

Rotary Club of Juneau

"Light Up the Rotary Foundation!"
Fundraising Auction - November 18, 2014
Baranof Hotel, Noon

List of Silent and Outcry Auction Items - Updated!

Item 1. Framed Photo of the Glacier

1928 framed photograph of the Mendenhall Glacier. It looks something like this, only in black and white, and taken 71 years earlier! Bring home a little bit of Alaska history to hang on your wall, and support The Rotary Foundation.

Donated by: John Sandor **Value: \$75**

Item 2. Basket of Homemade Jams & Jellies

Basket of jams and jellies, lovingly preserved by Sandy and Suzanne Williams, Master Gardeners.

Donated by: Sandy Williams **Value: \$50**

Item 3. Mining Era Ore Cart

You need this. Think of the possibilities! You could use it as a planter, start your own mine, donate it to the mining museum and get a double deduction! Think outside the ore cart.

Donated by: Rustan Burton **Value:** ? **Starting bid \$50**

Item 4. Temsco Helicopter Tour & Guided Walk for 2

You'll venture from wetland habitat at sea level to alpine ridges and thriving rain forest regions once covered by glacial ice. As you proceed, you'll soar over deep crevasses, past hanging icefalls and around jagged spires. Finally, you'll land on the well-renowned Mendenhall Glacier and explore its surface with our expert glacier guides. Duration: Approximately 30 minutes of helicopter time and 20-25 minutes on the glacier (times may vary due to weather and glacier conditions). Total tour time, including safety briefing: approximately 2 hours.

Donated by: Caitlyn Mclaughlin/Temsco **Value: \$600**

Item 5. Five Taku River Salmon

Five fresh Taku River Sockeye Salmon, to be delivered in July, 2015.

Donated by: Luke & Christine Fanning

Value: \$350

Item 6. Sled Dog Discovery Tour for 2

Sled dog ride at Alaska Excursions Musher's Camp on North Douglas, followed by presentations about care of the dogs and spending time with a retired sled dog and husky puppies.

Donated by: Christy Murphy/Alaska Excursions

Value: \$280

Item 7. Gift Basket from GCI

Samsung Galaxy Tab 4 8GB mini-tablet surrounded with the essentials for watching a movie, checking email, surfing the internet or reading an e-book.

Chocolates, cashews, beef jerky, pretzels and beer to wash it all down. The perfect combination of technology and comfort food...

Donated by: Warren Russell/GCI

Value: \$350

Item 8. KTOO, KXLL, & KRNN Program Sponsorship

Certificate for \$500 in program sponsorship on public radio – KTOO News at 104.3, KRNN at 102.7 and KXLL, Excellent Radio at 100.7. KTOO-FM is Juneau's top rated radio station! Use the sponsorship to promote your business, or give it to a local non-profit group to help promote their cause. Use any time, expires 12/31/15.

Donated by: Bill Legere/KTOO **Value: \$500**

Item 9. Brewery Gift Basket

Basket of brewery gear, collectibles, glassware, and of course beer! 22 oz. bottles of Double Black IPA and Hopothermia, 2 6oz. tasting glasses, logo opener, stainless beer stein, Black water bottle, Alaskan Magnetic note pad, Hopothermia hoodie, size L, Double Black IPA T-shirt, size L.

Donated by: Ann Metcalfe/Alaskan Brewing Co.

Value: \$150

Item 10. Vacation Getaway in Gustavus

Enjoy a relaxing two-night, three-day stay at this beautiful. fully furnished cabin in Gustavus. Sleeps up to 8, six comfortably. Includes the use of vehicle which is parked at the airport. Schedule your getaway any time from May through October, 2015. Contact Barb Sheinberg to arrange (209-2272)

Donated by: Barb Sheinberg& Norm Cohen **Value: \$350**

Item 11. Basket of Potatoes and Garlic

Straight from the garden of Master Gardeners Sandy and Suzanne Williams! A basket full of Douglas grown potatoes and garlic Ignore the onion-picture for illustrative purposes. (Silent Auction item)

Donated by: Sandy Williams **Value: \$50**

Item 12. Honda 25cc Trimmer

Honda model HHT25SLTA 25cc Mini 4-Stroke Engine, the world's lightest and only 360 degree fully inclinable 25cc 4-stroke. No Mixing! Runs on straight, unleaded gas. Excellent balance and feel, quick acceleration, excellent torque for demanding jobs, ergonomically designed and positioned controls. Flex shaft for increased durability and superior shock absorption (lifetime warranty). Semi-matic (bump feed) standard with "Quiet Line." New deflector design for increased operator visibility. Rugged trigger design.

Donated by: Steve Allwine/Mendenhall Auto

Item 13. \$500 in Radio Advertising, Juneau Radio Center

Certificate entitles purchaser to \$500 in free radio advertising at any of the Juneau Radio Centers stations: Mix 106, Taku 105, KXJ 1330, KJNO 630, or 800 KINY. If you are going to be spending at least that amount during the year, this is an easy way to support The Rotary Foundation!

Donated by: Richard Burns/Juneau Radio Center

Value: \$500

Item 14. Northstar Trekking Tour

Choice of helicopter trips for two people. Choose from:

- Northstar helicopter flight to glacier and walkabout with guide, about 1 hour, minimum age 8 (value \$389 each person), or
- Northstar helicopter flight to glacier and 2-hour walkabout, more strenuous and more gear supplied, minimum age 12 (value \$419 each)

Donated by: Drew Green/Northstar Trekking

Value: \$838

Item 15. Holiday Gift Basket

Holiday gift basket with chocolate, wine, gift certificate for dinner at El Sombrero.

Donated by: Stacy Grummett/Shattuck & Grummett

Value: \$125

Item 16. Cuban Dinner for 6

Escape to the Caribbean without leaving Juneau. Enjoy an authentic Cuban dinner for six at la Casa Uchytil. Come experience the warmth of the Islands and good food, good friends, good music, good drinks and more good food.

Value: \$600 **Donated by:** Maria Uchytil

Item 17. Hand-painted Crab Plates

2 gorgeous porcelain serving platters, crab pattern. Annie Kaill's Signature Pottery, by Donna Toohey. These are made from white earthenware clay and hand-painted by the artist using non-toxic glazes. The pottery is oven, microwave, and dishwasher safe.

Donated by: Carla Meek **Value: \$175**

Item 18. Italian Dinner for Four, Delivered

Italian Dinner for 4, delivered to your house, or served at the Ward's. Caesar salad, antipasto, lasagna, pizza bread, and Italian Cheesecake (or menu to suit your taste). What a deal! You will need to schedule between January-March, 2015. Call Ann to arrange at 975-3583.

Donated by: Ann Ward **Value: \$200**

Item 19. Perseverance Theatre 'Pick 3" Season Tickets

Certificate redeemable for a pair (2) of "Pick 3" Season Tickets for Perseverance Theatre's 2014-15 mainstage season. Support Foundation and attend the PT productions of Chicago, The Mountaintop, and The Odd Couple.

Donated by: Ruth Kostik/Perseverance Theatre

Value: \$164

Item 20. Juneau Symphony Tickets for 2, times 2

You and a companion will attend two performances by the Juneau Symphony: Wesley Schulz, Feb 7 & 8, Jeremy Briggs-Roberts, March 28 & 29, or Dwayne Corbin, June 13 & 14.

Donated by: Juneau Symphony **Value: \$100**

Item 21. Picnic Basket, stocked with accessories

Make your next picnic special with this lovely lined woven picnic basket with handles, measuring 18" x 12" x 8". Includes service for four, with plastic plates, mugs, cutlery, cloth napkins, and a tablecloth. Enjoy a bottle of BV Coastal Estates Cab Sauvignon, complete with glasses and a bottle opener, and a picnic feast of crackers with chicken and tuna salad, and chocolate wafers.

Donated by: Marsha Smith **Value: \$125**

Item 22. Freshly Baked Pies, Delivered

Three homemade freshly baked pies, your choice of flavors, home baked with care by members of our industrious Family Action Committee, delivered to you in time for Thanksgiving. Contact Mindy Kissner to arrange delivery. Bid on one or all three!

Donated by: Family Action Committee **Value: \$75**

Item 23. Lee Newman Mining Print

Historic mining print by Lee Newman, "Five Silent Stamps" print 3 of 50, matted.

Donated by: Willis Kirkpatrick **Value: \$100**

Item 24. Oktoberfest Dinner for 8

Oktoberfest Any Time of Year Dinner for 8. Enjoy a 4 to 5 course German dinner, with beer of course! Date to be scheduled by the DeWitts. Minimum \$50 bid per seat.

Donated by: Patsy & Denny DeWitt / Cori & Andy Mills

Value: \$800

Item 25. Homemade Ice Cream

One gallon of homemade ice cream – your choice of flavor!

Donated by: Jim Alter

Item 26. Douglas Passport Package

Douglas fans, you must have this one-of-a-kind silkscreen of Douglas, Alaska, indisputably the center of the known universe! Add to that a hand-thrown "Douglas Passport" coffee mug from Tom's Pots, and you have all you need to represent the motherland.

Donated by: Ann Metcalfe/Tom's Pots **Value: \$80**

Item 27. Wells Fargo Gift Basket

Lots of goodies packed into this Wells Fargo zippered picnic tote, including a zip up blanket, charger, coffee, thermos, and delicious edibles.

Donated by: Karen West/Wells Fargo Bank

Value: \$100

Item 28. Fleece Couch Blankets

Four cozy and colorful velvet fleece throws: solid red, solid purple, beige print, and blue/green print. Perfect for stocking stuffers or under the tree.

Donated by: Dru Fenster **Value: \$75**

Item 29. Antler Carving

Lovely carved caribou antlers, polished at the ends, on a base of moose antlers. Purchased in the Yukon at a family-owned gift shop around 20 years ago.

Donated by: Ruth Heese

Item 30. Kitty Bauer Print

Print by Juneau Artist Kitty Bauer, the view of Juneau from Sandy Beach.

Donated by: Wayne Jensen

Value: \$100

Item 31. Elegant Scarf Collection

Gorgeous woven appliqué shawl, reds, purples, cream on black ground. Red silk "Light up Rotary" theme scarf. Book "Anthology of Scarves" with loads of great ideas on tying scarves. A real find!!

Donated by: Karen Morgan