

Wenatchee AppleSeed

October 13, 2016 Meeting at Noon on Thursdays at the Red Lion Hotel Volume LXVI - No. 15

"CASA" *with Heather Baker* **"Meeting is back at The Red Lion This Week"**

In 1994, a small group of foster parents, committed to furthering the aims and goals of the foster parent program sought out Sue Baker for direction and help in forming a CASA program in Wenatchee. Sue had been a CASA Guardian ad Litem in Seattle before moving to Wenatchee with her husband Don.

Taking up the challenge, Sue worked closely with many people, including then-Superior Court Judge Carol Wardell, to start the Chelan-Douglas CASA Program. Today, the CASA program is up and running with over 90 volunteers, providing a voice for abused and neglected children needing a safe and nurturing environment in which to grow and live.

Chelan-Douglas CASA's ATEEM Program

ATEEM stands for Adolescents in Transition to Education and Employment through Mentoring. The ATEEM Program was formed 2012 and provides foster youth with a mentor: a role model and sounding-board who will spend at least a year with their mentee, bringing stability and consistency to a life that so often features neither of these vital components. ATEEM includes foster youth aged 8-21, with the main objective of battling the low graduation rates for youth in the foster care system.

Our Vision:

To provide emotional, motivational, and academic support for at-risk youth through a community of trained adult mentors who are committed to seeing them succeed.

We will help our youth gain the life skills necessary to become contributing members of society.

October is Economic & Community Development Month

THINK ABOUT IT!

If you have a full fridge, clothes on your back, a roof over your head and a place to sleep, you are wealthier than 75% of the world's population.

If you have never experienced the horror of war, the solitude of prison, the pain of torture, were not close to death from starvation, then you are better off than 500 million people.

MOSS-ADAMS LLP

Certified Public Accountants | Business Consultants

(509) 834-2404 www.mossadams.com

123 Ohme Garden Road, Suite C • Wenatchee, WA 98801

Alpine Aire Heating & Cooling, Inc.

509-662-6846

Heat and Air... Call Alpine Aire!

1306 Walnut • Wenatchee, WA 98801

Eagle

Transfer Company

662-2114

www.eagletransfer.net

YOUR UNITED VAN LINES AGENT

The Week in Review ~

Meeting held at Pybus Market. Had pizza & salad for lunch- really good. President Jim opened the meeting with a short history of the Rotary Suit Sales.

Our program was introduced by Bryan Campbell. He introduced Alfonso Lopez, principal of Lewis & Clark Elementary. Alfonso came to Wenatchee in 1986 from Oaxaca, Mexico with the idea of staying for 6 months to learn the English language. Prior to coming to Wenatchee he had been a teacher for 4 years in his hometown. That 6 month stay has turned into 30 years so far.

When he first came to Wenatchee he worked in orchards doing anything that needed to be done. After working in Orchards he then worked on a cattle ranch in Ellensburg. The owner of the ranch sent Alfonso to college to learn how to be a ranch manager. After a few years of this Alfonso decided he wanted to return to teaching and in 1999 he started as a teachers aide at Lincoln Elementary in Wenatchee. After Lincoln he moved to Lewis & Clark for 3 years. Heritage College talked to Alfonso as they were looking for former teachers from Mexico that were proficient in 2 languages- this seemed to be a good fit so Alfonso signed up, finished his teaching credential and was hired as a teacher at Lewis & Clark. After several years of teaching he received his principals certificate and then became the principal at Lewis & Clark where he is today. He also received his Superintendents certificate in 2015. Alfonso feels that knowing 2 languages has helped his career and helped in getting good jobs.

Alfonso is married to Maria & they have 3 children. Last year Alfonso's wife realized a lifelong dream and they opened the Paradise Restaurant where Maria is the cook, dishwasher, waitress and everything in between. But, she loves what she is doing and is very happy with the restaurant. Alfonso's charge to us is this: When we are gone we need to leave this world a better place than when we found it. He said he works toward this goal everyday.

Gary Provo gave us an auction update. On each table was a list of the different procurement teams with the team leader in yellow. Next week at our meeting they would like us to sit with our teams to discuss the auction & procurement ideas. The goal of our auction next year is to raise \$100,000 net. We are looking for every member to bring in 2 auction

WENATCHEE ROTARY CALENDAR

October 20th Meeting @ WVM&CC

Candidates Forum - Jon Wyss & Brd Hawkins

October 27th Meeting

Polio Plus with Dave Reichert

November 3rd Meeting

Classification Talk - Steve Wright

November 10th Meeting

Veteran's Day - Peggy Ludwick

January 28 2017

Rotary Building Communities Auction 2017

April 27 -30, 2017

District Conference, Kelowna, B.C.

June 10 - 14, 2017

Rotary International Convention, Atlanta, Georgia

items and a bottle of wine for the wine cellar. There will be a copy of a sample solicitation letter on the Rotary website for all to see. There will also be an online list of items procured so far.

Richard deRock announced that he is putting together a list of our prior inbound & outbound exchange students. He has a complete list back to 2003 but needs help in identifying students prior to 2003 please contact club historian Marc Heminger with the name & country of our in & out students. Richard also announced he is transferring to Wenatchee North & will likely be their President next year. The district would like to see Richard become a District Governor but he has to be a club president before becoming eligible & he can do that quickly in Wenatchee North.

Respectfully submitted,

Marc Heminger, club reporter

CliftonLarsonAllen

517 North Mission, Suite B

Wenatchee, WA 98801

509-663-5622

www.cliftonlarsonallen.com

NOYD & NOYD
Insurance Agency, Inc.

500 N. Wenatchee Ave., Suite A

Wenatchee, WA

509-662-2194

www.noydins.com

STOCKS • BONDS • CDs IRAs • MUTUAL FUNDS

Dan Rodgers
Financial Advisor

237 N. Chelan Ave., Wenatchee, WA 98801
509-662-4491

WWW.EDWARDJONES.COM MEMBER SIPC

Edward Jones®
MAKING SENSE OF INVESTING

Wenatchee Valley Humane Society

Celebrating 50 Years...

80,000 Adoptions & Counting!

509-662-9577 wenatcheehumane.org

LIFELINE
Ambulance, Inc. (509) 663-8091
 Wenatchee – East Wenatchee – Omak – Oroville

INSIDE DESIGN
CARPET ONE FLOOR & HOME
 2101 N. Duncan Dr. • Wenatchee, WA 98801
 www.insidedesign1.com
662-9500

THE THAI
 RESTAURANT & BAR
Voted Wenatchee's Best Asian Restaurant
Locally owned since 1991
 1211 N. Mission • Wenatchee
662-8077

GA GELLATLY
AGENCY INC.
 www.gellatly.com
662-2151
For full service insurance & bonds, look to us!

**MONDAY, OCT. 24, 6:30P.M. —
 WORLD POLIO DAY
 WENATCHEE VALLEY MUSEUM**

You are invited to help celebrate Rotary's 30-year commitment to the global eradication of Polio. Join Rotarians from Cashmere, East Wenatchee, Leavenworth, Wenatchee, Wenatchee North & Wenatchee Sunrise for a potluck dinner at the Wenatchee Valley Museum, 127 South Mission Street, Wenatchee. All Rotarians and guests are welcome.

The yearlong celebration of The Rotary Foundation and 100 years of Doing Good in the World culminates at the Atlanta convention. Help us celebrate in the city

where it all began. The general sessions and breakout sessions offer countless ways to help you get the most from your Rotary membership and make your club stronger. In the House of Friendship, you'll find new ideas, learn best practices, and share project successes — it's where the Rotary world comes together! *Register Now for a great time in Atlanta and get the early registration discounts.*

Goal
 15,000

LIVES
 SAVED
 1735

SAVING LIVES ONE VACCINE AT A TIME

We have set a goal of saving 15,000 lives through our Club 60 donations this year. That is approximately \$3,000 that needs to be raised. Remember the Bill Gates Foundation is still matching our donations 2 for 1. All it takes is 60¢ a week, not even a half a cup of coffee, and you will save someone from the debilitating effects of polio and perhaps their life. Bring your loose change each week or if you don't have any change bring dollars and place them in the cups on each table.

A LITTLE NOSTALGIA

The suit sale was an annual event from 1957 until 1978 or 79. In those days the club was made up of business men that wore suits to work every day. My dad wore a suit, starched white shirt and tie and a fresh flower in his lapel (during the season) to work every day. Fred Nancekivell was a member of our club and he owned a dry cleaners. He would clean the suits at no charge. Then the club would have a sale and people could come by & look at the suits, try one on & buy it if they wanted. The leftover suits were saved until the next year's sale. That's about what I remember.

Marc

- *If at first you don't succeed, try doing it the way MOM told you to in the begining.*
- *I just ran 5 miles and what a workout...I didn't think that ice cream truck would ever stop.*
 - *Worrying doesn't take away tomorrow's troubles, it takes away today's peace.*
 - *You don't have to be great to start, but you have to start to be great.*

Retirement & Assisted Living
663-3337
 www.colonialvista.com

1660 North Wenatchee Ave.
 www.jetproautowash.com
662-WASH

Cashmere Valley Bank
"The little Bank with the big circle of friends."

Cashmere | Cle Elum | Lake Chelan | Leavenworth | East Wenatchee | Ellensburg | Wenatchee | Yakima
 www.CashmereValleyBank.com

820 North Chelan
 Wenatchee
663-8711
 www.wvmedical.com

The Wenatchee AppleSeed (UPS380610) is published weekly for \$2.00 per year by the Wenatchee Rotary Club, 30 North Chelan, Wenatchee, WA 98801. Periodicals Postage Paid at Wenatchee, WA.
POSTMASTER: Send address corrections to: Rotary Club of Wenatchee, P.O. Box 1723, Wenatchee, WA 98807-1723

Did you know that you can make up a meeting at the following places?

Wenatchee North	@ Town Toyota Center	Wed. Noon	East Wenatchee	@ Shari's Restaurant	Thurs. 7 am
Wenatchee Sunrise	@ Red Lion	Tues. 7 am	Lake Chelan	@ Tsillian Cellars	Tues. Noon
Cashmere	@ Cashmere Presbyterian Church	Wed. Noon	Quincy	@ Quincy Senior Center	Thur. Noon
Leavenworth	@ Kristall's	Fri. 11:45 am			

THE WENATCHEE ROTARY FOUNDATION

The mission of the Wenatchee Rotary Foundation is to improve educational opportunities for citizens living in the Greater Wenatchee area. Funding for the foundation is through immediate and deferred giving from current and past Wenatchee Rotary Club members.
Each club member in good standing is also a member of the Foundation.

Officers: Christina Davitt, President; Bill Monnette, Secretary, Heidi Myers, Treasurer
Board Members: Joe St. Jean, Ruth Esparza, Alice Meyer, George Buckner, Tom Ross, Don Myers

Rotary Ambassadors

This week's greeters will be

JIM McDONALD

TOM MCNAIR

This week's Cashiers will be

JESSI MENDOZA

ALICE MEYER

*Greeters & Cashiers, please try to arrive by 11:30 a.m.
If you cannot be here please find your own replacement!*

THE WENATCHEE APPLESEED

IS PUBLISHED WEEKLY BY THE
ROTARY CLUB OF WENATCHEE, WASHINGTON.

IF YOU HAVE AN ITEM YOU WOULD LIKE TO
INCLUDE IN THE **APPLESEED**

CONTACT JOHN McDARMENT AT 662-6858
FAX: 663-8530

E-MAIL: APPLESEED@WENATCHEEROTARY.ORG

• OFFICERS 2016 - 2017 •

JIM RUSSELL	PRESIDENT
DON MYERS 2017/18	PRESIDENT ELECT
PETE VANWELL 2018/19	PRESIDENT NOMINEE

BILL MURRAY	PAST PRESIDENT
FRANK CLIFTON	SECRETARY
CHRIS RUMBLES	TREASURER

• BOARD OF DIRECTORS •

SUSAN ALBERT - 17	PETE VAN WELL - 17
JILL LEONARD - 17	JAY SMITH - 18
ALICE MEYER - 18	MARIO CANTU - 18
CHRISTINA DAVITT - 19	MAYNARD MAN - 19
JOE ST. JEAN - 19	

THE BOARD MEETS AT 4:30 PM ON THE 2ND THURSDAY
OF EACH MONTH IN THE CADMAN ROOM @ RED LION HOTEL
NEXT BOARD MEETING THURSDAY, OCTOBER 13, 2016

VISIT OUR WENATCHEE ROTARY WEBSITE AT:
WWW.WENATCHEEROTARY.ORG