Fall into Comedy Night

Thiensville-Mequon Rotary Club and Foundation hosted its major fundraiser of the year at River Club of Mequon Oct. 15. Major sponsors were Sommer's Automotive, Legendary Whitetails, Johnson Bank and John & Mimi Rosing, Morgan Stanley Mequon.


Trista and Tim Nelson of Menomonee Falls check out the items at the silent auction. A total of 77 prizes were available for bidding.


Megan Borland sells raffle tickets during the cocktail hour.


Ken Ludwig and Jennifer Rueth of Shorewood, guests of the Robert W. Baird & Co. table, sample food at one of the buffet rables

Photos by Art Dahlke

Left, Jessica Pearson, left, and Holly Bern collect donations for PolioPlus, the Rotary's Global Polio Eradication Initiative. The public-private partnership was formed in 1988 to tackle global polio eradication through the mass vaccination of children. Rotary International has contributed more than \$1.3 billion and countless volunteer hours to immunize more than 2.5 billion children in 122 countries.


The Tritones from Homestead High School, Matt Heilmann on trumpet, Seth Eiseman on drums and Jack Cavanaugh on piano and bass, entertain during the cocktail hour.


Van Mobley, Thiensville's village president, handles the emcee duties.


Don Sommer, left, collects his winnings in the heads and tails contest, run by M-T Rotary member Don Gannon. Jerry Vite came in second.


Mike Maxwell, based in Chicago "but performing around the world," was the evening's entertainment