

Good Morning!

Welcome to Chandler Horizon Rotary

Opening Exercises

Pledge: James Caskey
Prayer: Marty Herder
Songs: Larry Gardner
Sgt.-at-Arms: Brad Raymond

Program

Sean O'Neil, President of Remember Media, and founder and CEO of Memory Dynamics, Inc., will join us today to tell us how we can increase our own memory power.

Last Week

Visiting Rotarians

Two visiting Rotarians made up with us last week: Tim Schauermaun from Forest Grove, Oregon; and Bruce Dransfeldt from Portland Central East, Oregon. Bruce brought Jeanne along with him. In addition Ainsley Alzaga was a guest of Kristel Patton; and Edo Etukeren was a guest of Sunday, who also brought along his uncle, Dr. Nkop Etukeren and his wife, Eno.

Missing in Action

Thirteen of our members were missing in action: President Theresa Clemmons, Amanda Alburn, Garrett Brolsma, James Caskey, John Gizzo, Doug Hawkins, Marty Herder, Tiffany Jones, Scott Lawless, Jim Patmos, Bill Ryan, Soo-San Stevens-Clarke and Greg Thornton.

Makeup

Soo-San Stevens-Clarke made up at Wilmette Harbor, Illinois; Tiffany Jones at the Club Leadership Academy; and Bill Ryan on the cyber club.

Songs, Fines & Such

In the absence of President Theresa Clemmons, Past President Roger Morsch conducted the meeting, Larry Gardner led us in song and Brad Raymond conducted the fine session.

Roger Morsch won the Exempt badge after no one would bid higher than the \$15 he offered.

Kristel Patton paid \$8 for Steve Hewitt opening several day camps while the teachers were on strike and for Ainsley's seventh birthday May 15. We sang "Happy Birthday" to her.

Ron Stevens paid for the work done by Doug Gardner installing the plaque at the Lee Barnes Memorial Tree. Doug paid \$5 for Ron organizing the memorial service and in memory of Lee.

Sunday Etukeren paid \$10 for recent trips to Nigeria, for his aunt and uncle visiting (his uncle is a former missionary in Russia), for his son graduating from college and getting married in December, and in thanks for the support of our club.

Tim Gibson paid \$2 for Sunday making the meeting and bringing part of his family with him. Brad Raymond paid a happy and sad buck: happy
Please continue reading on page 2

Tim Aalbo Presents Program on Rotary 4-Way Test for Second Graders

Bruce Dransfeldt (left) thanks Tim Aalbo.

Tim Aalbo presented a program on a book he wrote helping to explain the Rotary 4-Way Test to second graders. He was introduced by Bruce Dransfeldt.

An 18-year Rotary veteran in the Seattle area and California, and finally in Tucson for his last three years, Tim wanted to bring the 4-Way Test in front of youngsters at an early age, so they can begin to follow its tenets. The book is entitled "The Goober Guys," and is about a family whose names all begin with G.

Tim handed out a fact sheet about the Rotary Four Way Test Program, explaining how to get it set up in schools and a plan to follow to make it successful. "The object of the Four Way Test Program is to teach second graders how to use this decision-making tool and encourage them to incorporate it into their own lives," he said. "This will help them in the future to make honest, fair decisions that build goodwill and friendships and are beneficial to all concerned."

He handed out a Policies and Procedures manual to better explain the process. For each second grade classroom a group of usually three Rotarian volunteers spend one hour per week for four consecutive weeks teaching the kids the 4-Way Test, utilizing "The Goober Guys" story/coloring book. He said it worked best to schedule the program right before lunch so the Rotarians can eat lunch with the kids and further explain the 4-Way Test.

A different question is studied each week, with

Next Week Opening Exercises

Pledge: Doug Hawkins
Prayer: Tiffany Jones
Songs: Larry Gardner
Sgt.-at-Arms: Brad Raymond

Program

Our own Tim Gibson will tell us about the trip he and Susan took to Peru recently.

Future Program

May 23
Club Assembly

the final week also devoted to a small graduation ceremony. The kids help make a badge with the 4-Way Test printed on it, and they make a poster-sized version of the 4-Way Test to be displayed at home.

Tim had a few copies of the book to view, one of which was printed in Spanish. He talked about some of the features in the book and showed pages that kids can color in. They cost about \$5 each.

He passed along some tips if we would be interested in scheduling the program in any Chandler school. They did all the second grade classes in a particular school, one at a time, which stretched out the program over about a six-month period. Tim offered to help us get started if we decided to follow through with the program.

Board Meeting

The Chandler Horizon Rotary Club board of directors held its regular monthly meeting Tuesday. The board discussed dues statements that are past due, and also member attendance and/or participation. With a new Rotary year approaching, the board voted to notify members who are delinquent in dues payments as well as those who have not been attending meetings or participating in club activities. If these matters are not corrected, said members may be terminated.

There was discussion about RYLA students and the necessity of students we sponsor to the RYLA camp to return and provide information on their experiences. The two students who attended this year did not show up last week to tell us about their adventures.

The board viewed Doug Hawkins' proposal for a new membership application. There also was discussion about the process of admitting new members. Doug is working on a new membership packet that will explain expectations of a prospective member, both financially and on a participation level.

There was discussion about the District Conference June 1-2 and the Rotary International Convention June 23-27.

**ROTARY:
MAKING A
DIFFERENCE**

Ian Riseley, President
Rotary International
Sandringham, Australia
Nancy Van Pelt, Governor
Rotary District 5495
Glendale West
PDG Jay Jones
Assistant District Governor
Superstition Mountain

Chandler Horizon Rotary Club
P.O. Box 6173
Chandler, Arizona 85246

Visit our website:
chandlerhorizonrotary.org

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 GOODWILL and BETTER FRIENDSHIPS?
4. Will it be BENEFICIAL to all concerned?

Color printing
donated by
Sir Speedy
Chandler

Helen and Bruce Barnes (left to right), Jane, and Ron Brown view the plaque.

Lee Barnes Memorial

A brief memorial service for Lee Barnes was held immediately following last week's regular club meeting on the 18th fairway here at San Marcos. The memorial tree was planted near the spot where Lee passed away January 8, 1997. Lee is considered the founding father of our Hole-in-One Contest.

Past President Bruce Barnes and Helen, along with Lee's daughter, Jane, and Ron Brown were present. Each spoke briefly as did members of our club who were present. The Barnes family contributed to the cost of the plaque.

Thanks to Ron Stevens and Doug Gardner, who were playing golf with Lee the day he died, and Roger Morsch, who helped construct the mount for the plaque.

SONGS, FINES & SUCH

Continued from page 1

because his brother was visiting, but sad because it was for their father's funeral.

Tim Schaueremann paid \$5 for getting called back to Oregon for an emergency Pacific University board meeting to resolve a faculty issue. Kurt Rohrs paid a buck hoping we will remember all the work John McCain has done for our country and showing a not-too-flattering photo of former sheriff Joe Arpaio.

Bruce Dransfeldt paid for reporting "the house is perfect." Speaker Tim Aalbu paid a buck for being here and for him and Jennifer, his newlywed wife, planning a cruise to the Caribbean in December.

And Eno Etukeren won \$19 in the 50-50 drawing.

MEMBERSHIP

Name of Rotarian (Spouse)	Classification
\$ Amanda Alburn (Caleb)	Medical Administration
Garrett Brolsma	Child Development
* ¶§ James Caskey	Mortgage Banker
¶§ Theresa Clemmons (Jeff)	Financial Advisor
\$ Sunday Etukeren (Edo)	Automotive Sales
¶§♦ Doug Gardner (Sharlene)	Construction Management
* ¶§ Larry Gardner (Teddi)	Senior Active
* ¶§ Tim Gibson (Susan)	Landscape Maintenance
\$ John Gizzo (Dale)	Automotive: Lending
\$ Doug Hawkins (DeeAnne)	Real Estate - Probate
¶§ Marty Herder (Ann)	Court Reporter
* ¶§ ❖ Jim Hoenig	Senior Active
¶§ Tiffany Jones (Emmett)	Construction Accountant
Scott Lawless	Loan Officer
\$ Terry Locke (Ellen)	Education – Youth Services
* ¶§ Roger Morsch (Mitsi)	Property/Casualty Insurance
* ¶§ Jesus Ortiz (Deirdre)	Senior Active
* ¶§ ❖ ❖ ❖ Brent Patmos (Trudy)	Business Consulting
* ¶§ ❖ ❖ ❖ Jim Patmos (Mary Kay)	Education – Public
* ¶§ Kristel Patton (Carlos)	Attorney – Estate Planning/Probate
\$ Brad Raymond (Sandra)	Banking – Small Business
* ¶§ Kurt Rohrs (Claudia)	Financial Planning
* ¶§ Bill Ryan (Sharon)	Real Estate – Broker
¶§ Ron Stevens (Chris)	Stocks & Bonds
¶§♦ Soo-San Stevens-Clarke (Jolyon)	Multicultural Education
\$ Greg Thornton (Rachael)	Financial Advisor
\$ Jim Torgeson (Lauri)	Multi-Media Advertising
* ¶§ Jerry Turner (Barb)	Non-profit Consultant
\$ Cory Whyte (Lisa)	Real Estate – Residential

• = Charter Member * = Past President # = Past District Governor
 ¶ = Paul Harris Fellow § = Paul Harris Sustaining Member = Major Donor
 ♦ = Paul Harris Society ❖ = Rotary Benefactor * = Arch Klumph Society

Additional Paul Harris Fellows: Sanders Achen, Judith Anick, Lee Barnes*, Christine Bonngard, Doug Bonngard, Nancy Bonngard, Roger Bonngard, Barb Cadle, Stephanie Caskey, Bob Coombs*, Dede Coombs*, Gail Coombs, John Coombs, Rob Coombs, Patti Cotten, Leah Cottingham*, William Cottingham*, Todd DeGain*, Azi Dehkordi, Don Eklund, Patrick Foley, Donald Forsythe*, Vera Forsythe, Carl Gardner*, Kaye Gardner*, Teddi Gardner, Susan Gerrow, Susan Gibson, Kylene Hathaway, Jennifer Hazelwood, Ann Herder, Amy Lynne Hinchman, Timothy Hinchman, Janis Hoenig*, Julie Hoenig, Hannah Holbert, Emory James Hyde*, Randy Kiesel, Richard Lackie*, Cindy Lewis, Phil Lewis, Richard Malcolm*, Jaslyn McGraw, John McVey*, Leanne Miller, Cristina Ortiz, Dede Ortiz, Alyssa Patmos, Frances Hyde Patmos*, Kristine Patmos, Mary Kay Patmos, Trudy Patmos, Lori Pierce, Betsy Powell, Kristen Powell, Juliet Adelaide Rice, Kenny Rogers, Jared Ryan, Sharon Ryan, Teresa Schyberg, John Simonson, Elizabeth Jane Smith*, Chris Stevens, Bridget Valenciano, Donna Weaver, Ken Weaver*, Lisa Ryan Whyte, Jack Williams, Teri Williams, Krystal Wilkinson, David Willigrod, Pat Willigrod, Jack Williams, Amber Wills.

Additional Sustaining Members: Jordyn Bonngard, Jensen Brent, Joy Fitzpatrick, Ana Ortiz, Jeff Ryan, Pauline Sullivan*.

NEARBY CLUBS

Rotary Meeting Information • 602-604-8221

MESA EAST	Monday 12:00 noon	Superstition Springs G.C.
KYRENE CORRIDOR	Monday 12:10 p.m.	Kobe Japanese Steak House
SUN LAKES	Tuesday 7:00 a.m.	Oakwood Country Club
CHANDLER	Tuesday 12:00 noon	Serrano's
MESA BASELINE	Tuesday 12:10 p.m.	Mesa Country Club
MESA	Wednesday 12:10 p.m.	Hilton Phoenix East/Mesa
GILBERT	Thursday 7:00 a.m.	The Egg I Am
TEMPE RIO SALADO	Thursday 7:00 a.m.	Denny's
SAN TAN CROWN	Thursday 12:00 noon	Village Health Club
MESA WEST	Thursday 12:10 p.m.	Hilton Phoenix East/Mesa
TEMPE DOWNTOWN	Thursday 6:15 p.m.	Macayo's
TEMPE SOUTH	Friday 6:45 a.m.	Friendship Village
eCLUB SOUTHWEST, USA	Anytime	recswusa.org