

NEVADA ROTARY CLUB

ENGAGE
ROTARY

CHANGE
LIVES

100% Paul Harris Fellow & Sustaining Member Club

April 2014

Rural Urban Day—A Great Success

Nevada Rotary was honored to have both Governor Terry Branstad and Lieutenant Governor Kim Reynolds at our annual Rural Urban Day Meeting on March 12th.

The meeting was well received by the community, as exhibited by the number of people in attendance. Congratulations to the committee for putting on a great event!

(Shown L to R: Lt. Gov Kim Reynolds; Nevada Rotary President Dan Johnson; Governor Terry Branstad)

2013-2014 Rotary Board of Directors

President	Dan Johnson
President Elect	Tammy Oxley
Pres-Elect, Elect	Stephanie Roscoe
Secretary	Sara Clausen
Treasurer	Jon Augustus
Past President	Michelle Cassabaum
Director	Ros Dunblazier
Director	Robb Schmidt
Director	Denny Skinner
Director	Renee Twedt
Rotating Sargeant	Robert Bacon
Rotating Sargeant	Kris Dugger
Rotating Sargeant	Steve Henry
Rotating Sargeant	Bernie Stephenson
Foundation Chair	Doug Johnson
Membership Chair	Loyd Brown
Public Relations Chair	Stephanie Roscoe
Youth Exchange Co-Chairs	Randy Hertz Liz Hertz
International Service Chair	Keith Hobson

Upcoming Programs

Date	Program	Greeter
4/2	Patrick Clem	Patrick Clem
4/9	Read to Central Elementary Students	Read to Central Elementary Students
4/16	Junior Rotarians	Junior Rotarians
4/23	Laura West	Laura West
4/30	No Meeting—District Conference in Ames	No Meeting—District Conference in Ames

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 con-

Join Us At 5:01 Tonight!

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

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

www.nevadarotary.org

Nevada Rotary—Committee Updates

Our committees continue to work hard, and we want to keep you updated on their upcoming events for this year. Please take a look at all the great things being planned and be sure to mark your calendars and show your support for our Club!

Literacy Committee: The annual Rotary Club of Nevada's "Reading at Central" is next week, April 9th. This annual tradition has proven to be a rewarding experience for all involved—students and Rotarians. Reading times are available at 11:30 and 1:00. If you have not already signed up, you can use the following link to register on-line or contact Ros Dunblazier to be manually added to the list:
www.signupgenius.com/go/10C0A4FA4A62CA57-2014/3806666

We will meet in the Central Elementary Library, to eat lunch together and coordinate room assignments. Lunch options include Hot Turkey Sandwich or Asian Chicken Salad. You may add your preference to the "comments" section of the online sign-up sheet, or contact Ros with your meal choice.

If you have any questions, please contact a member of the Literacy Committee (Ros Dunblazier—Chair, Elisa Gibson, Sara Clausen or Lynn Scarlett)

- **Local Service Committee:** Our "Nevada Feeds The World" event is this month, Saturday, April 19th! The sign-up sheet is available on the Chamber website (www.nevadaiowa.org— in the 'Community' section at the bottom of the page, follow the "Nevada Feeds the World Signup" link) Our fundraising goal this year is \$20,000. You can help by signing up to work one of the shifts during the day, as well as by spreading the word in our community for this great cause!
- **Junior Rotarians:** The annual Junior Rotarian program is this month: April 16th. Be sure to visit with our Junior Rotarians, in preparation for potential trivia questions that might be asked...
- **Youth Exchange:** If you are interested in being a host family for the inbound student next year, or would like to suggest one, please contact Randy or Liz Hertz.

Rotary District 6000 Upcoming Events

Registration Is Open for the 2014 District Conference in Ames

The dates for the 2014 District 6000 Conference are May 2nd & 3rd, 2014. It will be held at the Gateway Conference Center in Ames—so we hope to have a good representation of Nevada Rotarians in attendance!

The theme is "Keys to Rotary's Future" and featured speakers include Rotary International Vice President Anne Matthews of South Carolina, RI Director-Elect and International Assembly Trainer Brad Howard of California and RI President's Representative Alana Bergh of Alaska.

2013-2014
Rotary Club of Nevada, Iowa

100% Paul Harris Fellow Club
Every Rotarian Every Year Club

Ron D. Burton
Rotary National President

Jacque Andrew
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

Member Birthdays

Apr 07	Rich Parker
Apr 10	Kris Dugger
Apr 30	Robb Schmidt
May 01	Fred Samuelson
May 06	Kathy Mace Skinner
May 09	Tim Fevold
May 09	Randy Hertz
May 15	Shane Higgins
May 18	Michelle Cassabaum
May 26	Brian Carr
May 29	Bernie Stephenson

Member Anniversaries

Apr 09	Fred Samuelson (Viola)
Apr 12	Tammy Oxley (Mark)
May 05	Dan Johnson (Carla)
May 11	Kathy Strum (Stan)
May 17	Myron Herzberg (Kimberly)
May 23	Shane Higgins (Shari)
May 29	Sara Clausen (Troy)
May 30	Doug Johnson (Connie)

Club Anniversaries

Apr 01	Jim Frevert (44 years)
Apr 10	Ray Schwichtenberg (23 yrs)
Apr 22	Dan Engler (27 years)
Apr 27	Carolyn Manning (20 yrs)

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