweeney (2) 2011	*Dayton S. Wilkins (2) 1982, 1988
NR * + James S. Roselle 1994	Randall J. Sweeney (2) 2004, 2017	NR *Elsie C. Wilkins 1988
Jon A. Saff 2003	NR Peggy L. Sweeney 2017	NR John A. Yaggie 2014
David G. Sanctuary 2008	Richard V. Tarr 1985	Lisa Frew Yaggie (2) 2008, 2014
Steven A. Sandberg (2) 2007, 2011	*Robert P. Tiffany (2) 1983, 1988	P. Christian Yates (4) 2001, 2003
*Charles W. Sanderson 1983	William C. Tregoning 1992	*Burdette R. Young 1986
*H. Wayne Sanford 1988	Yvonne M. Tovell 2013	Norman R. Zanders 1991
*Cornell E. Seaburg 1980	William A. Tucker 2013	Karen J. Zilhaver 1998

JAMESTOWN ROTARY CLUB EXCHANGE STUDENTS HOSTED FROM FOREIGN COUNTRIES

Donna J. Vanstrom (2) 2001, 2014

*Elmer W. Sellstrom 1975

*John M. Sember 2004

1968-1969	Gustaf Fernstrom - Falun, Sweden	1971-1972	Yoshiro Ito - Fukagawa, Japan
1969-1970	Ana Maria Guadalupe Alonso - Aquacalientes,		Benedikte Mobel - Virum, Denmark
	Mexico		Alan Tebb - Bendigo, Victoria, Australia
	Tony Young - Scotland	1972-1973	Dianne Gibbons - New Zealand
	Dianne Lynette Otto - Maylands, South Australia		Riita Mantymaa - Turku, Finland
	Vinni Vanderskimer - Holland		Ana Maria Berges Maradei - Sao Paulo, Brazil
1970-1971	Chide Soren - Mexico	1973-1974	Louise Chunn - New Zealand
	Carole Ann Oliver – Gwelo, Rhodesia	1974-1975	Victor Hugo Landivar - Santa Cruz, Bolivia
	Herman Vander Minne - Groningen, Netherlands		Eunilla Christenson - Sweden
	Alberto F. Soria - Hermosillo, Mexico		Volney Sordi - Paulo Branco, Brazil
	Dineshkumar Shah - Dhulia Mar, India	1975-1976	Noelyn Wales - Caranut, Victoria, Australia
		1976-1977	Sari Hirvonen - Finland

JAMESTOWN ROTARY CLUB EXCHANGE STUDENTS HOSTED FROM FOREIGN COUNTRIES

1977-1978	Debra Jane Goldfinch - Noarlunga East, South Australia	1999-2000	Sarah Robertson - Enoggera, Queensland, Australia
	Klaske Piebenga - Bithven, Netherlands	2000-2001	Carolina Nizet - Tilff, Liege, Belgium
1978-1979	Jennifer Cook - Uitenhage, South Africa		Paulo Zuppani - Bertioga, Sao Paulo, Brazil
1010 1010	Mary Echeverrigaray - Pasandu, Uruguay	2001-2002	Anne-Gaelle Salome - Lyon, France
	Mauro Prado Perilli - Sao Paulo, Brazil	2001 2002	Heidi Salmi - Finland (AM)
1979-1980	Alex Harder - Freiburg, Germany	2002-2003	Irene Mogne Jimenez - Costa Rica
1980-1981	Junko Rokuda - Komatsu, Japan	2002 2003	Wongskorn (Top) Kajohnanjanakul - Thailand
1300-1301	Susanne Jacobsen - Amal, Sweden		Chiara Cavallucci - Italy (Falconer)
	Pierre Doutrepont - Belgium		Anna Strating - The Netherlands (AM)
1981-1982	Henrik Feld - Denmark	2003-2004	Tina Lehman - Denmark
1901-1902		2003-2004	
	Juka Markusatri - Finland		Beata Netland - Sweden (Falconer)
1000 1000	Mariko Takeuchi - Japan	0004 0005	Jerome Urbain - Belgium (AM)
1982-1983	Peter Lindgren - Uppsala, Sweden	2004-2005	Hiroe Kita - Japan
	Roland Brack - Heilgenhaus, West Germany		Thapanna (Tang) Uparanukraw - Bankok, Thailand
	Isabelle Iriarte - Bolivia		Priscilla Delfinia Mndoza - Argentina (Falconer)
1983-1984	Isabelle Saks - Liege, Belgium	2005-2006	Nienke Vriesema - The Netherlandsen
	Thessa Sinibaldi - Brazil	200-2007	Alexander Swistek - France
	Stephanie Carullo - Victoria, Australia		Sarah Sullivan - Australia (AM)
1984-1985	Algene Zayco - Bacolod City, Philippines	2007-2008	Kenji Yordain Larrazzabal Aran - Puebla, Mexico
	Chelo Cueva - Guadalajara, Mexico		Manon Lemaire - France
1985-1986	Hitomi Yamasaki - Japan	2008-2009	Lisa Fonlupt - France
	Valeria Fonzo - Italy		Olivia Wright - New Zealand
	Fredrick Nicolaisen - Norway		Alan Kristen - Denmark (AM)
1986-1987	Ayse (Elvan) Altilar - Turkey	2009-2010	Kristoffer Uldahl - Silkeborg, Denmark
1987-1988	Julie Sommers - Australia		Maximilliano Mulqui - Jujuy, Argentina
	Obahkang Mahbokala - Botswana, South Africa		Ana Louiza Ferron Zanella - Brazil (AM)
	Jan Lange - Boehum, West Germany	2010-2011	Judith Aisthorpe - Townsville, Queensland,
1988-1989	Kent Pedersen - Denmark		Australia
1989-1990			Asako Nakamoto - Kanazawa, Japan
1991-1992	Mignon Senders - The Netherlands		Emile Bjerre - Odense, Denmark
	Natalie Re - Argentina		Virag (VG) Hollos - Budapest, Hungary (AM)
	Fritz Myrer - Sweden	2012-2013	Debora Dutra - Brazil
1992-1993	Sayori Honda - Japan		Fernando Gil Saez - Seville, Spain
	Anna Kordla - Finland		Elyse Rijinders - The Netherlands (AM)
	Natalia - Argentina	2013014	Nils Buurman - Emden, Germany
	Female Mahwee - France	_0.00	Pierina Delgado Ramierez - San Cristobal,
	Female - France		Venezuela
1994-1995	Peta Falkenmire - Brisbane, Australia		Arturo Vargas - Puebla, Mexico (AM)
1001 1000	Purva Merchant - India	2014-2015	Laja Witt Doring - Vienna, Austria
	Duruhan Badraslioglu - Turkey	2014 2010	Alexander Stoehr - Landau, Germany
1995-1996	Maria Cecilia "Chechu" Infante - Cosmodoro	2015-2016	Irina Rey Bulle - Switzerland
1990-1990	Rivadavia, Argentina	2015-2010	Jose Blazan - Madrid, Spain
		2016 2017	, ,
1006 1007	Idil Muskara - Turkey	2016-2017	Rachel Paetzke - Budapest, Hungary
1996-1997	Christian Baars - Hamburg, Germany	2017-2018	Luna Lund Thanning - Copenhagan, Denmark
1997-1998	Masako Ko - Beppu, Japan	2018-2019	Petra Sucic - Zagreb, Croatia
1998-1999	Carolina Sousa - Brazil		Milkho Studenko Bordon - Paraguay
	Olli Kauppila - Vasa (Turku), Finland		

Addy Flor Millan - Mexico (AM)

Israr A. Abbasi - 2006 Carl Abbey - 1943 H. James Abdella - 1986 John M. Abrahamson – 1959 Ronald Ackels - 1988 A.W. Adriance - NA David Albert - 1982 *Lindsay Alday - 2019 Samuel C. Alessi - 2007 *Todd R. Allen - 2008 Raymond Alm - 1954 Floyd Amann – 1982 Alfred Anderson - NA Austin E. Anderson - 1946 Charles Anderson – 1979 *Christopher Anderson – 2004 Clair W. Anderson - 2001 David Anderson - 1986 Donald T. Anderson - 1973 Edwin P. Anderson - 1940 Frank O. Anderson - NA George W. Anderson – 1952 J. Wallace Anderson - 1966 Jennifer Anderson - 2017 Stanley T. Anderson – 1945 Clarence E. Andrews - 1939 Donald S. Appleyard – 1941 *Bret Apthorpe – 2018 Gretta B. Archer – 2002 Roland L. Archer – 1977 Robert A. Arnone - 1981 R. J. Attman - NA Charles E. Attwood – 1930 Grant Auchincloss - 1983 James C. Austin – 1998 James H. Awad - 1962 James M. Babcock - 1998 Charles E. Backus - NA P. F. Bacon - NA Leonard Bacot - NA Martin L. Badhorn - NA Norman G. Bagaas – 2000 Alaric R. Bailey - 1947 Ralph Bailey - NA William S. Bailey - NA

William S. Bailey, Jr. - NA Olivier Bailliard - 1982 Albert W. Baisley - 1957 David Baker - 1987 Louis Baker - 1959 Fred H. Balcom - 1919 Ardith L. Baldwin – 1991 C. Alfred Baldwin - 1947 Charles Baldwin - 1934 Mark Baldwin – 2015 Gene Bakewell - 1989 Lawrence H. Banes – 1990 Crawford Bargar - 1938 David Bargar - 1982 Mark Bargar - 1990 Robert S. Bargar - 1946 *Jeffrey Barkstrom - 2019 *Richard U. Barkstrom - 1985 Nicholas C. Barnes - 1965 James Barney - 1990 *Megan Barone - 2011 Daniel J. Barufaldi - 1996 James Barr - 1986 Walter O. Barrett - 1939 Levi Barrows - 1937 R. J. Barrows, Jr. - 1921 Harley Barstow - 1982 Ronald Bartholomew - 1988 Leonard Barton - NA William Bartno - 1974 E. Jerome Batcheller - 1934 Sherry E. Bauer – 1996 James Baxter - 1963 Robert K. Beach - 1919 Jane Cleaver Becker - 1989 Stanley W. Beckwith - 1950 Joseph J. Bednarik - 1986 Robert Beebe – 1987 Ann C. Bell – 2002 Steven Belknap - 1980 Kathleen Ann Bemus - 1993 Selden B. Bemus - 1939 Jean Bengenger - NA Larry Bennett - 1983 & 92 Michael G. Bennett - 1986

Douglas E. Benson – 1976 *Kathy Benson - 2013 Timothy J. Benson - 1990 Gustavus E. Bentley - NA Karl G. Berg - 1957 Leonard A. Bergman - 1951 Mcclain Berhaupt - 2008 Janese Berkhouse F. P. Bernard - NA Albert W. Bernard - 2004 Edward C. Beshgetoor - 1941 Jerome Best - 1980 Purvis E. Best - 1947 Richard T. Best - 2007 Lawrence E. Beyer - 1964 Frank W. Bigelow - NA Helen Bigg - 2005 *Michael C. Bird - 2007 A. L. Birdsall - NA Clarence J. Bjork - 1937 Daniel A. Black - 1995 Gordon W. Black - 1969 & 2000 *Joni I. Blackman - 2004 Jean M. Blackmore – 1999 David Blackstone - 1981 William G. Blackwood - 1981 Harold A. Blaisdell - NA Bernard J. Blanch – 1952 Theodore L. Bleck – 1975 Basil F. Bliggard - 1937 Royal S. Blodgett - 1921 Donna Bloomquist - 2016 Leonard E. Bloomquist - 1964 *Walter R. Bloomquist - 2013 William M. Bly - 1960 Paul Blystone - NA Murray Bob - 1967 Max Bogacki - NA Theodore F. Bogdan - 1959 Frederick Bolman – 1952 Louis J. Bosse - 1959 George E. Bouckhuyt, Jr. -1964 Carl H. Bowen - 1954 Kenneth M. Bower - NA

Robert J. Boyle - 1970 Cassi Brigham - 2014 Adriance H. Bruce - NA G. R. Bradberry – NA Robert O. Branch - 1941 Frank W. Bratt - 1969 *Christy L. Brecht – 2000 Arthur R. Briggs - 1980 Charles R. Bretz - 1969 William A. Broadhead - NA Karit T. Broadley - NA Albin Brostrom – 1938 Richard W. Brostrom - 1996 Wyllys Brostrom - 1960 Albert W. Brown - 1985 Frederick H. Brown – NA Kerri Brown -2008 Kenneth Brown - 1961 Michael Brown - 1985 Roy S. Brown – 1944 Roy W. Brown – 1963 David L. Brunstrom - NA Lucius H. Bugbee, Jr. - 1949 C. Kenneth Bullock – NA Frank W. Bullock – 1922 *Kathy Burch - 2018 Kenneth Burch - 1934 Clarence Burchard – NA Joseph Bureau - NA Harry W. Burgeson - NA William G. Burgett – 1967 William T. Burk – 2005 Herbert S. Burleigh – 1947 Daniel Burns - 2011 *Linda Burns - 2002 & 2019 Morris Butts - 1934 Ward T. Butz - 1919 Richard Byers – 1963 John E. Bylund - 1961 Robert Bykowski – 1989 *Philip Cala - 1991 Michael Calimeri – 1998 Paul J. Cameron – 1950 J.G. Campbell - 1938 Samuel C. Canton - 1951

Douglas Bowling - 1988

Phillip Cardarople - 1980 Thomas Cardman - 1998 C. Wilbur Carlson - NA C. William Carlson - 1961 Ernest B. Carlson - 1949 Marshall L. Carlson - 1976 Ralph G. Carlson – 1944 Richard W. Carlson - 1958 Robert B. Carlson – 1970 Walter M. Carlson - 1955 Clyde L. Carnahan - NA David H. Carnahan – 1968 John H. Carr - 1942 Michael Carr - 1993 Thomas Carr - 1950 William E. Carroll - 1996 Margaret Monroe-Cassel – 1990 Silvio Cassi - 1943 Park W. Catchpole - 1976 *Paul Cesana - 1990 Howard E. Chadwick - 1961 David Chall - 1988 Wesley Chall - 1977 Earl E. Champ - 1940 John Champion - 1984 Amanda Chase - 2015 A. Morelle Cheney - 1944 John C. Cheney – 1977 Lewis H. Cheney – 1943 Harold M. Childress - NA Marvin Chindgren - 1939 Raymond Chlodney - 1990 Gary A. Christian – 1971 J. Christopher - 1985 Walter Christopherson – 1946 Jay Churchill - 1982 Michael L. Cidor - 2000 Elizabeth Cipolla – 2014 Arthur R. Clark - 1959 Franklin C. Clark – 1959 James P. Clark - 1977 Roscoe W. Clark - NA Wycliff L. Clark - NA J. Leslie Clarke - NA

T. James Clarke - 1941

Robert Clemments - 1939 James Cleveland - NA Glenn Cline - 1965 & 1979 Clifford Cliver - 1980 William Coddington - 1979 & 1984 Thomas F. Coen - 1974 James P. Coffman - 1981 Harry Colberg - 1935 Leroy F. Cole - NA Frank Coles - 1951 Frank A. Coley - 1951 Warren J. Collins - 1953 Susan Colwell - 2010 Robert Comstock -1961 Freelin Conn - 1991 John F. Conner – 1965 *Douglas E. Conroe - 1981 Morris Cook - 1939 Roy E. Cook - 1935 Dana L. Cornell - 2007 John B. Cornell – 1992 Cory A. Cortwright – 2007 Merton P. Corwin - 1921 Charles Cotter - 1938 George W. Cottis - NA Burdell F. Cotton – 1955 Ralph E. Crabill – 1934 Walter A. Craig - NA Roger Cramer - 1943 John Crandall - 1988 Samuel R. Cravotta - 1996 Clyne Crawford - 1943 Nancy L. Crawford – 1991 Harold E. Cressey - 1921 Miner S. Cressey – NA Carl R. Croft - 1966 Charles C. Cross - 1959 Philip H. Crowell – 2011 Frederick J. Cull – 1962 Lloyd A. Cummings – 1957 James Cunningham - 1991 Courtney Curatolo - 2019 John B. Cunningham – 1983 Thomas L. Cusick – 1943

John R. Cusimano - 1975

Joseph J. Cusimano - 1937 Russell A. Cusimano - 1993 Gordon A. Curry - 1956 Don Allen Curtis - NA Donald E. Cuttler - 1983 Norman Czubaj - 1980 William Dabe - NA Kenneth W. Dahlgren William A. Damberg - 1997 Verland Danielson - 1976 Michael Darr - 2008 Harold B. Daubenspeck – 1967 L.J. Davey - 1919 Murray T. Davidson - 1921 Timothy Davies - 1993 John Davis - 1990 Lawrence A. Davis – 1949 Richard L. Davis - 1973 Ross E. Davis – 1933 Stuart C. Davis - 1971 Ellis Day - 1990 I.L. Dave - 1919 Archibald S. Dean - NA Gregory T. DeCinque - 2004 William L. Deckard - 1950 Otto C. Deffen - 1968 T. J. DelPozzo - 2010 Paul C. Denney – 1939 Carol A. Derr - 1991 Arthur C. Dersch - 1946 Thomas Devereaux – 1971 E. Bert Dewey – 1920 Joe A. DiChiara - 1997 *Russell E. Diethrick, Jr. - 1976 Louis P. DiPalma - 2004 Lloyd A. Dixon, Jr. – 1969 Richard E. Dixon - 2004 *Irene A. Dobies - 1990 Charles Dodge - NA Walter M. Donovan - 1970 *Gail Donus - 1989 & 2016 George S. Doolittle - NA

Matthew J. Drayer - 2004 Annette M. Drummond - 2000 John C. Drummond – NA George H. Dudley – 1962 George Dunbar - NA George Dunbar, Jr. - 1966 Lee C. Dunkin - 1943 Frederick H. Dunn - 1943 William Dykeman - NA James V. Earle - 1978 Larry Eastlack - 1981 Glen M. Ebersole – 1965 Mark G. Eckendorf – 1991 *Russell N. Ecklund - 1991 *Timothy W. Edborg – 1999 George P. Eddy - 1954 Glenn M. Eichenauer – 1965 Dianne Eisenhardt - 1991 Julius G. Ellis - NA Edward H. Ellison – NA James M. Ellison - 1951 Carl L. Elofson - NA Clav F. Emerson - NA George Enderson, Jr. - 1942 William F. Endress - NA *Dudley R. Ericson – 1970 LeRoy H. Ericson – 1953 Bruce L. Erickson - 1976 Jerome Erickson - 1980 John Erickson, Jr. - 2008 Kenneth W. Erickson – 1981 Oliver W. Erickson - 1984 Phillip O. Erickson - 1971 Warren T. Erickson - 1979 Gordon E. Erlandson – 1969 Debbie Espinoza – 2002 Charles Evans - 1967 William A. Evans - 1973 & 94 David Farnsworth - 1942 Gerald A. Farley - 1970 E. Edward Farrar - NA Patrick S. Farrell - 1988 Kurt V. Faulkner - 1955 Frank E. Fee - 1972 Durand Felter - NA

Morgan Doolittle - 1955

Thomas Dowdall – 1940

Jaroslav A. Drabek - 1967

Richard L. Fenn - 1976 Michael J. Ferguson – 2007 Harry Filbrick - NA John H. Filbrick - 1985 John A. Finson – 1974 Marilyn L. Fiore-Nieves - 2003 Richard Fiorenzo – 1979 Clyde F. Fish - 1936 John F. Fitch – 1938 Squire Fitch - NA James J. Fitzpatrick – NA Cliifford Fack - 1936 Donna Flagg – 1990 William H. Fletcher – 1920 *Donna Flinchbaugh – 2015 Michael C. Foley - 1984 Daniel S. Fordham - 1944 Kenneth W. Forsburg – 1945 James A. Foster – 1992 Vern R. Forthan - 1984 Richard W. Foss - 1963 Harold A. Foster - 1965 Bernard S. Fox – 1983 Raymond L. Fox – 1962 Roger A. Francis - 1978 & 83 Carl V. Franzen - 1934 Rita Freeborough – 2013 Richard H. Freeman – 1964 Jeffrey Froke - 1989 Donald C. Fuller - 1937 Luther D. Fuller - NA Ronald J. Fryzel - 1977 & 1983 Walter Gaczewski - 1992 William J. Gallman – 1983 Fred J. Galloway - NA James A. Gardner - NA Samuel A. Garey - NA Daniel Garlinger – 1955 David Garr - 1982 Ora B. Gates - 1936 Paul B. Gaudin – 1951 Charles E. Geer - 1940 Douglas Geiger - 1976 *Katie Geise - 2013

Albert W. Genske - NA

Ivan E. George - 1970 Robert C. Germond – 1949 Robert Gibbon, Jr. - 1999 Janet K. Gibson - 1992 *Jennifer L. Gibson – 2000 Elmer C. Gifford - 1944 Howard H. Gift – 1960 Martin Gilbertson – 1957 John Gildersleeve - 1946 Joseph Gillespie - NA Hugh Gillis - NA Kathleen J. Girdlestone – 2003 Albert W. Glatz – 1937 C. William Glatz – 1957 Duncan P. Glover – 1937 George F. Gokev - NA George F. Gokey, Jr. - 1937 *Andrew G. Goodell – 2000 Charles E. Goodell - 1919 Herbert J. Goodell - 1958 James P.B. Goodell - 1958 *Lisa L. Goodell - 2000 *Noah Goodling - 2018 Raymond W. Gould - 1964 Carrie Graham - 2006 Randall E. Graham - 1990 Richard C. Graham, Sr. - 1969 John Grandin - 1953 Raymond J. Granger - NA Edward J. Graves - 1940 Josephine Graves – 1990 Michael W. Greeley - 1998 Clarence Green – 1937 Everton W. Green - 1949 C. Edward Greenwald - 1965 Ernest Greenwood - 1933 Jon P. Gren, Jr. - 2000 Russell F. Griffin - NA Harold G. Griffith - 1937 James B. Gronquist - 1994 William B. Grossman, Jr. – 1972 Emery M. Grout – 1942 *Lvnne Gruel - 2011 *James Guminia - 2018 Edwin E. Gustafson - NA

Elmer Gustafson - NA Charles C. Haas - 1919 J.C. Habblett - NA C. Donald Haglund - 1966 Daniel R. Haglund - 1990 Elmer W. Haglund - 1966 *Lisa Haglund - 2016 Richard Haglund – 1979 Thomas A. Hagreen - 1985 & 92 Charles F. Hajduk - 1997 Edward D. Haley, Jr. - 1950 Carroll M. Hall - NA Frederick P. Hall, Jr. - NA Henri M. Hall - 1919 John A. Hall - 1929 Levant M. Hall - NA Thomas Hall - 1990 George A. Hamerton - 1958 John D. Hamilton - 1948 *Sharon J. Hamilton - 2000 Oliver C. Hamister - 1978 Raymond C. Hammerstedt - 1977 Kenneth Hammond - 1979 & 1991 Robert W. Hammons - NA *Justin Hanft – 2019 Samuel O. Hanna - NA *Stacev A. Hannon – 2002 Douglas L. Hans – 1967 Geoffrey Hardies – 1983 Lee Harkness - 2000 Thomas W. Harrigan – NA William H. Harrison - 1942 David S. Harris – 1977 John B. Harris – 1947 Paul W. Harris – 1973 Paul W. Harris, Jr. – 1983 *Sandra M. Hatfield – 2007 Richard O. Hartley - 1970 Richard J. Hartmann - 1973 Curtis W. Haug - 1953 Lori A. Hause - 2004 W. Gifford Hayward – NA F. Raymond Hazlett - 1964 Walter S. Hazzard - 1930

Gerald C. E. Heglund – 1997 Robert E. Helgren – 1938 Frank W. Hemingway – 1950 Fred Hemphill - NA Maynard J. Hencle – 1962 Charles F. Henderson – 1964 John R. Henderson – 1937 Ambrose L. Herkert - 1943 Ronald Hermance – 1982 Herbert Hern - 1946 Charles W. Herrick - NA Robert R. Hess -1978 Connie L. Hestily – 1999 William S. Heston – 1948 Sidney T. Hewes – 1935 John S. Hickman – NA Harold Higgins - NA Henry Hight - 198816 Jerry Hilbish - 1947 George S. Hiles - 1961 Martin Hill - NA Lyle B. Himebaugh – NA Lloyd Dexter Hinton – 1977 Richard L. Hjalmarson – 1945 Roy A. Hoe - 1942 Robert J. Hogan - 2000 Leslie B. Hoisington - 2008 Evelvn P. Hollis – 2001 John F. Holmes – 1975 P. J. Holmes - 2015 William H. Hoobler – 1955 William F. Hoover – 1952 Clarence Hopper - NA Joseph D. Horlacher - 1964 John T. Horne – 1971 Robert C. Horning - NA *Vincent W. Horrigan - 1999 William H. Houbler - NA Bert L. Hough - 1940 Marshall A. Houck - 1998 Cyril T. M. Hough — 1938 Jerry B. House - 1990 Gary Housey - 1986 *David E. Howard - 1988 Lawrence Howard – NA

*John Healy - 2016

D. F. Howe - NA Robert K. Howe - 1959 George G. Hoy – 1944 Donald L. Hoyt - 1998 Candace Huber - 2004 Charles Hudson - 1988 *Corey Hudson - 2016 Roland O. Hudson – 1942 Timothy A. Hulburt - NA Saner Hullihen – 1955 Carl Hultquist - NA Earle O. Hultquist - NA Elton C. Hunt – 1919 Gerald E. Hunt - 1941 Robert O. Hunter – 1958 George F. Hurlbert – 1919 J. Stuart Husband – 1938 Henry L. Huston – 1966 *Sherry Hutley - 2015 Fred W. Hyde - NA Frank M. Hyer, Jr. - 1998 Donald S. Hynes – 1958 H. Wolcott Ingham - NA Michael Inman – 2014 *Tory Irgang - 2011 Daniel A. Isaacson – 1961 Lewis J. Ives, Jr. – 1958 Robert H. Jackson - NA John A. Jacobson - 1938 Andrew F. Johnson – 1992 Bruce M. Johnson - NA C. A. Norman Johnson – 1979 Charles F. Johnson – 1965 Elliott L. Johnson – 1946 Emil J. Johnson - NA Erwin F. Johnson - 1961 Frank A. Johnson - NA George H. Johnson – 1941 Gregory P. Johnson – 2007 Harold O. Johnson – 1979 J. Arthur Johnson - 1942 J. Norman Johnson – 1955 James F. Johnson - NA John H. Johnson – 1964 Kenneth T. Johnson - 1958

*Kurt Johnson - 2015 Kristen Lombardi Johnson – 2014 Leon H. Johnson - NA Merle A. Johnson – 1967 Merton A. Johnson -1939 *Misty Johnson - 2009 Oliver R. Johnson - NA Oscar T. Johnson – NA Peter Johnson – 1991 Raymond A. Johnson – 1984 Richard Johnson - 1969 *Richard C. Johnson - 1984 Roger A. Johnson - 1976 W. Arnold Johnson – 1968 Walter C. Johnson – 1937 *Denise Jones – 2015 *Gregory L. Jones – 1975 Hugh F. Jones - 1970 Matthew J. Jones – 1998 *Michelle L. Jones - 2000 Stanford F. Jones - 1937 *Susan K. Jones – 2000 Harold Jording – 1970 William D. Joyce - 1946 David Junquist - 1934 Jack Kahler - 1962 James M. Kane – 2002 Clayton J. Kanniar – 193 John W. Karr – 1951 *Deborah B. Kathman – 1999 James F. Kearney - 1949 Thomas F. Kearns, Jr. - 1973 *Joel L. Keefer - 2011 Edward A. Keeling - 1928 Joseph Charles Keley - NA Carl C. Kellgren - 1937 John P. Kelley - NA Harry Kemp - NA Thomas G. Kennedy – 1966 David E. Kent - 1964 Morgan Kent - NA Julius Kerman - 1958 Daniel D. Kerr - 1946

Joseph D. Kerr - 1974

J. G. Kettle - 1936

Sarah Khan - 2001 Inge Kihlberger – 1961 Terri Kindbera – 2013 Howard G. King – 1941 John G. Kinghorn - 1934 Kenneth W. Kinnaman - 1943 *Patricia J. Kinnev - 1990 Richard Kinney – 1938 Bernie Kirchhoff - 1986 George A. Kirkland - NA Paul Kirsten - 1946 Robert J. Kittredge - 1939 John Kitzinger – 1937 Melissa Klenke – 2013 Bruce P. Kocher - 1945 Rosarv Kolivas - 2009 Joseph E. Korcyl – 1978 Taras A. Korol – 2000 Peter R. Kote - 1959 & 81 Andrew Kramer - NA Robert Kroon - 1986 Janelle L. Kruger - 2001 Max J. Krug - 2004 *Cheri M. Krull - 2003 John J. Kuczek – 1960 Frank L. Kuhn - NA Howard R. Kuhn – NA Karen A. Kumpf – 2000 Larry W. Kunkel – 1967 William Lachine - 1967 Albert Lacivita – 1989 *Marijka E. Lampard – 2010 Decio Landy - 1978 Fred V. Landv - 1937 Fred H. Lane - NA Elmer L. Lang - 1962 Thomas J. Langer, Jr. - 2006 Edward R. Langham - NA Gordon A. Larson - 1961. Leslie V. Larson – 1977 Victor Larson - 1963 *William K. Larson - 1955 Vivian Jane Larter – 1990 Miles L. Lasser - 1954 William J. Lausterer - 1919

William Lausterer, Jr. - 1965 George W. Lawn - 1954 Carol Lawrence - 1990 Robert Lawrence - NA *Kenneth J. Lawton -2001 Jerry A. Lee - 2008 Robert G. Legg - 1978 John Leighton – 1951 Oscar A. Lenna - 1934 Ernest T. Levin – 1967 David D. Lewton - 1977 Daniel F. Lincoln – 1934 David Lincoln - 1945 John Lincoln - 1947 Louis M. Lind - 1956 Otto Lindbeck - NA Hugo Lindgren – 1952 Gregory S. Lindquist - 2008 Sherrill F. Lindquist – 1940 Mary Lindsey - 1990 Dana Lindstrom – 1980 Christopher D. Lindstrom - 2001 Joseph Liuzzo – 1957 Michele J. Livak – 2003 Donald R. Livengood – 1937 *John B. Lloyd – 1979 William A. Long - 1935 Warren B. Look - NA ReinhardM. Lotz – 1937 Stanley Lounsbury – NA C. Ray Lovejoy - NA Malcolm W. Lowe – 1956 William T. Lowery, Jr. – 1989 Louis Lucas - NA Charles Ludwig - 1986 Dana Lundberg - 2001 Delan Janell Lundgren - 1989 *Ruth Lundin - 2003 Paul F. Lundquist – 1954 Donald J. Luscher - 1996 J. Carter Lyman - NA Gerald M. Lynch – 1945 *Heather Lynn – 2017 Harry G. Lyons - NA Mark Lyons - 1935

Michael K. Lyons - 1977 Chester Madden - 1982 Daniel Maginnis - 1982 *Kay D. Marker-Magnuson – 2015 *Lee A. Magnuson - 2013 Leonard A. Magnuson - 1943 Grant W. Mahoney - 1938 Ronald W. Malin – 1966 Rex A. Malmberg – 1954 George L. Maltby – 1919 Salvatore Marano - 1981 Alvin G. Mardon – 1970 Glen F. Markham - 1941 William L. Markham - 1924 Henry D. Marritt - 1947 Murray S. Marsh, Jr. - 1991 Albert A. Martin - 1948 Leslie Martin - NA Melville M. Martin - NA Phillips H. Martin – 1968 *Sally T. Martinez - 1995 Jay E. Mason - 1945 John Mason - NA Roland K. Mason – 1926 Joseph P. Matejka – 1956 Albert F. Mattison – 1955 James F. Mayer – 1991 Reuben Mazer – 1937 Brian Mead - 1947 John A. Mears – 1965 *Diana S. Meckley - 1990 Martin E. Meier – 1964 Charles Meiselman - NA Louis A. Meisse – 1966 Lee H. Merrill – 1967 *Norman Merrill - 2001 George Merz - NA Fred C. Metz, Jr. – 1945 Michael D. Metzger – 2008 Donald L. Meyer – 1978 Gino Micciche - 2001 Archie S. Miller – 1965 Charles M. Miller - NA Charles W. Miller – 1969 Ernest F. Miller – 1994

*Lucille B. Miller - 1999 Wesley G. Miller - 1953 Joseph P. Milham – 1972 Richard Mills – 1987 Carl W. Millson, Jr. - 1941 John C. Milton - 1959 Paul B. Milton – 1951 Bruce Miner – 1971 Daniel Minerva – 1962 William K. Minion – 1966 Robert H. Mitchell – 1997 J. A. Minor - NA Donald E. Modisher - 1979 M. Lorimer Moe – 1971 & 84 G. Ronald Monaco – 1980 Gerald E. Monroe - NA *Michael S. Moots – 1990 Robert Moore - 1986 Pete Morgante - 2016 Peter J. Morgante – 2004 *Debora Morlock -2019 Fuller C. Morrell – 1956 Earle R. Morris – 1919 & 51 Leonard Jay Morris - 1986 Phillip Morris - 1980 & 84 Thomas D. Morris – 1957 J. Keith Morrow – 1981 J. Paul Mossman – 1950 Frank H. Mott – NA Daniel J. Moynihan - 1946 Kevin J. Muldowney – 2003 John E. Munson – 1935 Jane Murphy - 1994 Patrick Murphy – 1988 J. Carl Myers - 1949 George L. MacClelland - NA James MacClellum - 1968 George McConnell - 1984 Clifford B. McDonnell - 1964 Michael G. McElrath – 2002 Phillip McFadden – 1942 Donnall McGeorge - 1961 Charles E. McGowan - 2002 Frank E. McGraw – 1961

*Vicki L. McGraw - 2003

Robert McKechnie - 1934 Louis E. McKee - 1958 Mark H. McKinsey - 1966 W. Kenneth McKnight – 1951 Jay W. McLaughlin - 2001 George McNerney – 1939 George McPherson – 1957 I. L. McPherson – 1919 Julius A. Naetzker – 1958 Julius W. Naetzker – 1977 Vincent R. Nalbone – 1983 Sharon M. Nazzaro - 1992 J. Howard Neill - 1929 Alfred J. Nelson - 1959 Donald Nelson - 1939 Douglas W. Nelson - 2009 Ernest L. Nelson - 1942 G. Harry Nelson – 1942 Hilding A. Nelson – 1975 Larry D. Nelson - 1990 Weldon M. Nelson - 1935 *Lillian V. Ney - 2008 Charles M. Nichols - NA Harry B. Nicholson, Jr. - 1990 Wesley A. Nord - 1945 Oscar W. Nordstrom - 1957 William H. Nordstrom - 1984 Chester R. Norman - 1944 Francis A. Norquist - 1951 Clyde R. Norris - 1949 Harold S. Norris - NA Albert C. Nottage - 2007 Lawrence L. Nutt - 1967 Razendra Oak - 1985 H. Nelson Oberg – 1980 Nelson Oberg - 1937 Linda O'Brien - 1990 Robert Ochs - 1986 Francis J. O'Connor - 2006 Benjamin Okwumabua - 1980 Eric Olandt - 1981 Silas Oliver – 1985 Harry L. Olson – 1970 & 84 & 2000 *Mark T. Olson - 1988

*Kenneth Omeruo - 2015 Harold O' Neal - 1962 J. Robert O'Neal - 1955 Irwin A. Oppenheim – 1964 Robert E. Orchard - 1965 Thomas O'Reilly – 1992 Anne Orlando - 1992 Robert Ortendahl - 1980 Oliver W. Osterman - 1939 William P. Osmer - NA *Daniel R. Overcash, Jr. - 1977 David M. Overcash - 2000 Walter H. Overs - NA Milind K. Oza - 2008 *Gary Padak - 2012 Robert E. Page – 1965 *David Painter - 2015 Samuel L. Paladino - 1971 Timothy A. Palmer – 1976 Ronald E. Pappalardo – 1989 Francis W. Parke - NA Richard W. Parker - 1976 William I. Parker - 1979 Louis M. Partridge - NA Theodore R. Pasquale – 1986 Arthur D. Patchen - 1946 Todd D. Patric - 1988 & 1999 Joseph L. Pawlowski – 2006 E. H. Patterson - NA Russell L. Pavne - 1996 Carl G. Pearson - 1941 J. Timothy Pearson – 1979 Donald R. Pembridge – 1964 Victor Perreault - NA Steve N. Perrigo - 2001 A. Bartholdi Peterson – NA Allen E. Peterson – 1965 Frank F. Peterson - NA Gerald C. Peterson – 1963 Harold N. Peterson – 1952 Kim Peterson - 1999 Marshall Peterson - NA Willard C. Peterson – 1945 Brewer D. Phillips - 1921 Charles J. Phillips - 1948

Nels A. Olson - 1935

Melvin R. Phillips – 1967 Moss W. Phillips – 1919 Percy Phillips - 1931 Max R. Pickard - 1988 & 1995 *Walt Pickut - 2010 Clifford Pierce – 1930 S. Ben Pifer - 1944 Gretchen Pinkel - 1989 Robert Pinkerton - 1986 Richard J. Piper – 1981 Timothy J. Piotrowski – 2002 J. Earle Pitcher - NA George B. Pitts, Jr. - 1936 Charles H. Pokrandt – 1965 A. William Pompilio – 1999 Thomas J. Pope – 1994 John A. Porteous - 1992 Shirley Frank Porter – 1939 Frederick Post – 1944 Edwin Potts - 1981 Lynn M. Pownall – 1993 John H. Prather - NA Cleveland F. Pratt – 1971 Charles H. Price – 1952 Edward C. Price – 1942 Frank Priest - 1920 Samuel Printz - NA Randy Prusik – 1991 James Purpura - 1980 Stanley R. Putnam - 1939 Burton Quackenbush - NA John Q. Quackenbush - 1986 Edwin C. Radedel - 1946 Harold C. Radford - 1941 Michael Rambacher – 1977 Martha Rand - 1996 William A. Randell - 1943 Alburtus W. Rappole – 1939 Michael R. Raymond - 1978 Richard Reading - 1920 Rollin J. Reading - 1941 Harry S. Reger - NA Charles F. Reilly – 1919 C. Harold Rein - 1954 Pamela L. Remington – 1993

Donald J. Rendall - 1960 Donald G. Revelle - 1967 Edward Rhoda - 1966 Edward C. Rhoney – 1965 Donald W. Rice - 1984 John Rich - 1986 A. P. Richardson – 1919 James D. Richardson - NA Robert F. Riffel – 1958 James H. Riggs - 1968 Michael C. Riley - 1991 Carlyle C. Ring - 1946 Austin J. Rinker -NA *Rebecca I. Robbins – 2007 Samuel B. Robbins – 1952 Henry J. Roberts - 1920 *Michael G. Roberts – 1996 Walter E. Robertson - 1967 John R. Robinson – 1961 Ernest Roblee - 1961 Kenneth Rockwell - 1943 Berton E. Rogers - 1961 Hawley E. Rogers - NA Howard E. Rogers - NA Joseph D. Rogers – NA *Amv Rohler - 2018 Frank Rommel - 1938 Robert S. Ronka – 1991 John W. Roop - 1954 William A. Roschy – 1985 Phillip Rose, Jr. - 1962 E. A. Rosengren - NA Robert L. Ross - 1964 William Rowan - 1985 Jasper Rowland - NA Richard E. Rowse - 1965 Bert H. Ruland - 1944 Pamela C. Ruschak - 2004 Cecil C. Rush - 1976 Elverton Rushworth - 1943 Daniel E. Russo - 1978 *Jon A. Saff - 1987 Robert A. Sage - 1997 Dawn T. Samuelson - 2007

David G. Sanctuary - 2006

Dale Sandberg – 2002 *Steven A. Sandberg – 2002 Charles W. Sanderson – 1957 Shirley A. Sanfilippo – 2007 H. Wayne Sanford – 1957 Harold L. Sanford - 1951 Elbert Sapinsley – 1957 Joseph H. Sauerbrum - 1948 Shelly M. Saunders - 2009 Suzanne Sawyer - 2010 Harry R. Saxton - 1959 Andrew Scalise - 1969 Fred E. Schaefer - 1965 Robert Schang - 1986 William H. Scharf - NA James Schaum - 1988 Howard Schickler - 1985 William H. Schlifke - 1951 Francis L. Schmidt – 1953 John L. Schmidt - 1964 James C. Schnars – 1987 Douglas L. Schutte - 1996 Henry Schwartz - 1933 Richard A. Schwartz - 1969 *Tina Scott - 2016 Warren B. Scott - 1964 Robert W. Seaburg - 1962 Cornell E. Seaburg – 1965 Roger C. Seager – 1970 Elmer W. Sellstrom – 1919 John L. Sellstrom – 1967 Hugo Sellvin - NA John M. Sember – 2000 Steven J. Senske - 2003 Albert N. Seward - 1951 Bryan Shaddick – 1972 Harry V. Shank - NA Thomas H. Shanahan – 1919 Floyd H. Sharp - 1919 William Sharp - 1980 & 89 William A. Shaughnessy - 1968 Robert Shaul - 1987 Timothy Sheae – 1939 James A. Shealey - 1961 George Shearer - 1947

Erwin D. Shearman - NA Frank E. Shearman, Jr. - NA William R. Shearman - NA Edwin Sherman – 1993 Wilson Sherwood, Jr. – 1976 Fred H. Shoemaker - NA Charles A. Shoup - 1971 Roy Shrett - 1980 Stephen E. Shulman - 1980 Robert Sigler - 1991 Kurt Silcott – 2013 John W. Simms – 1970 Edward Sirianno – 1990 Kevin Sirwatka - 1993 William K. Sisley, Jr. - 1990 Karl J. Sisson - 2005 *Kevin Sixbey – 2015 D. Max Skinner - 1937 Merle W. Smedberg – 1961 A. Catherine Smith – 1992 Clarence W. Smith - NA *James M. Smith - 1990 Jeffrey Smith - 2015 Lee D. Smith - 1944 Richard H. Smith – 1959 Walter E. Smith - 1936 William E. Smith – 1942 Richard Smolk - 1974 Kenneth J. Soderquist – 1970 Ronald E. Soehnlein – 1968 William D. Soffel - 2000 Stephen B. Sorg – 2005 William Southerland – 1940 Dean W. Spencer – 1976 Anthony M. Speranzo – 1945 Solon L. Springchorn – 1953 Fredericks C. St. Clair – 1939 Robert J. Stabler - 1965 David A. Stachura - NA Wells F. Stackhouse – 1978 Jack W. Stafford - 1973 Michael M. Stapleford - 1993 John Stearns - 1938 William S. Steen - 1955 William S. Steen, Jr. - 1969

Frank Stein - 1940 Rickard M. Stephens - 1946 Bill Stevenson- 2014 M. R. Stevenson - NA W. Edward Stevenson - NA Stephen Stillwell – 1936 James D. Stocker - NA John A. Storm - 1999 James Stravato - 1964 Kenneth W. Strickler – 1955 & 1977 Jason Stronz – 2009 Michael P. Stronz – 1977 Brian Sullivan - 1977 Joseph A. Sullivan - 1939 Arnold C. Sundell - 1942 John Sunderland - NA Fred J. Sutton – 1919 Barrie Svenson – 1988 Arthur W. Swan – 1919 Carl C. Swanson - 1924 Charles O. Swanson – 1979 Charles W. Swanson - NA Curth Swanson - NA Donald W. Swanson - 1944 J. Harold Swanson – 1938 Melvin O. Swanson - NA Rudolph H. Swanson – 1942 Tyler Swanson – 1981 Clayton Sweeney - 2010 *Randall J. Sweeney – 1999 Dean Swift - NA Clarence R. Swisshelm - 1922 Catherine Switzer - 2008 Hugo Szabo - 1961 Victor Tarana – 2003 Richard V. Tarr – 1980 Eric S. Taylor - 2001 G. Taylor - 1965 Gordon Taylor - 1947 Ralph W. Taylor - NA Ralph W. Taylor, Jr. - 1942 Anthony T. Tedesco - 1994 Emmett L. Tenpas - 2005 David T. Tharaparambil – 1967 Kimberly Thomas – 2012

Byron Thompson - 2004 John Thompson - 1986 Archie W. Thorpe – NA 1992 Henry W. Throop - NA Robert P. Tiffany – 1951 James Tillotson, Jr. - NA James Tillotson, III - 1970 Fred B. Tinkham - 1919 Norman R. Tinkham – NA George H. Tolley – 1961 Kevin C. Tooey – 1992 *Yvonne Tovell – 2004 Frederick Yale Tov - NA Hugh Tranum - 1990 Todd J. Tranum - 1999 William C. Tregoning – 1983 *David Troxell - 2011 William A. Tucker - 2008 John C. Tunison – 1959 Charles L. Turotte - 1971 Norman Turcotte - 1944 *Heather Turner - 2014 Joseph Turner – 1944 Theodore Turner – NA David W. Twichell - NA Charles B. Ulrich - NA Albert T. Underwood - NA Elliott M. Underwood – NA Henry A. Unger - NA Thomas J. Vadakin - 1984 Joseph J. Valone – 1962 Gilbert F. Van Bever – 1953 Alfred Vanbuskirk - NA Sherman Vandervoort - NA Curtis C. Van Horn – 1938 Donna J. Vanstrom - 2001 Hall G. Van Vlack - 1923 Larry M. Vaughn - NA *Patty Venman - 2011 Thomas Vitale -2018 Paul Vittur - 1934 John D. Voltmann - 1967 Delbert A. Vosburg – 1951 Cvrus D. Wade - 1919 N. Jean Wagner - 1994

Victor R. Wagner – 1972 Diane Wahlberg - 2011 H. John Wahlberg - 1960 *Paul L. Wahlstrom - 1969 Frank Wakely - 1990 Louis E. Wallace - 1954 Robert G. Wallace - 1969- 1991 Frank L. Walsh - 1974 George E. Walsh - 1991 John C. Walter – 1977 *Hiroko Walters – 2006 *Nathan Walters - 2017 Lewis Walther - NA Christine Wanderoild - 2014 Frank Ward - NA Lewis Ward - NA Michael Warholic – 1977 *David Warren – 2017 *Joelle Conti Washer – 2007 Carol J. E. Watkins - 1992 Edward C. Watkins – 1944 C. Robert Watson – 1970 William W. Watson - NA *Don S. Weaver, Jr. - 2014 *Don S. Weaver, Sr. - 2010 Fred L. Weaver - 1958 J. Emerson Weaver - 1958 John E. Weaver - 1948 *Russell Webb - 20 Frederick Weedon - 1966 Frank L. Weekman - 1942 Stanley A. Weeks - 1981 Hadley A. Weinberg – 1996 Jacob Weinstein - 1952 David A. Wellenzohn - 2001 Arthur M. Wellman - NA Roy A. Wells - 1940 Cordy H. Wendel – 1933 David R. Wesp - 1990 Arthur Westburgh - NA Ward W. Westerberg - 1977 Edward J. Walne - 1959 John C. Wheeler - 1961 Alden C. White - 1957

Harold C. White - 1927 Harold C. White, Jr. – 1935 William A. White - 1980 Robert Whitehead - 1979 James F. Whitmeyer – 1967 Charles Whittington – 1955 Norman V. Whittle – 1952 Charles H. Wiborg – 1919 Christopher J. Wilcox – 2008 Richard Wight - 1986 *Barbara Wigley - NA William K. Wigley - 1982 Henry R. Wilber - 1919 Christopher S. Wilcox -Myron E. Wilder - 1935 J. Carl Willems - 1970 Donald W. Williams - 1968 Susan Anslow Williams - 2007 Nathan M. Willison - 1919 Charles C. Wilson - 1919 Marvin Wilson - NA Robert C. Wilson - 1957 Gary Winger - 1982 *Anna Wohlgemuth - 2014 Rov H. Woodbury - NA Gordon Woods - 1934 Clyde G. Wooley – NA James R. Workman - 1975 Donald E. Wright - NA John H. Wright – NA Kenneth Wright - 1988 Vicki A. Wright - 2003 P. Christian Yates – 1996 Leigh T. Yates - 1996 & 2000 *Lisa Frew Yaggie - 2001 William Yergin - 1988 Burdette R. Young - 1974 *Katie Young - 2017 *Kirk Young - 2016 Robert D. Young, Jr. - 1986 Norman R. Zanders – 1992 Karen Zilhaver - 1989 Frank Zimmer – 1990 *Present Member NA Date of joining not available

Gordon White - 1941

New water filtration system installed at The Cambodia Academy.

A new grass playground donated by the Rotary Club graces the front of The Cambodia Academy. A safe, clean place for the students to enjoy.

New latrines financed in Myanmar by Rotary.

Rotarians and friends cleaning the Chautauqua Lake shoreline.

A new wrought iron fence at Comedy Center Park donated by the Rotary Club of Jamestown.

Handicap Camp Attendees

Chautauqua County Rotarians joined together to sell purple bracelets and raised \$14,500 to help eradicate polio.

Rotary "Ghostbusters" gather at the Jamestown Ice Arena.

District Exchange students gather in Jamestown every April to receive instruction about their new adventures.

Rotary golf tournament participants raise funds and have fun.

The sculpture "Portage" originally donated by the Rotary Club of Jamestown to sit in a fountain on Tracy Plaza to commemorate the new City Hall, now is placed on the Riverwalk close to the North Main Street Bridge.

