


NEVADA ROTARY CLUB


100% Paul Harris Fellow & Sustaining Member Club

July 2014

Welcome to the Officers of 2014-2015!


The installation of new officers for the 2014-2015 Rotary year took place during our regular meeting on Wednesday, June 25th. Outgoing President Dan Johnson presented highlights of the many accomplishments achieved by our Club during this last year. He thanked all Nevada Rotarians for the opportunity and privilege to serve as the 2013-2014 Rotary President and wished the new Board of Directors well for 2014-2015!

(L to R: President, 2014-2015, Tammy Oxley;
Past-President, 2014-2015, Dan Johnson)

2014-2015 Rotary Board of Directors

President	Tammy Oxley
President Elect	Stephanie Roscoe
Pres-Elect, Elect	Jack O'Leary
Secretary	Sara Clausen
Treasurer	Jon Augustus
Past President	Dan Johnson
Director	Ros Dunblazier
Director	Emmi Miller
Director	Jim Kilmer
Director	Michelle Cassabaum
Rotating Sargeant	Liz Hansen
Rotating Sargeant	Mark Cahill
Rotating Sargeant	Lynn Scarlett
Rotating Sargeant	Chris Waddle
Foundation Chair	Doug Johnson
Membership Chair	Renee Twedt
Public Relations Chair	Jack O'Leary
Youth Exchange Co-Chairs	Randy Hertz Liz Hertz
International Service Chair	Keith Hobson

Upcoming Programs

Date	Program	Greeter
7/2	Loyd Brown	Chris Smith
7/9	Liz Hansen	Chris Waddle
7/16	Tammy Oxley	David Freeman
7/23	Kris Dugger	Jim Frevert
7/30	Club Cmte Meetings	Liz Hansen

The Four Way Test of the things we think, say or do


1. Is it the truth?
2. Is it fair to all concerned?
3. Will it build good will and better friendships?
4. Will it be beneficial to all concerned?

Join Us At 5:01 Tonight!

Please join your fellow Rotarians tonight for the First Wednesday 5:01 meeting at ICC.

Enjoy some conversation and cocktails, while earning a "make-up" credit (if needed). We look forward to seeing you!

www.nevadarotary.org


Message from Tammy Oxley Nevada Rotary President 2014-2015

The Rotary International Theme for 2014-2015 is "Light Up Rotary".

Gary C.K. Huang, President of Rotary International for 2014-2015 has asked all Clubs to "Light Up Rotary" *by sharing our service, strengthening our clubs and letting our light shine on our communities.*

With that in mind, I'd like to present the following goals for Nevada Rotary in 2014-2015:

Light Up the Family of Rotary

- Sponsor a local "Rotary Day" in our community
- Host a career day event

Light Up Rotary Membership

- Achieve a net gain in membership of 1-4 percent
- Promote member engagement
- Increase club diversity

Light Up Rotary Service

- Nevada Feeds the World Spring 2015
- Provide 10 volunteers for Lincoln Highway Days Parade
- Implement a public awareness campaign to inform the community about polio eradication

Be sure to check out www.NevadaRotary.org

If you have not yet visited our updated site, please take a moment to do so. You will find information about upcoming meetings, locations and committee events!


Member Birthdays

July 20	Emmi Miller
July 27	Jim Walker
July 31	Eldon Boswell
Aug 09	Liz Hertz
Aug 12	Steve Cassabaum
Aug 14	Tim Ahlers
Aug 18	Elisa Gibson
Aug 21	Steve McGill
Aug 23	Harold Brinkman

Member Anniversaries


July 04	Gary Clem (Sue)
July 04	Sherry Newsome (Gene)
July 09	Steve Henry (Laurie)
July 12	Jill Bohnet (Neal)
July 16	Monte Bullock (Tammy)
July 18	Robb Schmidt (Leah)
July 20	David Deyoe (Deborah)
July 29	Nancy Hobt (Dan)
July 29	Bob Walters (Jean)

Club Anniversaries

July 07	Harold Brinkman (49 years)
July 17	Steve Gray (1 year)
July 23	Bernie Stephenson (17 yrs)
Aug 01	Larry Krupp (35 years)
Aug 02	Laura West (8 years)
Aug 15	Fred Samuelson (41 years)
Aug 24	Jill Bohnet (3 years)
Aug 25	Renee Twedt (4 years)
Aug 30	Tim Fevold (19 years)
Aug 30	Richard Hugdahl (19 years)

2014-2015
Rotary Club of Nevada, Iowa

100% Paul Harris Fellow Club
Every Rotarian Every Year Club


Gary C.K. Huang
Rotary International President

John Ockenfels
Governor, Rotary District 6000

Dennis Skinner
Past District Governor 2003-2004

Keith Hobson
Past Assistant Governor 2005-2008

Rosalyn Dunblazier
Past Assistant District Governor 2008-2011

Club Number: 2265
Charter Number: 1182
Charter Day: May 1, 1922