

THE ENGINEERS CLUB NEWS

Spring-Summer 2015 Issue

Dayton, Ohio

Birthplace of Aviation

TABLE OF CONTENTS

Page 2

- picnic on the lawn

Page 3

- staffer snapshots

Page 4

- Club Tech
- board talent and Glenn Costie

Page 5

- Getting to know Mike Murphy

Page 6

- 1918 Capital campaign Donors

Page 7

- New, safer carpet

Page 8

- Advertisements

Where
Professionals
connect

www.engineersclub.org

State of the Club: 'a financially strong year' and 'positioned to take advantage of the renewal of Dayton'

By Hap Cawood

Outgoing Club President **Harry Seifert** and outgoing Foundation President **Doug Hutchens** had good news to report at the June 10 annual meeting. It was refreshing to hear it, even knowing that keeping the momentum will require hard work and support from the membership.

Club performance. In the meeting emceed by **Bob Hocking**, a former Club president and chair of the Building and Grounds Committee, Seifert reported that the Club ended its fiscal year May 31 with a \$77,000 surplus. "We are fortunate to have a very experienced staff that repositioned the Club business as the market changed," he stated. "Our wedding, meeting and banquet business was up substantially. We are a very attractive location for weddings and business-related activities."

Promising developments. "Our location on the river in downtown Dayton and our image are major assets," Seifert went on. "The city's renewal and redevelopment efforts that began over ten years ago are now showing significant progress." Among other developments, Seifert listed the Genesis Project, revitalizing the Miami Valley Hospital area; the Phoenix Project, developing the neighborhood surrounding Good Samaritan Hospital; the Da Vinci Collaborative, revitalizing neighborhoods in Old North Dayton and McCook, across the river from the club; the Midtown project to develop the Fairgrounds; the Water Street Development; the Oregon District; the Brown Street redevelopment; TechTown just east of the Club; Webster Station; CareSource's success and expansion; downtown housing for young people and empty nesters; the Downtown Tower Plan; the Dayton Heritage Corridor, including the Wright Factory buildings; and, impressively, the kayaking and RiverScape developments on the river across from the Club.

The challenge is "to solve our long-term parking needs" because that is "vital to the long-term sustainability of the Club" as the neighborhood around the Club becomes more popular. On that front, Seifert said, "efforts have begun."

Inductions. **Mike Murphy** was inducted as the new president of the Club. (For more on Murphy, see page 5.) As **Stephen McDonell** and **Robert Johnson** left the board, incoming members were **Bob Ellefson**, **Walt Hoy**, **Jim Mattice**, and **Mitch Heaton**, who is also the board's new treasurer.

Seifert spoke appreciatively of the leadership talent on the Board of Governors. As an example, he commented on the achievements and national stature of incoming vice president, **Glenn Costie**. (See "Costie," page 4.)

Harry Seifert

Doug Hutchens

Continued on page 2

Engineers Club members' names are **boldface** on first mention in EC News stories.

OFFICERS (2015-2016)

President: Mike Murphy
 Vice President: Glenn Costie
 Treasurer: Mitch Heaton
 Secretary: Louis Luedtke
 Past President: Harry Seifert

BOARD OF GOVERNORS

Jeff Addison
 Ron Decker
 Bob Ellefson
 Larry Horwath
 Walt Hoy
 Bayard Liesch
 Jim Mattice
 Debra Talantino

FELLOWS

('87) Dr. Hans von Ohain
 ('88) Ermal C. Frazee
 ('89) Lt. Gen. James Stewart
 ('90) Dr. Fritz Russ
 ('91) William Lockwood
 ('92) Hardy Trolander
 ('93) Dr. Ervin J. Nutter
 ('94) Charles Abramovitz
 ('97) Virginia Kettering
 ('98) Harold Shaw
 ('03) John Bosch
 ('11) Harry Seifert
 ('15) Zoe Dell Nutter

COMMITTEE CHAIRS

Bldg & Grounds: Bob Hocking
 Finance: Scott Reeve
 House: Walt Hoy
 Ideas: Ben Graham
 Marketing: Mike Murphy
 Membership: Scott Reeve
 Tech Education: Frank Boensch

CLUB STAFF

Executive Director: Darbie Kincaid
 Admin. Asst.: Brenda McQueen
 Executive Chef: Laura Cotton
 Accountant: Andrea Henrichs

CLUB FOUNDATION TRUSTEES

Scott Reeve, President
 Doug Hutchens, Past President
 Frank Boensch, Treasurer
 Hap Cawood, Secretary
 David Clapper
 Frederick Dudding
 Diane Buchanan Johnson
 Robert Hocking
 John Leland
 Steve Nutt
 Jim Papa
 James Walton
 Roland Watts

THE ENGINEERS CLUB OF DAYTON

110 East Monument Avenue
 Dayton, OH 45402-1211
 (937) 228-2148 FAX 228-4794

Editor: Hap Cawood
 Submissions: HCawood@aol.com

Design/layout: The Ohlmann Group

The Engineers Club of Dayton does not assume responsibility for statements and opinions in the articles, papers and discussions herein.

Continued from cover

Foundation performance. Doug Hutchens reported that the ECD Foundation had a healthy balance in its checking account and reserves of mutual funds. The endowment at the May 31 end of the fiscal year was \$1,025,732. The April 2015 draw from the endowment was \$48,613.

Through the leadership of **Diane Buchanan Johnson** and **Melinda Nutter**, Hutchens reported, the Foundation received grants of \$37,000 from the Dayton Foundation, and "the carpet upstairs was the beneficiary of those funds." (See page 7 [1918 update])

Photos by Ron Decker

Bob Hocking

In a switch of roles, members serve the club staff—with a picnic on the lawn

By Ben Graham

On Sunday June 14, a crew of members set up tables, chairs, tarps and other paraphernalia on the front lawn. **Walt Hoy** parked his heavy-duty, self-built barbecue grill trailer under a tent in the east driveway. This time, the members would serve the servers, and the staffers were welcomed to bring family along. Soon the burgers and brats were sizzling.

This idea of thanking the employees for their dedicated and hard work (coincidentally, in a year they brought the Club through a profitable fiscal year) originated in the Ideas Committee. The Ideas Committee meets twice a month to generate ideas and projects in informal, free-flowing discussions that frequently take side trips into just interesting conversations.

Support for this outing also came from the Barn Gang, one of the main venues in which members tend to gather for Tuesday luncheon programs. Member contributions covered all the costs.

In addition to tables for the attendees to sit at and enjoy their meal, there were a couple of tables loaded with potato salad, Cole-slaw, lemonade and tea, napkins, paper plates. The employees also were given other souvenir-type gifts.

The weather cooperated nicely, and it seemed a good time was had by all to the extent that it appears to merit a repeat down the road.

So, a hearty "Thank you" to Walt and the other members who pitched in to offer a sincere "Thank you" to the staff.

(To know a little bit more about four of our staffers, see page 3 [Staffer snapshots]).

Picnic photos by Dick Palmer.

Walt the cook

Picnic serving

Veda and others

The Kincaids (left to right) Chloe, Executive Director Darbie, Cole, Cheyenne

Staffer snapshots: Briefly, in their own words

Melissa Clark, Server

Hometown: Sugarland, Texas

Where I live now: Kettering

When I started working for the Engineers Club: 2014

Main interests outside of work: Culinary and food science. Playing tennis at Quail Run and Kettering Tennis Center. Volunteering at the SICSA animal shelter.

Your family: My mother and father are recently retired computer programmers. They live in Sugarcreek Twp. and enjoy traveling, tennis and golf.

Something about yourself that you might not easily guess: I check on my elderly neighbors daily to help them with household chores and errands. They enrich my life with their company.

Anything else you wish to share: I enjoy working here at this historically rich club.

Brenda McQueen, Receptionist

Hometown: Dayton

Where I live now: Moraine

When I started working for the Engineers Club: 1984

Main interests outside of work: Spending time with my daughter, Chelsea (who is 21!) I like to take walks or ride my bike. I love the outdoors. I try to spend as much time as I can outside.

Your family: Besides my daughter Chelsea, I have a granddaughter, Kleio (our cat), two sisters, a niece, a nephew, two great-grandnieces and three great-grandnephews.

Something about yourself that you might not easily guess: I am the oldest employee in age and seniority. I have worked at the club almost half my life.

Anything else you wish to share: Working at the Engineers Club for the last thirty years has been a wonderful experience. I have met so many great people!

Andrea Heinrichs, Accountant

Hometown: None, really. . . moved a lot—Pittsburg, New Jersey, Boston, Cleveland.

Where I live now: Centerville

When I started working for the Engineers Club: 2012

Main interests outside of work: Outdoor activities: hiking, biking, canoeing, camping.

Your family: Jeff—husband 30 years! Three sons: Mike, 25, chemical engineer in Columbus; Jon, 24, teacher in Cincinnati; Steven, 20, mechanical engineering student at the University of Cincinnati.

Anything else you wish to share: I really enjoy working with the staff at the club and getting to know the members. Love my job!

Veda L. Rothmiller, Banquet Server

Hometown: Detroit, MI.

Where I live now: Dayton

When I started working for the Engineers Club: 2009

Main interests outside of work: I love cooking, traveling and relaxing with my family and friends. I enjoy sewing, camping and working out.

Your family: I have been happily married to my husband, Marvin B. Rothmiller, for 13 years as of June 28. He is my lifeline...

Something about yourself that you might not easily guess: I am very particular about how I do things. I love what I do as far as my job. I am very friendly and caring. In other words, I'm OCD.

Anything else you wish to share: I love all my co-workers as well as the members. I have learned so much from the Engineers Club members that I can take with me as I move on in life.

Club Tech Ed projects: counseling, judging, teaching, honoring

By Frank Boensch - Chairman, Technical Education Committee

The Technical Education Committee was quite busy in the 2014-15 fiscal year. We were involved in the Charbonneaux Award winner selection, Boy Scout Merit Badge counseling, TechFest 2015, Science Fair judging, and presenting the first Engineers Club Science and Technology award at the Dayton Regional STEM School.

The year began with the awarding of the Charbonneaux Award to Team Ohio Rocketry Club. This organization introduces young people (and oldsters) to the world of science and space through rocketry and provides them with proper mentoring and guidance.

In January we sponsored a Boy Scout Merit Badge Trail at the Club in which we awarded over 50 technical merit badges in subjects ranging from Aviation to Sustainability, including – by the way – Engineering.

Perhaps our biggest task was to participate in TechFest 2015. TechFest began in 2003 and we have participated both financially as well as with a booth ever since. This year there were more than 2,100 youths, and over 3,000 parents signed up. We had new and renovated exhibits, including demos on acoustics and thermal conductivity, as well as puzzles the youngsters had to work in order to be awarded a Blinkie. We received numerous compliments on our effort from parents and those who organize TechFest.

The schools involved recognized our efforts in Science Fair judging: Mother Brunner, St. Albert and the Dayton Regional STEM School (DRSS). In addition to judging the individual student efforts, we also awarded Vidur Prasad the first Engineers Club Award for the best combination of science and engineering.

Club member **Charles Bleckmann** congratulates Vidor Prasad, the 2015 STEM School winner of the Engineers Club Trophy for the best combination of science and technology at the school's annual science fair.

Seifert, on board talent and Glenn Costie

By Harry Seifert - Past President

Glenn Costie

(An elaboration of his remarks in his June 10 'State of the Club' address)

We are fortunate to have the kind of experience on the Board of Governors that we have. **Glenn Costie**, who is this fiscal year's vice president, and who is in line to be president next year, is a good example of that.

We have a Veterans Administration (VA) executive director who is very engaged in the community and

doing a tremendous amount of outreach. He is well respected in the local VA community because he came into a situation where some improvement was needed, and he took care of that.

He is also very well regarded in the VA world. When problems start to surface throughout the VA system, and the recent focus was on the Phoenix VA, the Secretary of the VA, Robert McDonald, selected him to go out and fix that, and Glenn went out and solved the problems. That further enhanced his reputation within the system.

Glenn was part of the recent Dayton leaders' fly-in to Washington D.C. We had a reception for Congress and various other dignitaries, and Glenn was able to bring the

Secretary of the VA to that reception. Ordinarily you wouldn't expect someone from the Cabinet to attend. It shows Secretary McDonald's high regard for Glenn, and the support that he has.

None of the previous directors of the Dayton VA has done the kind of community outreach that Glenn has. He has put together a master plan for the development of the Dayton VA Center. Rather than keeping that in the VA bureaucracy, as would normally take place, he is having community town hall meetings, in addition to meetings on the VA campus, to share that vision and get input from the community, particularly West Dayton. I think that is an appropriate and tremendous gesture from the VA.

He is very welcoming to all the veteran support groups that are engaged there to help as they can. I belong to a group, the American Veterans Heritage Center, which advocates for preservation and support of veterans on the campus there. He attends all our meetings and is in subcommittee meetings, which is highly unusual.

Glenn is engaged and really taking time to give back by being part of the Engineers Club.

When he came to town, the first organization he approached and asked to be a part of, was the Engineers Club. He is not only engaged with the community but really taking time to give back by being part of this organization.

Getting to know Mike Murphy

By Hap Cawood

Three years ago, **Scott Reeve** invited **Mike Murphy** and his wife to the Engineers Club. "I fell in love with it," Mike recounts. "I was attracted by the history, first and foremost. And I like to use it for my business dealings."

Now, a mere three years later, he is president of the Board of Governors. His style is energetic, a reflection of his interest in sports: He is a former pitcher for the Cleveland Indians and in Dayton he works with the Reds Community Fund. How did he get that drive and his career as an engineer?

He grew up in the Bronx, he says, where his parents were the children of immigrants: his mother of Austrian descent, his father of Irish.

"The neighborhood I grew up in consisted primarily of first- and second-generation immigrant families, and with that came the hard-working mindset. My mother worked in New York City most of her life, primarily in the office side of the restaurant and food distribution business. My father was a World War II Army veteran, having served in the European theater. Upon returning from the war, he started his career as a NYC police officer in the Bronx.

"Being a kid from this era, I spent a lot of time outside, playing stickball, baseball, riding my bike, and other games which involved all types of running. I spent a great deal of time on subways and public bus systems getting from place to place. This sparked a very fierce competitive fire, which definitely impacted how I moved forward."

Mike Murphy

Mike at his daughter Erin's 2013 graduation from Miami U, along with wife Margery and son Sean.

Murphy pitching for Cleveland

Mike says that it was at the Catholic St. Michaels High School in the Bronx that he formed many enduring friendships with schoolmates who went on to become engineers. "I believe my desire to

become an engineer was nurtured as much by my friends as it was by my curiosity and hands-on approach to fixing my own car and breaking my share of electronic devices in my youth."

At Manhattan College, also in the Bronx, he earned his Bachelor of Science in Electrical Engineering, and "was fortunate to meet my wife, Margery, an electrical engineer herself."

"Throughout my education, I played baseball, and at the end of my junior year in college, I was drafted by the Cleveland Indians to pitch. I played in the Indians organization from 1983-1988. This fed my competitive need."

"My background and experience still plays today," he says. "I've ventured into marketing and product development over the years and now help technical companies with their business development strategies. It was a big leap for me to move to Ohio in 1998 from a career as an engineer to become a marketing professional. The confidence I gained growing up in the Bronx and playing baseball provided me with the mindset that I could take on any challenge."

Today, in addition to business, Mike is involved in baseball coaching and working with inner-city kids as well as college bound athletes. "I still have to feed the baseball side of my personality," he says.

His children seem to be working the same genes. His daughter, Erin, a graduate of Miami University in Oxford, is a Certified Athletic Trainer. His son, Sean, an economics major at Wright state, is catcher on the WSU baseball team.

Donors to the Engineers Club & Foundation

*Donations to the Club and
Foundation for the fiscal
year 2014 – 2015*

LION

(\$5,000 - \$9,999)

Ronald Bullock

SUN

(\$2,500 - \$4,999)

Robert Johnson & Diane
Buchanan Johnson
William & Jackie Lockwood
William & Sue Vaughn
Wright Family Foundation

CIRCLE

(\$1,000 - \$2,499)

Clarence Bittner
Charles & Cecilia Bleckmann
Charles Brinkman
Sam & Lisa Carbaugh
Robert & Jean Cochoy
Thomas Cooper
Jack & Betty Darst
Robert Denison
Randy & Debbie Derr
Robert Ellefson
Edward & Dorothy Jauch
Russell & Edith Jerd
Kenneth & Melinda Nutter
Daniel O'Connor
Walter Ohlmann
J. R. Patterson
Howard & Frances Schumacher
Joseph Schwan
Steven & Lori Smith
Anne & Glenn Stoops
James & Susan Walton

PRESIDENT

(\$500 - \$999)

Robert & Elaine Gran
Edward Karnasiewicz
Michael & Carol Scott
James & Leatha Stewart
Amanda Wright Lane & Don Lane

LEADER

(\$250 - \$499)

David & Jennie Bauer
Hap & Sonia Cawood
David Clapper
Frederick Dudding
Theodore Fecke
Lester & Sandra Garber
Carl Guerreri
Lanny Jines
Albert Leland
John Leland
Frances Repperger
Charles & Linda Stuart
John & Becky York

Continued on page 7.

1918 Capital Campaign Donors

At the conclusion of the capital campaign in 2018, those who have donated \$1918 or more will be honored on a plaque.

REPAIR. REPLACE. RENEW. RESERVE.

Those pledging \$1918 or more:

(Members in **bold print** have fulfilled
the pledge)

Karl Ayers

David Bauer
Clarence Bittner
Charles Bleckman
Frank Boensch
John Bosch
Charles Brinkman
Diane Buchanon-Johnson
Ronald Bullock
Hap Cawood
Sonia Cawood
Kevin Chambers
Robert Chelle
David Clapper
Robert Cochoy
Thomas Cooper
Tobey Cordell
Harry Couch
Jack Darst
Ron Decker
Robert Denison
Randy Derr
Fred Dudding

Mark Dues

Robert Ellefson
Erwin Erhardt
Theodore Fecke
Les Garber
Ben Graham
Robert Gran
Robert Guehl
Carl Guerreri
Helen Hardy
Stanley Herr
Robert Hocking
Larry Horwath
Walt Hoy
R. Doug Hutchens
Edward Jauch
Gavin Jenney
J. Rich Johnson
Bob Johnson
Warren Johnson
Rudolph "Bud" Klein
Ben Lambers
Al Leland

John Leland

Bayard Liesch
Bill Lockwood
Lou Luedtke
Charles Martel
Jim Mattice
David Moenter
Robert Nutter
Melinda Nutter
Daniel O'Connor
Walter Ohlmann
James Papa
JR Patterson
Robert Rapson
Scott Reeve
Michael Rives
Dwight Rust
Gordon Sargent
Ken Schriber
Howard Schumacher
Harry Seifert
Gregory Smith
Steve Smith
James Stewart
Anne Stoops
Catherine Taylor
Harvey Tuck
Donald VanDerKarr
Bill Vaughn
Roland Watts
Neil Webster
Wright Family Foundation
Amanda Wright- Lane
John York
Basil Zabek

Other members making donations to the campaign:

Chuck Allport
Sam Carbaugh
Tom Cecil
Glenn Costie
Richard Engman
Hagenbuch Foundation
Lanny Jines
Ed Karnasiewicz
Matthew Kolleck
Alan Lee
Joseph Litvin
Joe Martino
Valerie Persinger
Mary Ann Pretzinger
Randy Ray
Thomas Schumann
Joseph Schwan
Mike Scott
Claude Short
Chris Small
Debbie Talentino
Kenneth Taylor
Donna Varner-Walker
Jim Walton
Richard Wegmann

New, safer carpet: a 1918 capital campaign update

The Engineers Club Foundation used \$37,000 in grants from The Dayton Foundation to replace the carpet in the upstairs English Room, Main Hall, Library and the Executive Offices. The carpet in place was almost 40 years old and coming apart at the seams. The reason for replacing the carpet was safety (tripping hazards) and

simply replacing a worn-out component. The goal was to install a good grade carpet that would last 20 years or more, and we accomplished that.

The total cost of the project was \$30,786, and a pair of grants— \$25,000 and \$12,000— from the Dayton Foundation more than made this project possible. The Club and Foundation boards are very appreciative to The Dayton Foundation for these grants, and to Michelle Brown for the help she personally provided in applying for these grants.

The carpet replacement was made possible by grants from The Dayton Foundation.

The Engineers Club promoted fundraising within; the “Past Presidents Who Care” united to call the membership that had not yet donated and raised another \$17,000+ for the 1918 Capital Campaign. Additionally, the members who are contributing on a monthly basis to the 1918 Campaign add \$16,387 to this fund per year, if all continue to fulfill their pledge.

Diane Buchanan Johnson, who co-chairs the campaign with **Melinda Nutter**, has investigated another fundraising technique: Power2Give, sponsored by Culture Works. On this site folks can donate to an approved non-profit project by credit card. DPL will match the gift at \$.50 on a dollar (minus an administrative fee). If you are interested in funding through this technique, please let Diane know (937-477-7866) so that she can create the project for this site.

Diane and Melinda continue to seek out potential applicable grants for the 1918 Campaign. Grant writing requires an incredible amount of time and patience and “wordsmithing.” Then one must wait for analysis and decision. They work hard for you and appreciate your participation.

In Memoriam

Larry E. Shpiner

June 23, 2015

Club president 1995-96, 1996-97

Member since 1988

Wish List for the Club

- Flat screen TV's
- Serving platters

Sponsors

All expenses for the production and mailing of this newsletter were donated by Bob Johnson and Diana Buchanan Johnson as a gift to the Engineers Club of Dayton and its members.

Club ambassadors

Special thanks to these members who sponsored new members during the 2014-15 fiscal year and since June 1.

Patrick Adamson (4)

Frank Boensch (2)

Robert Johnson & Diane Buchanan Johnson

Darbie Kincaid

Brenda McQueen (2)

Bill Vaughn

Donors to the Engineers Club & Foundation

Donations to the Club and Foundation for the fiscal year 2014 – 2015

Continued from page 6.

DONOR

(\$50 - \$249)

Clark Beck, PE

Richard Engman

David Erickson

John Feltz

Lonnie Franks

Billy Friar

David & Laurie Griffin

Robert Guehl & Karen Bartley

Alan Hartzell

Stan Herr

Walter Hoy & Anne Page

Douglas Hutchens

Larry Jenkins

Warren & Kathy Johnson

Ben Lambers

Louis Luedtke

Charles & Betty Martel

Joseph Martino

James Mattice

Mary Elizabeth Meadows

David Moenter

James & Regina Papa

Richard Pavlak

Randy Ray

Dennis Rediker

Scott Reeve

Walter & Bonnie Rice

Michael Rives & Judith Spilker

Gordon & Amy Sargent

Thomas Schumann

Claude & Jean Short

Harry Seifert

Carol Shaw

Thomas Sheetz

Gregory Smith

Catherine Taylor

Harvey & Sonna Tuck

Donna Varner

Roland Watts

Neil & Kay Webster

Richard Wegmann

The Club logo insignia means the advertiser is an Engineers Club of Dayton member or member firm. Please patronize our sponsors.

IRONGATE
INC.
REALTORS

HOWARD SCHUMACHER
CRB, CRS, GRI

BROKER

Past President Dayton Area Board of Realtors
2002 Realtor Salesperson of the Year DABR

Cell (937) 369-7703 • howard.s@realtor.com

COMMANDER AERO INC

FOR ALL YOUR AVIATION NEEDS

Dayton - Wright Brothers Airport
Miamisburg OH 45342
Web commander-aero.com

Ph. 888-881-5580 937-885-5580
Fax 937-885-5586
email jbosch@commander-aero.com

helping our clients create the future.

marketing strategy branding graphic design copywriting media management public relations
social media mobile marketing online advertising search engine optimization web design

Call 937.278.0681 or visit ohlmanngroup.com

8

The Engineers Club of Dayton
110 E. Monument Avenue
Dayton, Ohio 45402

