

Chartered August 1, 1916 || Volume 30, No. 4 || August 8, 2016

The Rotary Club of Reno meets at Harrah's Reno at Noon on Monday

MONDAY'S PROGRAM

Kim Toulouse, Nevada DOW

Wildlife Conditions in Nevada

Mr. Kim Toulouse has worked for the Nevada Department of Wildlife for the last 30 years, working in or with each of the 7 agency Divisions except operations. He is currently the Staff Conservation Educator, managing the education and volunteer programs on a statewide basis.

He attended Reno High School and earned a B.S. degree in Wildlife from the University of Nevada, was active duty USAF and served 10 years with Nevada Air National Guard. He is a Licensed Private Pilot, enjoys fly fishing, hunting, wildlife and nature photography, and dog training for waterfowl. (His photos have been published in NY Times, Associated Press and numerous publications and magazines.) He is married with two children; one in college and one in high school.

POTENTIAL NEW MEMBER

The following individual has been approved for membership by the Board of Directors of the Rotary Club of Reno, and has completed orientation. If you have any comments on their proposed membership in the Rotary Club of Reno, please submit them in writing to the Club Secretary.

Lisa Howard

Hospital Administration

Sponsor: Dick Gammick

upcoming meetings

Aug 8, 2016

KIM TOULOUSE- NDOW

Wildlife Conditions in NV

Aug 15, 2016

RICHARD JAY

SOSWashoe

Aug 22, 2016

GUY CLIFTON

The Jack Dempsey in Reno Story

Rotary
Club of Reno

THE RENOTARIAN

Published by
THE ROTARY CLUB
Reno, Nevada

Rotary Club of Reno Officers and Directors

Craig Wesner	President
Bill Boon.....	President Elect
Phil Mahoney.....	President Nominee
Curt Chapman	Past President
Carl Fuetsch	Secretary
Cathy Delionback	Treasurer
Sheila Hlubucek	Director
Kurt Mische.....	Director
Maria Sheehan	Director
Diana Hoffman.....	Director
Gary Warren	Director
Kirk Bailey	Director
Perry Faigin	Director
Trudy Nauman	Director

Reno Rotary Foundation

Jim Pfrommer	President
Carl Fuetsch	Secretary
Cathy Delionback	Treasurer
John Spears.....	Investments
Bill Boon	Ex-officio
Craig Wesner	Ex-officio
Brian Armon	Trustee
Harvey Fennell.....	Trustee
Laurie Leonard	Trustee
Phil Stone	Trustee
Mary Brock.....	Trustee
Tom Taelour	Trustee

Newsletter/Website

David Spillers	Newsletter Editor
Grace Nichols.....	Webmaster

CLUB PRESIDENT FOR 2019/2020

At the meeting last Monday, President Craig announced that the process to elect a Club president for the years 2019/2020 would begin immediately. Following are the qualifications for consideration for this position. They are contained in the Club By-Laws updated on July 1, 2016:

A portion of Article 3, Section 4 ~ "Prospective candidates include any Member in good standing, who has at least five (5) years of membership in the Club or five (5) years in aggregate in the Club and other Rotary clubs and who are serving or have served on the Board or the RRF Board of Trustees. Newly elected Directors who have not yet assumed their office may be considered as candidates for president nominee designate if they will meet the five (5) year Rotary experience requirement at the time of assuming the office of president".

If you meet these qualifications and desire to be considered for this office, please respond to Bill Mathews by email at bcmath@sbcglobal.net and indicate your entry date into this Club, dates of any past Rotary membership and club together with whether or not you have served on the Board of this Club or the Foundation Board of Trustees.

Would appreciate a timely response if interested.

Bill Mathews, Chair of Nominations

ROTARY CLUB OF LOYALTON'S ANNUAL LAMB BARBEQUE

Thursday, August 18, 2016
Loyalton Rotary Park

Fellowship/Cocktails – 5:30 pm
Dinner – 7:00 pm

Dinner is \$25.00 (payable at the event) and \$10.00 for the bus ride, which can be billed to the club.

Come one, come all to the Rotary Club of Loyalton's Annual Lamb Barbeque. A fantastic night of fellowship; the traditional barbeque lamb, as well as chicken, beans, salad and bread, libations, and music, and all in the wonderful Sierra Valley where the night skies are absolutely perfect for star gazing. You may even spot our District Governor and a few Past Governor's as well.

Be sure to bring a jacket, as it cools down when the sun sets.

We depart at 4:45 sharp from KNPB (lower lot), and return at approximately 9:30 pm

You can sign up through ClubRunner or contact chair Blake Howe at bhowe@funeraltrust.org or 232-7626

President Craig hit the floor to thank **Genie Matthews** for her years of service to the Club playing the piano to lead off every meeting.

MARDI GRAS VOLUNTEERING

Our annual Mardi Gras Fundraiser is now accepting committee volunteers. This is a great way for new members to really meet people and get involved.

Contact: Phil Mahoney
775-742-8742 or
phil.mahoney@lwpreno.com

HONOR ROLL

Stephen Kent	\$300
Harvey Fennell.....	\$200
Vic Bucher	\$100
Sam Dibitonto	\$100
Sheila Hlubucek	\$100
Dan Nichols.....	\$100
Richard Schreinert	\$100
Craig Wesner	\$100
Jacques Yammine	\$100

LAST MEETING VOLUNTEERS

Scanner:	Kyle McCann
Greeter:	Judy Winzeler
Raffle Tickets:	Ken Ching
Invocation:.....	Diana Hoffman
Pledge:	Kevin Carman
Sgt. At Arms:.....	Rich Schreinert
Sgt. At Arms:.....	Charlie Santiago
Photographer:.....	Dan Nichols
Piano:	Genie Mathews

Very recent Past President **Curt Chapman** (left) receives his new Past President badge from new President Craig.

Charlie Dodson (right) gets his PHF+2 from President Craig and thanks for a great International Committee year.

President Craig presents **Sue Sadler** her PHF+3.

President Craig presents a Blue Badge to Ivonne Richardson (center). Diana Hoffman is her sponsor.

the 4way 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?

ATTENDANCE

Please make sure you turn in make-ups to Carl Fuetsch at a club meeting or by email: info@renorotaryclub.org. Don't forget that you need to attend or make up at least 50% of club regular meetings in each half of the year (rolling six months) and attend at least 30% of this club's meetings in each half of the year. Credit can be received for Rotary committee work and other official Rotary functions.

Published by
The Rotary Club of Reno
P.O. Box 1750
Reno, NV 89505
info@renorotaryclub.org

David Spillers, Editor,
DigiPrint Corporation
(775) 786-4464
david@digiprintcorporation.com

Articles and inserts must be received by 2 p.m. on Wednesday for inclusion in the next week's newsletter.