

"Rotary- neighbors, friends, and problem-solvers who come together to make positive, lasting change in communities at home and abroad."

Moccasin Flower

Official Publication of The Rotary Club of Rochester, Minnesota

Club No. 2164

Organized June 12, 1925

District No. 5960

Volume 90

December 2017

Number 6

VITAL STATISTICS

MEMBERSHIP: 182

ROCHESTER ROTARY RISERS: Mark Dripps, Lorie Luedke

GREATER ROCHESTER ROTARY: Lorie Luedke

ROTARY eCLUB ONE: none reported

OTHER CLUBS: none reported

RESIGNATIONS: Ryan Backus

NEW MEMBERS: Kim Gordon, Zoey Jantsan, Heidi Mestad

DECEMBER BIRTHDAYS

<u>Name</u>	<u>Birthday</u>	<u>Birthplace</u>
December 7	Dan Kelly	Rapid City, SD
December 8	Ashok Patel	Kampala, Uganda
December 13	Paul Tieskoetter	Decorah, IA
December 14	Dave Oeth	Dubuque, IA
December 15	Mike Mahrer	Grafton, ND
December 19	Mary Jo Kelly	Aberdeen, SD
December 27	Cynthia Daube	Detroit, MI
	Sara Gilliland	Lawrence, KS
December 28	Steve Sperling	St Paul, MN
December 29	Tamsen Leimer	Fairmont, MN
	Glenn Miller	Mount Palatine, IL

If we have missed your birthday, please let us know.

You're invited

Rotary Holiday Luncheon

Invite a guest! Reservations and payment due by December 8. See page 10 for the invitation and more information.

Chaewon's birthday celebration at Bowlocity with her host families

December 28 & 29, 2017

Volunteers needed!

Read more about the Holiday Classic on page 3.
Our three-club fundraiser needs your support!

DECEMBER CALENDAR

Weekly Meetings

- December 7** Service First Thursday, Rochester Public Library, Meeting Room C, 11:00 am – 1:00 pm
- December 14** Holiday Luncheon, Mayo Civic Center, Suite 102 & 103, 11:00 am – 1:00 pm
- December 21** No meeting due to Christmas holiday
- December 28** No meeting due to Holiday Classic. Sign-up to volunteer , two hour shifts on December 28 / 29

Thanks to all who helped with

November meetings: Greeters: **Mark Murch, Pam Meyer**; Cashier: **Angie Rustad**; Sergeant-at-Arms: **John Woodruff**; Visitors Desk: **Sarah Burrington**; Music: **Jim Sloan**; Reflection: **Melanie Tschida, Sara Gilliland**; Four Way Test: **Richard Brubaker**; Introduction of Visitors: **LJ Johnson**; Presenters: **Judy Hagler**

December Rotary Anniversaries

Jennifer Driesch	1 year
Donna Greason	1 year
Jan Hagedorn	1 year
Mac Hamilton	1 year
Melody Trimble	1 year
Mike Muñoz	6 years
Pamela Meyer	6 years
Jennifer Woodford	6 years
Dana Funk	18 years
Jerry Downes	20 years
Bill Nietz	26 years
Marilyn Stewart	30 years
Frederick Suhler	34 years

Other Meetings & Events

- December 2** Bell Ringing for Salvation Army, Fareway Grocery (3964 US Hwy 52), 9:00 am – 8:00 pm
- December 4** Around the World Gala Committee meeting, Twigs Tavern & Grille (406 6 St. SW) 3:00-4:30 pm
- December 4** Channel One Service, Channel One Building (131 35 St. SE), 6-8:00 pm
- December 5** Rotary Club of Rochester Board, OMC Marketing & Communications Office (102 Elton Hills Dr. NW) 7 am
- December 9** Bell Ringing for Salvation Army, JC Penney (Apache Mall), 9:00 am – 8:00 pm
- December 11** Salvation Army Dinner Service, Salvation Army Bldg, (20 NE 1st Ave), 5:30-7:00 pm
- December 12** Holiday Classic Steering Committee meeting, F&M Community Bank (2768 Superior Dr NW), 11:30 am-12:30 pm
- December 13** Rotary Clubs of Rochester World Community Service Meeting, Edina Realty Conference Room (1301 Salem Rd SW) 7:00 –8:30 am
- December 16** Bell Ringing for Salvation Army, K-Mart (201 9th St SE), 9:00 am – 8:00 pm
- December 20** No Rotary Information Meeting, this month
- December 28** Rotary US Bank Holiday Classic, Mayo Civic Center (30 Civic Center Dr SE), 10:30 am-10:00
- December 29** Rotary US Bank Holiday Classic, Mayo Civic Center (30 Civic Center Dr SE), 10:30 am-10:00

Support youth in our community. Please pay your \$40 invoice either as a tax deductible contribution or redeem for two Holiday Classic passes.

Paul Harris Fellow Honorees

UPPER LEFT CORNER: Assistant District Governor **Mark Dripps** with Paul Harris Fellow recipient **George Allen**

UPPER RIGHT CORNER: Rotarian **Fred Suhler** with his wife, Mary Suhler, and daughter, Alison Suhler Hart. Fred gave Paul Harris Fellows to his mother-in-law, Alice Cecilia Meiners, in memoriam, and his daughter, Allison Suhler Hart.

LEFT: Paul Harris Fellow recipient **Jim Sloan**

ROTARIANS' SUPPORT OF THE 2017 ROTARY US BANK HOLIDAY CLASSIC

December 28 & 29, 2017

All Rochester Rotarians are asked to support the youth of our community through financial and volunteer support of the Rotary US Bank Holiday Classic. Over \$895,000 has been raised and distributed to youth programs in our community over the last 29 years of the Classic. The event would not be successful without the help of Rotarians and friends, participating teams and fans, and sponsors and advertisers. A special thank you to Diamond Sponsor US Bank, Platinum Sponsor, Olmsted Medical Center, and our many [Gold, Silver, and Bronze Sponsors](#).

Please check your email inbox for the invoice, sent via our ClubRunner website on November 21, for your Holiday Classic donation or purchase of event passes. There will be a link in the email to make payment by credit card, if that is your preference. If you would like the passes, you or your guests may simply present a copy of the prepaid invoice or the invoice with payment to the ticket sellers at the Classic. If you prefer to give actual passes as a gift, please contact Elizabeth at the Rotary office.

Continued on page 4

Welcome new members!

L to R: New Rotarian Zoey Jantsan with sponsor Heather Holmes, sponsor Karel Weigel with returning Rotarian Heidi Mestad, and sponsor Suzanne Dinusson with new Rotarian Kim Gordon

Continued from page 3 ... ROTARIANS' SUPPORT OF THE 2017 ROTARY US BANK HOLIDAY CLASSIC

All Rotarians are also asked to consider volunteering at the event Thursday, December 28 and Friday, December 29. Shifts of two or two and one half hours begin each day at 10:30 am and end at 9:30 pm. Volunteers will be assigned to one of the following tasks upon arrival at their shift:

- **Wristband Placers** will be located next to the ticket sellers in the North Lobby to help place purchased wristbands on all attendees.
- **Information Desk Volunteers** will be located by the Board Room in the North Lobby to welcome Holiday Classic teams, participants, volunteers, and half time entertainers, distribute information, direct attendees and volunteers to their appropriate locations, and assist as needed.
- **Center Street Door Monitor** will be located by the Center Street doors in the North Lobby to provide teams entrance and direct other attendees to the doors located on Civic Center Drive.
- **Exhibit Hall Volunteer** will be located at the west entrance to Exhibit Hall to greet attendees, sweep one court during halftimes, and assist as needed.
- **Auditorium Stage Volunteer** will be located at the east steps of the stage to direct attendees to Taylor arena, sweep the court during halftimes, and assist as needed.
- **Taylor Arena Volunteer** will be located at the south door to check incoming attendees for wristbands, direct attendees, sweep the court during halftimes, and assist as needed.
- **Grand Lobby Greeters** will be located near the main doors on Civic Center Drive to greet attendees and direct them to the North Lobby for wristbands or to the courts for games.

Volunteers are asked to sign up for at least one shift and two if you are able. Volunteers serving a second shift may be moved to a different task if desired. There is a service opportunity for everyone during this three-club fundraiser. **All volunteers are asked to arrive with something to occupy their time if their shift becomes "quiet."** There is a Hospitality Room for volunteers. Thank you for your willingness to serve!

Sign up [here](#) to volunteer at this important three club fundraiser for youth programs in our community.
Rotary US Bank Holiday Classic! Celebrating 30 years!

One of the many things
Rotarians do best:
community service

The Rotary Club of Rochester 2017-18 Club Progress Towards Goals		
CATEGORY	2017-18 GOALS	As of November 30, 2017
Membership <i>(started the 2017-18 Rotary year at 185)</i>	183	182
Rotary International Foundation Annual Program Fund	\$15,000	\$5,445 (36% of goal)
Every Rotarian Every Year (EREY)	100%	7%
PolioPlus	\$4,000	\$5,000 (125% of goal)
District 5960 Fast for Hope Project	\$1,000	\$0 (0% of goal)
Rotary Club of Rochester Foundation	\$10,000	\$5,801 (58% of goal)

A ROTARY SERVICE REFLECTION

By Meeting Activities Director Joel Haak

I don't think I knew exactly what I was signing up for two years ago when I agreed to serve on the Rotary Club of Rochester Board as Meeting Activities Director. But now that I'm nearing the end of my term, I thought I'd share a few things that this fairly new member has learned from a term of service on the Board.

1. There's so much more to Rotary than first meets the eye. Rotary is described as a "service club," but if your idea of service is just something like Channel One or Salvation Army bell ringing, you're sorely mistaken! So many people are giving so much of their time, energy, and resources both for Rotary and through Rotary in so many ways. And that's often in addition to other service they do in the community!
2. A "Rotary year" absolutely flies by. I now see the value of giving our club presidents a two-year head start! It's incredible how we join together to accomplish so much good every year. But just when you get acclimated to working together in certain way, the year is about to end! Every day is an important day to make a difference through Rotary.
3. Service at every level of Rotary is valuable and rewarding. The Visitor's Desk gives a friendly face to visiting Rotarians and guests alike. Greeters give another warm welcome to meetings. Bell ringers help Salvation Army's valuable mission. White Oaks Park cleanup keeps our city clean. Serving food at Quarry Hill Fall Festival puts Rotary's name in front of families and supports a valuable educational resource in our community. And that list doesn't even scratch the surface of the ways to serve through Rotary.
4. Perhaps the biggest thing I've learned the last couple years is this: "Don't be afraid to say 'Yes!'" True, some times might not be the right time to serve. Or you may truly be unable to serve in a particular way. But if I truly value "service above self," I'm more inclined to say "Yes" when asked to serve, even when I don't think I'd "enjoy" it. I never know how my service will impact those I serve, or the joy I'll miss out on.

Lastly, thank you to every Rotarian for your service to and support of Rotary in your own way. No one's contribution to Rotary looks the same. But every one of us has the opportunity to be someone "Making a Difference" in the lives of others through our connection to Rotary. May that spirit unite us as we seek to serve our community and world together.

DISTRICT CONFERENCE IS NOW CONFERENCE OF CLUBS

At the beginning of this Rotary year, the question was "How will you make a difference this year?" On April 19 and 20, you will be able to come together with your fellow Rotarians to celebrate the difference we've made throughout the year, and plot a course to make more difference in the future! The Conference of Clubs will be at the brand new Mys4c Event Center at Mys4c Lake Casino Hotel in Prior Lake. The planning committee is hard at work to make this an event you won't want to miss, so make sure it's on your calendar now! [Read more in the November District 5960 newsletter.](#)

[2018 Conference of Clubs](#)

April 19 & April 20, 2018

Mystic Lake Center, Prior Lake, MN

Think of
**The Rotary Club of Rochester
Foundation**
and
Rotary International Foundation
for your year-end giving!

ROCHESTER ROTARY RISERS WINE SALE

Submitted by Rotarian Jolene Hansen

It's that Holiday time of year when you can purchase tickets to exchange for wine at two of the Apollo Liquor Stores. This is the Riser's major fundraiser of the Rotary year. We support international and community programs, including those that support Rochester's children, clean drinking water and worldwide polio eradication. Contact Jolene Hansen at jolene.r.hansen@gmail.com.

Please see the delicious options to choose from and note the free offer when you purchase a party pack:

Avalon Chardonnay: *TASTING NOTES:* Elegant and well-balanced. Avalon CHARD offers aromas of orange blossom, Golden Delicious apples, and guava with hints of vanilla and baking spices. These lovely characteristics flow through to the palate leading to a crisp and refreshing finish. Pairs well with mild cheeses, salads, grilled shrimp and fish tacos.

99 Vines - Moscato: *TASTING NOTES:* Distinct floral aromas and elegant flavors make this ideal for sipping or with lighter food and appetizers. Moscatos are among the fast-movers, showing double-digit growth in the US.

Black Ridge Red Wine Blend: *TASTING NOTES:* Features rich fruit flavors, soft tannins and a very smooth finish. Enjoy with beef and pork, grilled foods, rich pasta and dark chocolate desserts!

kumbaya – Red Wine Blend: *TASTING NOTES:* Intriguing wild berry and plum flavors, silky tannins and richness on the palate. A velvety mouth and smooth finish round out this full-bodied red blend. Pair with lamb chops grilled with rosemary and thyme, seasonal vegetables and polenta.

Petite Sirah from Greystone – our first CIA select wine: *TASTING NOTES:* Ripe berry character. Full bodied with rich black fruits and a hint of vanilla. Greystone Petite Sirah comes from vineyards that are sustainable.

Ezra Brooks Bourbon Cream – FREE when you buy a Party Pack: *TASTING NOTES:* Offers a rich caramel and toffee flavor with a smooth, creamy finish. Nose: Cinnamon, nutmeg, and caramel, with undertones of vanilla and sweet pecan. Palate: Buttery caramel followed by rich, sweet toffee, rounded off with a smooth, creamy, warm finish.

MEET DISTRICT GOVERNOR NOMINEE DESIGNATE ED MAREK

By Ed Marek

As the newly selected District Governor Nominee Designate, I wanted to take this first opportunity to introduce myself. I have been a Rotarian for about 22 years. Sixteen of those have been with the St. Paul Sunrise Rotary Club where I've served as club president twice. The first 4me was in 2003 – 04. Last year I stepped up in October when our current president had to withdraw to deal with health issues within his family. At the District level, I served three years as an Assistant Governor. In addi4on, I have been part of the District Ethics Committee and Fast for Hope. I have always viewed Rotary as a proac4ve, problem-solving organiza4on. When we began the ini4a4ve in Nicaragua I was intrigued by the proposed direc4on. The Committee and District Leadership were willing to explore a different approach: "philanthropy with the community"

rather than "philanthropy to the community." The world today is undergoing tremendous changes. Our innova4ve community collabora4on in Nicaragua has shown me the expanded impact that Rotary can have locally and globally. In the past, I had been encouraged to consider becoming District Governor. The majority of my work career however, was spent in nonprofit management and fundraising, hence, I was not in a posi4on to take on that level of responsibility. When I turned 65, I decided to re4re because I realized work was con4nually geXng in the way of Rotary. I have been very impressed with the vision that PDG Jim Hunt and DG Kyle Haugen have demonstrated in building a cohesive leadership team, providing the district a framework to move forward with efficiency and effec4veness in suppor4ng the clubs. I am look forward to joining Kyle, Mike Becker, and Paul Perez in serving the district and the opportunity to meet and work with many of you in the coming years.

15 SELFLESS THINGS TO DO THIS HOLIDAY SEASON

By George Zapo, CPH, <https://www.naturalnewsblogs.com/15-selfless-worthy-things-holiday-season/>

1. **Offer free help:** Helping an elderly person cross the street, or carrying a stranger's grocery bags to their car, are kind deeds that don't cost a dime. These uncomplicated acts of kindness go a long way — and are likely, greatly appreciated.
2. **Adopt a family:** Participate in an adopt-a-family program this holiday season. Give a family in need a Christmas they will never forget. For every family you adopt, you can give them food certificates, toys for the children — as well as hygiene products and clothing for older children and adults.
3. **Volunteer:** One of the most unselfish things you can do this holiday season — and the rest of the year — is the act of volunteering. No matter what we choose to volunteer our time and efforts toward, volunteering is a selfless act. It improves the community and may bring joy and happiness to people involved.
4. **Cook a meal for others:** Consider treating a family to a home-cooked meal this holiday season. This kind and noble action may mean a great deal to a family.
5. **Give away something important to you:** A real test of selflessness is to give away things that are important to us. We can even sell our items and donate the money to a charity or family in need.
6. **Visit a nursing home:** Nursing homes can be sad and lonely places during the holidays. Sadly, some elderly residents never have visitors and often spend the holidays alone. You can make these senior citizens feel loved by visiting them during the holidays. Sending gifts or cards to them are also acts of kindness and generosity.
7. **Participate in a food drive:** During the holiday season, food drives help to feed families in most communities. Whether you donate produce, gift certificates, or canned goods, food drives are effective at feeding hungry people. Food drives are always in need of donations, as well as volunteers to help in organizing the event and delivering food to families.
8. **Donate:** Donating is another unselfish act that you can participate in this holiday season. Donating makes a big difference and is easy to do. You can donate money to the charity of your choice, donate clothes to a homeless shelter, or donate toys and food to needy families this holiday season.
9. **Get involved in fundraising:** Fundraising is another kind and noble way to help others this holiday season. Fundraising is instrumental in raising needed funds for organizations. It also helps in raising awareness for a cause that matters to you.
10. **Take time to listen:** Consider taking time out to listen to a family member, friend, coworker — or even a total stranger. Don't interject with advice or share your opinion unless they ask for it. Simply listen.
11. **Serve food to the homeless:** Serving food to the homeless is a kind and caring thing to do.
12. **Cover someone's holiday shift:** Working during the holidays keeps people from spending quality time with their loved ones. Consider covering the shift of a coworker who needs to see his or her family this holiday season. Your coworker will remember your sacrifice on his or her behalf.
13. **Adopt a pet:** Give a cat or dog a home this holiday season. Adopt the pet from an animal shelter or rescue service. You'll get satisfaction from having a new found friend and companion. And your pet will have a second chance at life.
14. **Pay it forward:** Make someone's day. Pay for someone's order in a drive-thru line or at a restaurant. Even though they may not get a chance to thank you, you can be certain your thoughtful and kind gesture brings them some needed satisfaction and delight.
15. **Write letters of appreciation:** This holiday season, take the time to write letters of appreciation to people you really appreciate — family, friends, coworkers, and postal service workers — anyone who makes a difference in your day.

HOW ROTARY IS ASSISTING RECOVERY IN PUERTO RICO

Posted on [November 29, 2017](#), By José Lucas Rodríguez, governor of Rotary District 7000 (Puerto Rico)

Puerto Rico is an island in the Caribbean, the smallest of the Greater Antilles, which is distinguished by its natural beauties, the talent of Puerto Ricans in music, arts, and sports, and above all for the warmth of its people.

But the so-called island of Enchantment was transformed by what already has been classified as the most catastrophic event in the history not only of Puerto Rico, but of the United States. More than a month after Hurricane Maria hit Puerto Rico, our people are still struggling to recover from the impact of this natural phenomenon, which left so much desolation in its wake.

Rotary members deliver supplies to families in need in Puerto Rico.

Thousands of families have lost their houses totally or partially, either by winds of more than 185 miles per hour (295 km/h) or by the heavy rains that caused landslides that obstructed a lot of major roads, and overflowed all of our rivers and lakes. The force of the winds snatched the greenery out of our mountains, demolished much of our trees, and caused millions in damages to the infrastructure of the country.

But the response from Rotarians in District 7000 was quick and precise. A few days after the hurricane, several clubs around the island began to provide humanitarian aid to those affected. The help included non-perishable food, water, hygiene kits, water filters, solar lights, and power generators.

Rotarians in Puerto Rico are now focused on the recovery and reconstruction phases. Rotary clubs have developed plans to work with pumping systems for renewable energy projects in communities without potable water, the installation of water filtration systems, and the rollout of community economic development projects for the most affected areas. Disease prevention efforts in areas affected by the hurricane are also taking place, among other initiatives.

Rotary International has established a Donor Advised Fund (DAF) of the Rotary Foundation (number 614), to support projects for the recovery of Puerto Rico. Given the great work that remains ahead, contributions from Rotarians to this fund will be essential to help Puerto Rico get back on their feet.

Without a doubt, the “Isla del Encanto” will need several years to fully recover, and many hands to help its people achieve it. And within those hands will be those of Rotarians from Puerto Rico and around the world with their contributions, ideas and volunteering, which all will make the difference in the lifting of Puerto Rico.

How to help: A Rotary Foundation Donor Advised Fund designated by donors has been established to accept contributions that will aid hurricane victims in Puerto Rico. Visit the [District 7000 website](#) to learn more.

You are cordially invited to
The Rotary Club of Rochester Holiday Luncheon

Thursday, December 14, 2017

Suites 102 and 103, Mayo Civic Center

11:00 a.m. Eggnog Reception

11:30 a.m. Plated Lunch with Dessert

12:30 Program provided by Fr. Nick Mezacapa, Motivational Speaker

\$22.00 per person

Reservations and payment due by December 8

(Sorry, no late reservations and no refunds after this date; no exceptions.)

To pay by credit card, please [register online](#), or pay by check using the reservation form below and returning it to: TRCR, PO Box 7566, Rochester, MN 55903-7566.

Rotary Holiday Lunch

Please reserve ____ places for:

Name(s): _____

Enclosed is a check for \$ _____ made payable to "TRCR"

ROCHESTER ROTARY CLUB

P.O. Box 7566

Rochester, MN 55903-7566

Phone: 507-252-0085

ROTARY CLUB OF ROCHESTER

Rochester, Minnesota

Organized June 12, 1925

Club No. 2164

District No. 5960

THE FOUR-WAY TEST

- Is it the truth?
- Is it fair to all concerned?
- Will it build good will and better friendships?
- Will it be beneficial to all concerned?

THE MOCCASIN FLOWER

OFFICIAL PUBLICATION OF
THE ROTARY CLUB OF ROCHESTER

PRESIDENT: Janice Domke

PRESIDENT-ELECT: Sara Gilliland

PRESIDENT NOMINEE: Colin Aldis

SECRETARY: Jeff Allman

TREASURER: Terry Sorenson

PAST PRESIDENT: Stacey Vanden Heuvel

ADMINISTRATIVE DIRECTOR

Elizabeth Karsell, 507-252-0085

E-mail: romnrotary@gmail.com

ROTARY DISTRICT 5960 GOVERNOR

Kyle Haugen, Rotary Club of Prior Lake

ASSISTANT GOVERNOR

Mark Dripps, Rotary Club of Rochester

WEB SITES

Rochester Rotary: www.rochesterrotaryclubs.org

Links to STRIVE – Rotary US Bank Holiday Classic

District 5960: www.rotary5960.org

Rotary International: www.rotary.org

ROTARY COMMITTEES

MEETING ACTIVITIES

Joel Haak, Director

Greeters *Joel Haak*

Four-Way Test *Mark Dripps*

Music..... *VACANT*

Reflections *Kelly Engler*

Sergeant-at-Arms *John Woodruff*

Programs *Corey Jordan*

Visitors Desk *Suzanne Dinusson*

CLUB ACTIVITIES

Jen Woodford, Director

Benefit Auction *Heather Holmes, Kristine Ihrke*

Golf Day *Kathy Lessard*

Social Events *Jen Woodford*

COMMUNICATIONS

Wes Duellman, Director

Moccasin Flower *Elizabeth Karsell, Lorie Luedke*

Website & Social Media *Samantha Rother,*
Elizabeth Karsell

Public Image *Colin Aldis, Jennifer Teske*

INTERNATIONAL SERVICE

Jeanine Gangeness, Director

Rotary Scholarships *VACANT*

Group Study Exchange Team *VACANT*

Rotary International Foundation

.....*Stacey Vanden Heuvel*

Youth Exchange *Samantha Rother*

World Community Service*Borge M. Christensen*

Peggy Elliott, Rick Lien, Eric Matteson,

Judith O'Fallon, Ashok Patel

MEMBERSHIP DEVELOPMENT

Sara Gilliland, President Elect

Rotary Information Officer *L J Johnson*

New Member Sponsors *VACANT*

VOCATIONAL SERVICE

Sinéad Chick, Director

Camp RYLA *Dana Funk, Diane Ilstrup*

Ethics Program*Stacey Vanden Heuvel,*
Lorie Luedke

Literacy *Kay Hocker*

Rotation Day *Danae Gaio*

STRIVE *Diane Ilstrup*

Vocational Talks *Walt Menning*

Youth Protection Officer *Diane Ilstrup*

COMMUNITY SERVICE

Kelly Engler, Director

Channel One *Deb Muench*

Quarry Hill Fall Festival *Steve Sponsel*

Rotary Bell Ringing - Salvation Army *Mark Neville*

Rotary Holiday Classic *Lynn Clarey,*

Janice Domke, Elizabeth Karsell, Lorie Luedke,

Bill Nietz, Steve Stenhaus,

Lorrie Swancutt, Jen Woodford

Salvation Army Dinners *Jennifer Driesch*

JoMarie Morris

Service Above Self Awards *Diane Ilstrup*

Student Guests *Kelly Engler*

White Oaks Park *Ashok Patel, Mike Mahrer*