

Saint Paul Rotary Foundation

Annual Report 2013-2014

Annual Report, Rotary Year 2013-2014

The Saint Paul Rotary Foundation

My fellow Rotarians:

I am pleased to present on behalf of the Board of Directors this annual report on the activities of your Saint Paul Rotary Foundation for the fiscal year 2013-2014. In the pages that follow you will see a report on what you have made possible through your support of your Foundation. I am also pleased to report that the recently completed fiscal year was a positive one for your foundation and one in which we were able to meet all of the requests for support we received from your club's Board of Directors.

The purpose of your St. Paul Rotary Foundation is to provide the financial support needed to conduct the many service projects undertaken by your St. Paul Rotary Club. This is possible only through the support you provide with your gifts and your participation in club fund raising activities such as the Rose Sale and the Silent Auction.

If it seems like I am placing a lot of focus on you; I am. The accomplishments of the Foundation are not those of the board or the officers, they are the accomplishments of each of you as contributors and members of the Rotary Club of Saint Paul.

In these pages you will find listed those whose gifts during the period of July 1, 2013 through June 30, 2014 made the accomplishments of the Foundation and Saint Paul Rotary possible. Also included is a report of the Foundation's finances for the year.

As you hear regularly at our club meetings, we deal with two "foundations" throughout our Rotary year. Each plays a particular role and as a refresher, here is a brief description of each.

1. The Saint Paul Rotary Foundation - The Foundation was established in 1979 by our club to solicit and hold funds for the purpose of conducting service projects in our community and elsewhere as determined by the Boards of either the Saint Paul Rotary Club or the Saint Paul Rotary Foundation.
2. The Rotary Foundation of Rotary International - Through this foundation, Rotarians throughout the world generate support for major Rotary International efforts such as Polio Plus as well as providing matching grants through the Rotary districts to support club efforts in countries around the world. Saint Paul Rotary has received many of these grants for both local and international projects.

I will not go into further detail on the information contained in the following pages other than to state that your Foundation continues to seek ways to be of service to our club and to maximize its ability to do so. One such effort was the creation several years ago of the Second Century Society. The Society is a way we can express our appreciation now for those who have indicated that they intend to include the Saint Paul Rotary Foundation in their estate plan. You will find a list of these thoughtful and generous Rotarians later in this report.

A second such effort is the Elmer Anderson Fellowship through which your Saint Paul Rotary Foundation recognizes those individuals whose support of the Foundation has totaled at least \$1,000. These generous Rotarians are also listed later in this report.

In concluding my introduction I want to express the thanks of the Foundation and its Board of Directors to every member of the Rotary Club of Saint Paul who has recognized the difference the Club's efforts can make in individual lives in our community and around the world and then provided the support necessary for the Foundation and the Club to carry out those efforts.

Douglas B. Hartford
President, 2013-2014
Saint Paul Rotary Foundation

To learn more about the Rotary Club of Saint Paul go to:

www.stpaulrotary.org

2013-2014 Board of Directors

President
Doug Hartford

Director
Clyde Nelson

Vice President
John Andrews

Director
Jim Kosmo

Secretary
Jean Vukas Roberts

Director
Rick Gobell

Treasurer
Randy Kroll

Director
Al Zdrazil

Director
Doug Bruce

**Saint Paul Rotary Foundation
Balance Sheet**

	June 30, 2014	June 30, 2013
ASSETS		
Bank and Investment Accounts:		
Checking, Savings and Certificate of Deposit	\$ 44,894	\$ 50,982
Marketable Securities	<u>228,033</u>	<u>210,253</u>
Total Cash and Marketable Securities	272,927	261,235
Contribution Receivable	3,510	4,880
<u>Due to/from Rotary Club of Saint Paul</u>	10,082	
TOTAL ASSETS	<u>\$ 286,519</u>	<u>266,115</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Due to/From Rotary Club		<u>119</u>
Total Liabilities	-	119
Net Assets:		
Unrestricted Net Assets	153,673	148,745
Restricted Net Assets	17,865	11,315
Endowment Net Assets-Board Restricted	111,650	102,868
Endowment Net Assets-Donor Restricted	<u>3,330</u>	<u>3,068</u>
Total Net Assets	286,519	265,996
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 286,519</u>	<u>\$ 266,115</u>

Accrual Basis

Saint Paul Rotary Foundation

Statement of Activities

	Jun 30,2014	Jun 30,2013
REVENUE		
Contributions		
Unrestricted Contributions	\$ 25,488	\$ 21,746
Restricted Donations	36,701	118,633
Less: Contributions Transferred to TSPF & Scholarship America	<u>(6,950)</u>	<u>(9,600)</u>
Net Contributions	55,239	130,779
Interest/Investment Income (Loss)	2,697	2,391
Unrealized Gains on Investments	15,258	11,531
Fundraising Events Revenue:		
Rose Sale	20,492	19,253
Other Fundraising Events/Auction	<u>15,000</u>	<u>15,225</u>
Total Fundraising Events Revenue	<u>35,492</u>	<u>34,478</u>
 Total Revenue	 108,687	 179,180
EXPENSES		
Cost of Fundraising:		
Rose Sale	11,247	10,094
Other Fundraising Expense	<u>674</u>	<u>217</u>
Total Cost of Fundraising	11,921	10,311
Administrative Expenses:		
Club Administrative Support	10,000	10,000
Miscellaneous	109	129
Credit Card Processing Fees	<u>1,103</u>	<u>551</u>
Total Administrative Expenses	11,213	11,159
Project and Grant Expenses:		
Club Project Expense	42,530	32,699
BSA Mentor Program	3,000	3,000
World Community Service	15,000	9,550
Sister City Projects		7,692
Member Assistance	105	1,242
Values Day Expense	<u>4,395</u>	<u>0</u>
 Total Project and Grant Expenses	 65,030	 <u>54,183</u>
 Total Expenses	 <u>88,164</u>	 <u>75,653</u>
 Net Revenue over Expenses	 <u><u>\$ 20,523</u></u>	 <u><u>\$ 103,527</u></u>

Saint Paul Rotary Foundation Individual Donors

Rotary Year 2013-2014

John Andrews	Sue K. Hammersmith	James W. Reagan
Robert N. Aylin, III	James Hart	Kathleen Riley
Kay R. Baker	Douglas Hartford	Shelly R. Rucks
Lynne Beck	Carla Hauge	Anders J. Rydaker
Arnold Bockstruck	Heidi Fisher	Henning Schulze-Lauen
Dennis W. Boom	Holman Fund of Saint Paul Fnd.	Paul Seltz
W. Andrew Boss	Claude Hone	Susan Spiers
Douglas J. Bruce	Scott Howard	Valdi Stefanson
Carol A. Bufton	Sherry Howe	Gil Thoele
Darrell D. Butterwick	Hubbard Broadcasting Fnd.	Al Uniacke
Susan Cammack	Robert W. Jones	Scott C. Van
Robert J. Cardinal	Mindee Kastelic	Paul A. Verret
John M. Chandler	Geoffrey Kaufmann	Debra Vos
William Collins	Kirk Kleckner	Jean Vukas Roberts
Kenneth W. Crabb	Douglas Knowlton	Richard P. Warren
Andrew C. Currie	Sarah Kolar	Jeremy Wells
Blake S. Davis	James S. Kosmo	Stephen B. Young
Jason J. DeKeuster	Joseph J. Kovarik	Alfred P. Zdrzil
James R. Delamater	Kathy Kovarik	Richard H. Zehring
Yvonne Ekdahl	David B. Laird, Jr.	
Gerald Faletti	Edgar H. Lechner	
Thomas Farnham	V. Francis Luikart, II	
John L. Fesler	Daniel McKeown	
Charles Field	Malcolm McLean	
Ann Frisch	Gerald A. Meigs	
Robert Garland	Larry Morgan	
Vicki Gee-Treft	Linda Mulhern	
Steve Gerber	Laurie M. Murphy	
Richard S. Gobell	Clyde D. Nelson	
Trixie Ann Golberg	Todd Nicholson	
Leon Goodrich	William J. Nielsen	
Howard Guthmann	Steven Nyhus	
John Guthmann	John J. Overland	
Marc Hadley		

We apologize if there are any errors. Please let Sherry know if there are.

Elmer L. Andersen Fellows

June 30, 2014

Anyone who contributes - or in whose name is contributed - a gift of \$1,000 or more to the Saint Paul Rotary Foundation becomes an Elmer L. Andersen Fellow. Donors are eligible for Elmer L. Andersen recognition when their cumulative giving reaches \$1,000. Multiple Elmer L. Andersen Fellowships will be awarded for each additional \$1,000 contribution to the Saint Paul Rotary Foundation. The number after the names shows those who are multi-year fellows.

Grant Abbott	James Gillespie *	William A. Mears*
Anthony Andersen*	William Given - 5	Gerald A. Meigs - 7
Elmer L. Andersen*	Trixie Ann Golberg	James R. Miller
John Andrews	Leon Goodrich *	Larry M. Morgan
John Baker - 3*	Charles Graham	Clyde D. Nelson - 4
Bockstruck, Arnie	Howard Guthmann - 10+	Scott Nelson
Roger A. Bonfe	John Guthmann	Richard Nicholson - 10+
Dennis W. Boom - 2	Marc Hadley	Todd Nicholson - 10
W. Andrew Boss - 5*	Sue Hammersmith	William J. Nielsen - 8
Douglas Bruce - 3	Bill Handschin	Michael O'Brien - 4
Carolyn J. Brusseau - 3	James Hart	Stephen P. Patrick
Carol A. Bufton - 3	Douglas Hartford	Jay Pfaender
Darrell D. Butterwick - 8	Carla Hauge	James W. Reagan
Susan K. Cammack - 10+	Claude Hone - 3	Charles Roach
John Chandler	Robert J. Hoyle - 2	Shelly Rucks
Robert Chandler - 5	C. Paul Jones *	Alan Ruvelson, Jr. - 2
Kenneth W. Crabb - 2	Robert W. Jones - 2	Anders J. Rydaker - 2
Andrew Currie - 3	Deborah L. Katzmark - 4	William E. Salesses*
Blake S. Davis - 5	Kirk Kleckner	Henning Schulze-Lauen
Jason DeKeuster	Sarah Kolar - 2	Ronald P. Smith
James R. Delamater - 3	James S. Kosmo - 7	Valdi Stefanson - 2
Charlton Dietz - 2	Joseph Kovarik - 2	Gilbert Thoele
Charles N. Duddingston	Randall Kroll	Scott C. Van - 2
Gerald Faletti - 3	Lee A. Krumpelmann	Paul A. Verret
Priscilla Farnham	Edgar H. Lechner	Mark Weber
Thomas Farnham	George Leiter - 6	Charles S. Whitaker - 2
Daniel Fesler - 2	V. Francis Luikart	Gary D. Woodford* - 10+
John L. Fesler - 3	George A. Mairs* - 10+	Alfred P. Zdrazil - 5
Charles Field	Edward J. McCarthy - 10+	* Deceased
Robert Garland - 5	Daniel W. McKeown - 10+	We apologize if there are any errors.
Vicki Gee-Treft - 2	Nancy W. McKillips	Please let Sherry know if there are.
Steve Gerber - 2	Malcolm McLean - 5	

Projects Receiving Grants from The Saint Paul Rotary Foundation

CLEVELAND CIRCLE: Located across from the XCEL Center, the primary purpose of the Cleveland Circle project is to provide a beautiful welcome for guests coming to our City. The gardens are full of more than 1,000 marigolds, chrysanthemums, prairie dropseed and petunias purchased, planted and maintained by Rotary club members.

Annual Grant: \$922.

TEACHER OF THE YEAR: Recognizing that leadership skills developed in young people are related to the types of leaders that work with them in the schools, the Rotary Club of Saint Paul sponsors the “Teacher of the Year Award.” Each year an award is given to a K-12 teacher to pay tribute to leaders in education in Saint Paul who have made a difference by demonstrating outstanding performance as a teacher, administrator, counselor, or other professional in the field, have been recognized as positive leaders in the community, have motivated students or teachers to improve the levels in excellence in their performance, or who have set a good example for others to follow. Annual grant \$1,200.

ROTATION FORWARD: Junior high and middle school students are nominated by school counselors to receive this award by virtue of their special effort or accomplishment, not necessarily within the classroom or by academic performance. The club feels it is important that the student who develops a new approach or attitude or the student who overcomes a significant handicap, or the student who supports a peer needing help, be acknowledged. Annual grant \$5,000.

BSA MENTORING/LEARNING FOR LIFE PROGRAM: Learning for Life and Exploring is designed to support businesses and trades in their efforts toward preparing youth as a future work force and to enhance their self-confidence, motivation, and self-worth. Exploring also helps youth develop social and life skills, assists in character development, and helps them formulate positive personal values. It prepares youth to make ethical decisions that will help them achieve their full potential. Learning for Life enhances mentoring capacity and builds better employees! Annual grant \$3,000.

DICTIONARY PROJECT: Each year our club donates dictionaries to every third grade student in the Saint Paul Public Schools. Annual grant \$6,500.

GROUP STUDY EXCHANGE: The Rotary Foundation’s Group Study Exchange (GSE) program is a unique cultural and vocational exchange opportunity for businesspeople and professionals between the ages of 25 and 40 who are in the early stages of their careers. The program provides travel grants for teams to exchange visits in paired areas of different countries. For four to six weeks, team members experience the host country’s culture and institutions, observe how their vocations are practiced abroad, develop personal and professional relationships, and exchange ideas. Local club participation is in hosting inbound GSE teams and assisting District 5960 with selecting outbound GSE teams. Annual grant \$1,000.

ROTARY YOUTH EXCHANGE: Exposure to different cultures ranks as one of the most powerful ways to promote international understanding and peace. The Rotary Youth Exchange program provides thousands of young students with the opportunity to meet people from other countries and to experience new cultures, planting the seeds for a lifetime of international understanding. The program offers numerous benefits to its young participants and their Rotarian hosts and mentors, as well as to the community at large. Through Youth Exchange, students learn firsthand about all aspects of life in another country. As their concept of the world expands, they mature and develop a deeper understanding of themselves. Immersion in another country’s educational system enhances their academic and personal growth. Host clubs and families and the entire community are enriched by extended, friendly contact with someone from a different culture. The Rotary Club of Saint Paul participates to the extent of annually housing one or more students from another country and by sponsoring a student from this area to spend a year in a foreign country. Every other year, a student visits St. Paul from our City Club in Nagasaki, Japan. On the alternate years a student sponsored by St. Paul spends a year in Nagasaki, Japan. Annual grant \$5,200.

BENEVOLENCE FUND: In these difficult economic times, a fund has been established in the St. Paul Rotary Foundation to help active members who are having financial problems to meet pay their ongoing dues. This is a benefit to Rotary in that we retain members who are good volunteers for projects. In the past Rotary year, we helped four active Rotarians in this manner.

WORLD COMMUNITY SERVICE:

1. NICARAGUA: Phase 4 --- CTI-8 water chlorination for rural community water supplies

- \$ 1,000 St Paul Rotary Foundation
- \$ 1,000 Hudson Daybreak Rotary
- \$ 1,000 Roseville Rotary
- \$ 2,000 Prior Lake Rotary
- \$ 1,000 Stillwater Sunrise Rotary
- \$ 6,000 D5960 match**
- \$ 12,000

** This is a DISTRICT GRANT. For this project there is no Rotary International match. This is not a Global grant.

48,500 rural Nicaraguans have been supplied chlorinated water through St Paul Rotary.

This Phase 4 is providing 30 community water purification systems in rural Nicaraguan villages, to reduce the incidence of endemic gastrointestinal disease. These communities have large concrete cisterns that hold mountainside runoff water, but do not chlorinate their water supplies. The fix is a simple set of plastic piping that holds potable chlorine tablets to meter chlorination. Villagers pay for their water to a community water committee that uses the revenues for system maintenance and tablet purchases.

The Rotary project funded in-county transportation costs, educational & promotional materials, materials for the CTI-8 chlorinators (to be built by villagers), and technical support from Compatible Technology International, the St. Paul Minnesota based “cooperating organization”.

This Phase 4 project will serve 15,000 people. This will be our last CTI-8 project, because the effort is now receiving sufficient outside support. St Paul Rotary can be proud of its pilot phase funding. 48,500 Nicaraguans have been supplied chlorinated water through St Paul Rotary.

2. BOLIVIA: Laguna Sulti – Phase 2 – Expanding successful water reservoir

- \$ 13,090 St Paul Rotary Foundation*
- \$ 2,000 Twin City Rotaract
- \$ 10,000 private donation by Segundo & Joan Velasquez
- \$ 8,000 private donation by anonymous donors
- \$ 100 contribution by partnering Tunari Rotary club in Bolivia
- \$ 12,000 District 5960 match
- \$ 28,595 RI match
- \$ 73,785

- This is the first GLOBAL GRANT for St Paul Rotary. It leverages District 5960, Rotary Foundation, Rotaract and private contributions.

This project expands our successful 2008 project at Laguna Sulti – that doubled farm incomes! This Global Grant was approved in 2013-14 Rotary fiscal year, and will be completed in our 2014-15 Rotary year. It will expand the

mountainside water inflow channels, deepen the reservoir itself after the next annual drawdown, and add piping & pumps to serve 200 additional farm families.

Runoff water retained during the rainy season is impounded and then in the dry season pumped into Andean-style irrigation ditches, traveling to fields to nourish the thirsty crops.

Another exciting project element is formal farm leader training on wiser utilization of impoundment water. Our partnering NGO, Mano-a-Mano, has just opened their CEA Training Center – to demonstrate best practices & proactive use of water for this and six other large water projects. These lucky farmers will be taught through demonstration small scale vegetable gardening techniques, expanded crop options, water management and family nutrition.

The goal is to change their crops from the traditional corn to garden vegetables to be sold in the city.

CAMP RYLA (SAINT PAUL ROTARY YOUTH LEADERSHIP CONFERENCE): Camp RYLA continued to deliver practical, hands-on leadership skills for Minnesota and Wisconsin high school youth. During the five day, four night experience, the youth are challenged to move outside their comfort zone and clichés. The students learn how to communicate with others, how to analyze data and its importance and how to lead from a supportive role. Each year, students are confronted with a problem to work through at camp with a presentation on the last night. This year, they had to identify how to solve a community problem in common with their group without boundaries set by RYLA organizers. This added frustration, but became an opportunity to discuss how many challenges faced by society come without directions or guidance.

Campers from the previous year are invited to help guide the new group. The RYLA committee reviewed the goals for this position and realized that additional guidance and programming needs to be focused on these students. Last year, the Junior Counselors met a few times before and after camp to develop additional leadership, mentorship and communication skills in the youth. Grant: \$16,500.00

CENTENNIAL SCHOLARSHIP:

In the spring of 2015 St. Paul Rotary's first Second Century Scholarship winner, Margaret Moburg, will graduate from Drake University in Des Moines, IA with a degree in Journalism and Mass Communications.

The Second Century Scholarship Fund was created in 2010 to celebrate the 100th Anniversary of formation of the tenth Rotary Club in the world in St. Paul, MN. Club members and friends provided funds to create a \$465,000 permanent endowment fund to change the life of one St. Paul high school student every year with a \$20,000, four year college scholarship.

The St. Paul Rotary program is more than money. Scholars also gain access to a wide range of valuable resources of business and community leaders. Margaret Moburg has received counseling in communications from Past President Jim Kosmo and Chidyaonga Shalita is working with Dr. Jim Hart, University of Minnesota School of Medicine (retired), as he prepares for medical school.

Students are recommended by their high schools and must apply through Scholarship America, the leading college scholarship management firm in the United States. Scholarship America evaluates all applicants and selects the winner based on established criteria. Applicants must: be a current senior at a St. Paul High School, have participated in Camp RYLA (Rotary Youth Leadership Awards), plan to enroll full-time in an accredited post-secondary school, and have a minimum GPA of 3.0 on a 4.0 scale.

Margaret Moburg (2011 Scholar)

Como Park High School & Drake University

A graduate of Como Park High School in St. Paul, Margaret distinguished herself at Drake as member of the

Dean's List. She also participated in the Donald V. Adams Leadership Academy, Delta Gamma Sorority, Belize Dance Marathon as team leader, and Minnesotan's United for All Families as event organizer.

In addition to carrying a full load at Drake she served in paid internships at Northwest Community TV, Minneapolis; LS2 Group, Des Moines; Pineapple RM, Minneapolis; and Meredith Corporation, Des Moines. Her part time position at Meredith working on Better Homes & Gardens magazine will be a fulltime position during J-Term in 2015. She has begun the search for a post-graduation position. Anyone who is aware of a position in the communications industry should contact Margaret.moburg@gmail.com. Jim Kosmo, St. Paul Rotary past president (2013-14) and chair of the Second Century Scholarship Committee, said, "As a former journalist and public relations manager I strongly encourage any executive who is seeking a dynamic, high energy communications practitioner to interview Margaret immediately. As the very first Rotary Second Century Scholar Margaret is a phenomenal representative for Rotary and St. Paul, and she is destined to be highly successful."

Pajnucci Vue (2012 Scholar), Highland Park High School & Stanford University

St. Paul Rotary's second scholar, Pajnucci Vue, requested and was granted a one year leave from Stanford University where she is majoring in Product Design with a minor in Education. She is home in St. Paul helping care for a critically ill baby sister. Her little sister is doing well; Pajnucci is taking engineering classes at the University of Minnesota to stay current, and is preparing to return to Stanford in the fall.

As a Product Designer, her studies heavily focus on the intersection between design and education. One of her advisors at Stanford is David Kelley, CEO and founder of IDEO, a highly recognized Silicon Valley firm that includes among its innovative product designs the first computer mouse for Apple's Macintosh. In addition to studies at Stanford, Pajnucci has traveled to Quito, Ecuador as a trip leader to work with local organizations coordinating supplemental summer programming for street children. She also volunteers with Stanford's Camp Kesem, a sleep-away camp for children of parents who are dealing with cancer. On campus she is a leader in the Stanford Hmong Student Union.

Chidyaonga Shalita (2013 Scholar), Highland Park High School & Macalester College

Aonga is working on a major in Biology with emphasis in Biochemistry and a minor in Educational Studies. Upon graduation he intends to attend medical school at the University of Minnesota. At Macalester he is active with the Bonner Program, a four-year volunteer effort of community involvement in which he worked eight hours weekly as a tutor at Highland Park Middle School. He spent his first summer as a research intern at the University of Minnesota working in a pharmacology research lab alongside a practicing pharmacist researcher investigating calcium homeostasis in cells.

Gowajaye "Aimee" Vue (2014 Scholar), Como Park High School & Brown University

Aimee is a freshman at Brown University, Providence, RI, hoping to double major in Political Science and Education Studies although she is considering other options. In her short time on campus, she has involved herself with mentoring inner city high school students through Brown's Outdoor Leadership Environmental Education Program and is planning to partake in a winter break project studying the social determinants of health in Providence, RI. Community service is still a salient aspect of Aimee's college experience. And yes, she is Pajnucci's sister. Both students were selected by Scholarship America from the two fields of candidates. We are

Margaret Moburg

Pajnucci Vue

Chidyaonga Shalita

Aimee Vue

Feed My Starving Children Project

As part of its Centennial celebration in 2009-2010, St Paul Rotary entered into a five-year partnership with Feed My Starving Children (FMSC). The initial goals for this effort were as follows:

- Provide a truck to support FMSC mobile packing operations
- Involve 100,000 youth in meaningful service activities over five years
- Support the packing 30 million meals over the five year period
- Conduct five St Paul Rotary sponsored meal packing events
- Involve the majority of Club 10 members in a hands-on service project
- Directly pack over 500,000 meals for children around the world
- Involve other Rotary Clubs in the meal packing effort

2013-14 was the final year of our five year commitment and the results were nothing short of spectacular thanks to the enthusiastic involvement of St Paul Rotarians. Most of the initial goals for the program were met or exceeded.

A semi-trailer was purchased, refurbished and put to work in November of 2009. As of June 30, 2014, this trailer supported a total of 150 mobile packing events in 16 states. These events involved a total of 173,650 volunteers who packed nearly 39.2 million meals - enough food to feed over 91,000 children for an entire year.

Saint Paul Rotary has now conducted its five planned packing events. These events have involved over 2,100 volunteers and Rotarians along with their friends and families have packed over 737,700 meals - far exceeding the original program goal. More than 60% of St Paul Rotarians have participated in one or more of these events. Special recognition needs to be provided to Club member Mark Stutrud who has hosted the events at Summit Brewery each year.

To learn more about the Rotary Club of Saint Paul go to:

www.stpaulrotary.org

Second Century Society

The Second Century Society aims to build a long-term financial base for our Foundation through the encouragement of estate and deferred gifts.

John & Cheryl Andrews +	James & Shelly Kosmo +
John Bradford +	Joseph J. Kovarik +
Douglas and Dana Bruce +	Carole Kralicek +
Carolyn J. Brusseau +	Daniel McKeown
Darrell D. Butterwick +	Nancy W. McKillips +
Susan Cammack +	Gerald Meigs +
Robert Cardinal +	Jeanne Meigs +*
Gage Colby, DDS +*	Clyde D. Nelson +
Kenneth Crabb, M.D. +	Richard & Nancy Nicholson +
Blake Davis +	William Nielsen +
James & Joanie Delamater +	Stephen & Jana Patrick +
Charles Duddingston +	Norman Rose +*
Luci Fenner	Shelly & Steve Rucks +
James H. Gillespie +*	Alan K. Ruvelson, Jr. +
Charles J. Graham +	William Salesses +*
Peter C. Grayson +	Robert P. Smith +
Howard M. Guthmann +	Ronald P. Smith +
Marc Hadley	Richard Stockwell +
Douglas & Patricia Hartford +	Paul Verret +
Carla Hauge, DDS +	Gary D. Woodford +*
Bruce Hutchins +	Alfred P. Zdrazil +
Bob Jones, DDS +	
Deborah L. & Jack Katzmark +	

*Deceased

+ Charter Member