

"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 91

December 2018

Number 6

VITAL STATISTICS

ROCHESTER ROTARY RISERS: none reported

GREATER ROCHESTER ROTARY: none reported

ROTARY eCLUB ONE: none reported

OTHER CLUBS: none reported

NEW MEMBERS: Mikayla Schmidt

DECEMBER BIRTHDAYS

<u>Name</u>	<u>Birthday</u>	<u>Birthplace</u>
December 8	Ashok Patel	Kampala, Uganda
December 13	Paul Tieskoetter	Decorah, IA
December 15	Mike Mahrer	Grafton, ND
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 misprinted or missed your birthday,
please contact the Rotary office.*

A REFLECTION

*by John Paul Moore
and shared by
Melanie Tschida*

I've never made a fortune
and it's probably too late now.
But I don't worry about that much,
I'm happy anyhow.

And as I go along life's way,
I'm reaping better than I sowed.
I'm drinking from my saucer,
'Cause my cup has overflowed.

I don't have a lot of riches,
and sometimes the going's tough.
But I've got loved ones around me,
and that makes me rich enough.

I thank God for his blessings,
and the mercies He's bestowed.
I'm drinking from my saucer,
'Cause my cup has overflowed.

I remember times when things went wrong,
My faith wore somewhat thin.
But all at once the dark clouds broke,
and the sun peeped through again.

So God, help me not to gripe about
the tough rows that I've hoed.
I'm drinking from my saucer,
'Cause my cup has overflowed.

If God gives me strength and courage,
when the way grows steep and rough.
I'll not ask for other blessings,
I'm already blessed enough.

And may I never be too busy,
to help others bear their loads.
Then I'll keep drinking from my saucer,
'Cause my cup has overflowed.

TO DO LIST

- ☐ Volunteer for the Holiday Classic
- ☐ Pay \$40 for Holiday Classic tickets
- ☐ List my name in program for \$10

Presented by MAYO CLINIC SPORTS MEDICINE

December 27 & 28, 2018

Sign-up to volunteer!

Read more about the Holiday Classic on page 5.
Our three-club fundraiser needs your support!

DECEMBER Weekly Meetings

- December 6** Service First Thursday, Rochester Public Library Meeting Room C, 11:00 am–1:00 pm
- December 13** Rotary Holiday Luncheon, "How World's Fairs Change the World" presented by Charles Pappas, Senior Writer, Exhibitor Magazine, Mayo Civic Center, Suite 101, 11:30 am - 1:00 pm
- December 20** 1905 Meetings, Charter House, Express Employment Professionals, Trinity Lutheran Church, 11:30 am–1:00 pm
- December 27** No Meeting volunteer at the Rotary Holiday Classic

Rotary Club of
Rochester
Holiday Luncheon
December 13

Invitation / Registration Form on page 9
Deadline to register is December 6

Rochester Group
116 Elton Hills Ln NW
Ste 200
Rochester, MN 55901
507-289-1682
rochestergroup@thrivent.com
connect.thrivent.com/rochester-group

Connecting faith & finances for good.®

27193 R6-16

OLMSTED
MEDICAL
CENTER

Other Meetings & Events

- December 1** Bell Ringing for Salvation Army, HyVee North (500 37 St NW), 9:00 am–8:00 pm
- December 3** Channel One Service, Channel One Building, (131 35 St SW), 6-8:00 pm
- December 4** Rotary Club of Rochester Board, OMC Conference Room (102 Elton Hills Dr. Suite 150) 7:00 am
- December 8** Bell Ringing for Salvation Army, HyVee North (500 37 St NW), 9:00 am–8:00 pm
- December 10** Salvation Army Dinner Service, Salvation Army Community Center (20 NE 1 Ave), 5:30-7:00 pm
- December 11** STRIVE at John Marshall, John Marshall HS (1510 14 St NW), 8:15–9:15 am
- December 12** Rochester Rotary Clubs World Community Service meeting, Ronald McDonald House (850 2nd St. SW), 7:00-8:30 am
- December 12** STRIVE at Mayo, Mayo HS (1420 11 Ave SE), 9:35–10:35 am
- December 13** STRIVE at Century, Century HS (2525 Viola Rd NE), 8:35-9:35 am
- December 15** Bell Ringing for Salvation Army, HyVee North (500 37 St NW), 9:00 am–8:00 pm
- December 17** Youth Exchange Committee Meeting, People's Food Co-op (519 1 Ave SW), 6:00-7:00 pm
- December 19** Rotary Information Meeting, Location TBD, 4:30–5:30 pm
- December 21** Holiday Classic Steering Committee, Rochester Area Foundation Board Room (12 Elton Hills Dr), 11:30 am –12:30 pm
- December 22** Bell Ringing for Salvation Army, HyVee North (500 37 St NW), 9:00 am–8:00 pm
- December 27** Rotary Holiday Classic, Mayo Civic Center (30 Civic Center Dr), 10:30 am–11:00 pm
- December 28** Rotary Holiday Classic, Mayo Civic Center (30 Civic Center Dr), 10:30 am–11:00 pm

Welcome to Rotary Mikayla!

New Rotarian
Mikayla Schmidt,
sponsored by
Diane Ilstrup

December Rotary Anniversaries

Jennifer Driesch	2 years
Donna Greason	2 years
Jan Hagedorn	2 years
Mac Hamilton	2 years +
Melody Trimble	2 years
Pamela Meyer	7 years
Jennifer Woodford	7 years
Dana Funk	19 years
Jerry Downes	21 years
Bill Nietz	27 years
Marilyn Stewart	31 years
Frederick Suhler	35 years

Congratulations, Karel!

Congratulations
to Karel Weigel,
recipient of our
club's "Be the
Inspiration"
award.

Thanks to all who helped with the November meetings: Greeters: **Jan Hagedorn, Pam Meyer, Sarah Burrington, Mark Dripps;** Cashier: **Caroline Baihly;** Sergeant-at-Arms: **John Woodruff;** Visitors Desk: **Armin Budimlic, Bari Amadio;** Music: **Jim Sloan, Kristine Ihrke;** Reflection: **Zoey Jantsan, Phil Karsell, Melanie Tschida;** Four Way Test: **Mark Neville, Heather Holmes;** Introduction of Visitors: **Colin Aldis, Bill Wiktor;** Presenters: **Jack Haugen, Paul Hofslie, Mike Neumann, Robert Jacobson**

The Rotary Club of Rochester 2018-19 Club Progress Towards Goals

CATEGORY	2018-19 GOALS	As of November 30, 2018
Membership	185	160
Rotary International Foundation Annual Program Fund	\$10,000	\$4,903 (49% of goal)
Every Rotarian Every Year (EREY)	100%	15 members
PolioPlus	\$2,500	\$125 (0% of goal)
District 5960 Fast for Hope Project	\$1,000	\$0 (0% of goal)
Rotary Club of Rochester Foundation	\$10,000	\$3,420 (34% of goal)

RING BELLS FOR THE SALVATION ARMY

Rotarians, along with family and friends are encouraged to show your holiday spirit, share your smile, and sign up to ring bells for Salvation Army. The club has committed to providing volunteers at one location each Saturday from November 17 to December 22. There are opportunities to ring both indoors and outside. Please sign up online [here](#) or at an upcoming Thursday meeting.

How can you ensure a successful shift? Follow these simple guidelines:

- **DRESS WARMLY.** Also, please remember that kettle stands must stay in their proper position and cannot be moved.
- Stores want an optimum experience for customers. Greet customers with a smile and the holiday greeting of your choice. Thank people for their donations. Bell ringers are best received in small numbers; 1 or 2 is ideal.
- Salvation Army policies prohibit smoking, eating, alcohol and weapons at kettle sites.
- **HAVE FUN!** Salvation Army bell ringers are an icon of the Christmas season, and pleasant and polite ringers spread the holiday spirit and ensure that businesses will welcome us back in upcoming years.
- If your kettle fills up or you experience any problems while you are ringing, please call the kettle driver. The phone number will be at your kettle location.

**VOLUNTEER
BELL RINGERS
NEEDED!**

Ring a bell...help change a life

Capture the Moment

**ROTARY CONVENTION
1-5 JUNE 2019
HAMBURG, GERMANY**

The Rotary International Convention is filled with moments of inspiration that you won't want to miss. The 2019 convention takes place June 1-5 in Hamburg, Germany, a bustling, beautiful port city known for its impressive architecture. Experience the local culture at The Art of Hamburg: Modern Ballet meets Classical Music, an event hosted by local Rotary members.

The convention brings together thousands of people from around the world to share ideas, learn new skills, and have fun. You'll find moments of inspiration listening to dynamic speakers, attending lively breakout sessions, and exploring the House of Friendship.

Join us in Hamburg to experience all that Rotary has to offer and to capture your moment. [Register now!](#)

Happy Holidays!

ROTARIANS' SUPPORT OF THE 2018 ROTARY HOLIDAY CLASSIC

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 \$942,885 has been raised and distributed to youth programs in our community over the last 30 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 our 2018 Presented by Sponsor Mayo Clinic Sports Medicine and our many Gold, Silver, and Bronze Sponsors.

Please check your email inbox for the invoice, sent via our ClubRunner website on November 20, 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 request them from the ticket sellers at the Classic. If you prefer to give actual passes as a gift, please contact Elizabeth at the Rotary office.

All Rotarians are also asked to volunteer at the event Thursday, December 27 and Friday, December 28. More than 100 volunteers are needed to host our participants and fans for a successful event. 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 to help place purchased wristbands on ALL attendees.
- **Information Desk Volunteer** 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, help teams store luggage 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.
- **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.
- **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 Door Monitors** will be located by the Civic Center Drive doors in the Grand Lobby to check incoming attendees for wristbands or direct them to the North Lobby to purchase passes.
- **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.

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.

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

2018 ROTARY ETHICS PROGRAM

By Past President and Ethics Co-Chair Stacey Vanden Huevel

Students from five area high schools attended an ethics workshop hosted by Rochester Rotary Clubs on November 13, 2018, as part of a three-club initiative for youth ethics programming. Rotarians and community members joined the students at Cascade Meadows to learn about the Rotary Four Way Test and discuss the topic of ethics. The keynote speaker, University of St. Thomas Ethics Professor Christopher Michaelson, incorporated the Four Way Test in his talk entitled "Are We Really As Good As We Think We Are?" In addition, a group of panelists including Professor Michaelson, Mike Wilson, Sheila Kiscaden, Trent Fluegel, and McKinsey Goodenberger spoke about ethical dilemmas or difficult decisions they have made in their work or service lives and how the Four Way Test could be a guide in making those choices.

Special thanks to US Bank, Olmsted Medical Center, Saint Mary's University of Minnesota, Davies Printing, and the Commercial Bankers Association of Southeastern Minnesota, as well as to many other individuals who have supported the ethics program since its inception in 2017. This generosity ensures that we can provide a quality program for our community youth and introduce them to Rotary and the Four Way Test.

Committee members for the 2018 Ethics Program included Jolene Hansen, Diane Ilstrup, Elizabeth Karsell, Lorie Luedke, Patricia McCleese, Stacey Vanden Heuvel, and Judi Wilson. Table leaders during the workshop included Fran Filzen, Alan Hansen, David Herder, Kay Hocker, Sandra Means, JoMarie Morris, Kim Norton, Mark Ostrem, and Nina Sargent. For more information about the Ethics Workshop or to support the 2019 program, please contact co-chairs Lorie Luedke (lluedke3430@gmail.com) or Stacey Vanden Heuvel (svandenheuvel@olmmed.org).

MEET DISTRICT GOVERNOR NOMINEE DESIGNATE KENNETH “KENNY” KLOOSTER

I was born on a farm near Adrian, MN. My early life was spent on the family farm where I learned about hard work, faith and volunteerism. From an early age I was very involved with the Adrian United Methodist Church and my parents taught me the value of sharing time and talents.

In 1988 I graduated from Adrian High School and moved to Mankato to attend college at MSU-

Mankato. While I was attending college full-time, I worked part-time in the History Department where

I was able to interact with both fellow students as well as professors. After my Sophomore year I stayed in Mankato for the summer and worked at a couple of part-time jobs. One of which was as a part-time teller position at TCF Bank. After two more years of college and working part-time, I applied for a full-time position where I began truly began my career path. I earned my insurance license in

1992 and Series 6 securities license in 1994 as I moved through several positions with TCF Bank while attending night classes. While at TCF Bank, I was honored to receive the “Jo Gilbert Customer Service” award which is awarded once per year nationwide. I graduated in 1996 with a BS degree in

Accounting & Finance. In 1997 I received a job offer from First Bank, which I accepted. I was able to obtain the Series 7 securities license while I grew my practice at First Bank/US Bank/Piper Jaffray. In

2002 I moved on to Edward Jones. In 2006 I earned my Accredited Asset Management Specialist professional designation and after 15+ years I remain a Financial Advisor and Limited Partner.

I have been married to my wife, Jill, for 20 years and we have two sons, Chandler & Cameron. In their early years I coached many of their youth sports teams (football, soccer, basketball, baseball) while continuing to build my business as well as supporting my wife’s career as a CPA. I enjoy living in the

Mankato area and am very active in the local community. As an active blood donor, I am currently working on gallon number 8 for the Red Cross. Mankato has a “Leave A Legacy” chapter that I have served as a past Board member. I have served as a Board member for our church and my family has hosted twelve Mankato Moondogs summer collegiate baseball players. Currently I serve as a Board member for the Mankato Symphony Orchestra. This is in addition to volunteering for numerous organizations.

I joined the Mankato Rotary Club in 2003 and have served in many board positions including accepting the Presidency nine months early when our current President transferred to a job out of state. I am currently serving the Greater Mankato Club as the Foundation Team Lead and District 5960 as an Assistant District Governor. My family has hosted two Rotary Exchange students. Jill and I have been awarded with multiple Paul Harris Fellowships and attended Rotary International Conventions in Atlanta and Toronto as well as a Zone Conference in Chicago.

save the date

District 5960 Conference of Clubs

April 11 and 12, 2019

Mayo Civic Center, Rochester, Minnesota

Look for details and registration in early 2019!

10 IDEAS FOR DOING GOOD THIS HOLIDAY SEASON

Taken in part from <https://www.hgtv.com/design-blog/how-to/ways-to-do-good-over-the-holidays>

1: Drive-Thru Surprise

This is one of the easiest ways to do something kind for a complete stranger. The next time you go through the drive-thru to get your morning cup of coffee or lunch, pay for the person behind you. That's it! You'll drive away before they'll know what you did so they won't get a chance to thank you, but you'll know that you totally made a stranger's day.

2: Up Your Tips

Another easy way to do good over the holiday season is to randomly increase your tips to 50 or 100 percent when you go out to eat. Write a simple "Our family wishes you and yours a very happy holiday!" on your bill, and leave your server a nice tip.

3: Recurring Monthly Donations

As you plan your gift list for the holidays, consider donations instead of actual presents. For a special gift for someone (or for yourself) set up a recurring monthly donation for the organizations you most want to support. Even a recurring \$5 donation can make a difference.

4: Help Your Local Animal Shelter

If you're an animal lover (or your kids are), it would be a lovely gesture to volunteer at your local shelter as a family. Often the dogs need to be walked and socialized, which is a great activity for the family. Ask the shelter what's on their wish list and stop at a pet store before you volunteer, so you can bring collars, dog beds or anything else they might need.

5: Take Cookies to a Nursing Home

Senior citizens in nursing homes aren't always lucky enough to have friends and family to visit them during the holidays. This can feel especially isolating at this time of year. Call your local nursing home to see if they would be open to you dropping off cookies or baked goods to their residents. You can walk around, deliver sweet treats and get to know the residents.

6: Teach Children the Importance of Giving

It's wonderful to teach children the importance of giving, even at a young age. For one of their holiday gifts, give them a pre-determined amount of money. Then help them to choose a charity or organization (or several!) that they would like to support, and let them decide which they would like to donate their money to.

7: Use Amazon Smile

After signing up with Amazon Smile and choosing any charity of your choice (The Rotary Club of Rochester Foundation!), a portion of everything you buy on Amazon will be donated to your charity every single time you shop. You just need to make sure that you always use the smile.amazon.com URL instead of amazon.com. It's one of the easiest ways to give and do some good.

8: Stock Up on Gift Cards

Stock up on \$5 or \$10 gift cards (Scrip card to Apollo, Menards or Kwik Trip, for example), and hand them out to people that you interact with often: a bank teller; a cashier at the supermarket you frequent; your favorite barista. Passing along a gift card with a simple "Happy Holidays!" wish will almost always bring a smile to someone's face.

9: Write Letters to Deployed Military Members

The holidays are an especially hard time for these heroes to be away from their family, so a personalized letter really can lift their spirits. Have the kids decorate their letters with stickers or special drawings for an extra-special touch.

10: Thank Your Local Firefighters

Call the non-emergency number of your local fire department to find out how many firefighters they typically have there at any given time. Then, put together a delicious breakfast of baked goods you can drop off to thank these brave men and women for their service.

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

*Thursday, December 13, 2018
Suites 102 and 103, Mayo Civic Center*

*11:00 a.m. Eggnog Reception
11:30 a.m. Plated Lunch with Dessert
12:30 Program, "How World's Fairs Change the World"
presented by Charles Pappas, Senior Writer at Exhibitor Magazine*

\$22.00 per person

Reservations and payment due by December 6

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

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

Rotary Holiday Luncheon

Please reserve _____ places for:

Name(s) _____

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

Rochester Rotary Risers Holiday Wine Sale - 2018

Lost Angel 2016 Mascato

TASTING NOTES: Bursting with fragrant aromas of tangerine, jasmine and melon. Flavors of citrus fruit, honey and candied apricot.

Black Ridge Chardonnay

TASTING NOTES: This Chardonnay has crisp citrus flavors that make it perfect for sipping before meals and serving with seafood, chicken, turkey, risotto or pasta with light sauces.

LaMura Natura Sicilia Rosso Terre Siciliane

TASTING NOTES: LaMura Rosso Terre Siciliane wine is light on the lips. There's enough cherry-berry fruit to taste, without being jammy and it's not overly dry or tannic. It's soft, gentle and thin on the palate.

Black Ridge Ridge Red

TASTING NOTES: This blended red wine features rich fruit flavors, soft tannins and a very smooth finish. Enjoy with beef and pork, grilled foods, rich pasta and dark chocolate desserts.

99 Vines Cabernet Sauvignon

TASTING NOTES: This Cabernet has rich flavors and smooth tannins that make it an ideal partner for a variety of meats, pasta and grilled foods.

Price of each bottle of wine is \$15.00, but the better value is the party pack for \$60. To purchase, contact a Rotarian from the Rotary Risers.

A MESSAGE FROM MEMBERSHIP CHAIR COLIN ALDIS

My message this year has been a simple one, Invite a friend to Join Rotary, Join Rotary: Local Impact-Global Results. When I first joined Rotary it was really for selfish reasons, it was about me. It was like maybe some of you, great I now have 200 people I can network with to help MY career, it was certainly not, The Four Way Test 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 concerned.

What I have made in Rotary is friends. This cannot be measure on a spread sheet. It's # 3 of the four way test, "Will it build good will and better friendships?" I have made friendships within Rotary. Some of those folks have sailed with me, gone out with Pat and me to socialize, attended a dinner at my house. I have planted trees, attended board meetings, packed food, served a meal, all with folks within the community that I may have never met.

Rotary creates friendships. Do any of us have more friends than we need? Join Rotary, create new friends. That will be beneficial to ALL concerned.

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: Sara Gilliland

PRESIDENT-ELECT: Colin Aldis

PRESIDENT NOMINEE: Chris Colby

SECRETARY: Betty Devine

TREASURER: Terry Sorenson

PAST PRESIDENT: Janice Domke

ADMINISTRATIVE DIRECTOR

Elizabeth Karsell, 507-252-0085

E-mail: romnrotary@gmail.com

ROTARY DISTRICT 5960 GOVERNOR

Mike Becker, Greater Rochester Rotary Club

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

Donna Greason, Director

Greeters *Joel Haak*

Four-Way Test *Mark Dripps*

Music..... *VACANT*

Reflections *Kelly Engler*

Sergeant-at-Arms *John Woodruff*

Programs *Donna Greason*

Visitors Desk *Suzanne Dinusson*

CLUB ACTIVITIES

Michon Rogers, Director

Benefit Auction *Heather Holmes*

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 *Chris Colby, Jennifer Teske*

INTERNATIONAL SERVICE

Jeanine Gangeness, Director

Rotary Scholarships *VACANT*

Group Study Exchange Team *VACANT*

Rotary International Foundation *Janice Domke*

Youth Exchange *Samantha Rother*

World Community Service *Borge M. Christensen*
Peggy Elliott, Rick Lien,
Judith O'Fallon, Ashok Patel

MEMBERSHIP DEVELOPMENT

Colin Aldis, President Elect

Rotary Information Officer .. *Mark Dripps, Bill Wiktor*

New Member Sponsors *VACANT*

VOCATIONAL SERVICE

Sinéad Chick, Director

Camp RYLA *Jan Hagedorn, Jennifer Wilson*

Ethics Program *Diane Ilstrup, Elizabeth Karsell,*
Lorie Luedke, Stacey Vanden Heuvel

Literacy *Kay Hocker*

Rotation Day *Danae Gaio*

STRIVE *Diane Ilstrup*

Vocational Talks *Walt Menning*

Youth Protection Officer *Diane Ilstrup*

COMMUNITY SERVICE

Caroline Baihly, 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, Mike Kesler,

Tamsen Leimer, Jon Losness, Lorie Luedke, Nicole

Nasser, Bill Nietz, Steve Stenhaus, Jen Woodford

Salvation Army Dinners *Jennifer Driesch*
JoMarie Morris

Service Above Self Awards *Diane Ilstrup*

Student Guests *Kelly Engler, Danae Gaio*

White Oaks Park *Ashok Patel, Mike Mahrer*