

April 2016

Volume 92 No. 7

60th annual Healdsburg Kiwanis Pancake Breakfast

The 60th annual Healdsburg Kiwanis Pancake Breakfast was held on Palm Sunday, March 20 at the Villa Chanticleer. An estimated 600 to 700 hungry people enjoyed all-you-can-eat pancakes with real maple syrup, sausage, scrambled eggs, juice and coffee. This year 3 Kiwanis supporters and former members were honored with Certificates of Recognition.

Mary Brandt - The Brandt family have been long time Kiwanis supporters. The Certificate of Recognition honored Mary for attending all 60 of the Kiwanis Pancake Breakfasts.

60 x ? = A lot of pancakes!
Shown with son Jack, a former Kiwanis president.

Carl Else - A Kiwanis member for over 25 years. Carl and Mary Jean recently moved to Santa Rosa to be near family, but stay in touch. Carl is remembered for leading us in a patriotic song at the beginning of our meetings. The occasion also marked his 91st birthday. Shown with Carl are President Susan Sheehy VP Randy Collins and some of his grandchildren.

Erle Cook - Another long-time member of Kiwanis. He owned the 76 gas Station on Healdsburg Avenue across from the Bank of America. Shown with his son.

This year's event chair was vice president Randy Collins, who was assisted by his committee members and a crew of many mixers, cooks and servers working in three shifts. Also pitching in were 14 Key Club members, Boy Scout Troop 21 and men from the Salvation Army ARC. (Continued on Page 2)

Calendar

Meeting Dates:

- Apr. 5:** Regular Meeting 12 noon at Villa Annex. David Mickaelian, Healdsburg City Manager
- Apr. 12:** Regular Meeting at 12 noon at Villa Annex. Mark Themig, Director-Healdsburg Community Services
- Apr. 19:** Regular Meeting at 12 noon at Villa Annex. Cindi Brown-The World of Non-Profits
- Apr. 21:** Board of Directors meeting, 6 p.m. Round Table Pizza.
- Apr. 26:** Evening Meeting 6:00-8:00 p.m. Healdsburg Community Mixer at Robert Young Estate. (See page 6)

Save the Date:

- May 26:** FFA Parade
- May 26-28:** FFA Fair
- Sep. 14:** Golf Tournament

The Healdsburg Kiwanis Club meets Tuesday noon at the Villa Chanticleer Annex except the fourth Tuesday of the month is an evening meeting, 6:30PM Social, 7:00 PM Meeting.

For information about the Healdsburg Kiwanis Club Contact Susan Sheehy, President at 326-2712 or Liz Bippart, secretary at 227-4314

Kiwanis ----- Serving the Children of the world

The official Publication of the
Healdsburg Kiwanis Club
Box 1156, Healdsburg, CA 95448
www.healdsburgkiwanis.org

OFFICERS 2015 – 2016

Susan Sheehy, President
Randy Collins, Vice President
Liz Bippart, Secretary
Brian Wells, Admin. Treasurer
Ron Doble, Project Treasurer
Dan Gianni/Jan Gianni Past
Co-Presidents

Board of Directors

Debi Doble
Andy Smith
Chase Conley
George Diebold
Rick Anixter
Rich Thomas
Rick Norman
LeRoy Steck

Memorial Scholarship

Board of Directors

Dan Mariviglia, Chair
John (Jack) Brandt
Hunt Conrad
Guy French
Charles Reichel
Ken Scharer
Dennis Stead

The Builder

Harry Jackson, Editor
Arnold Santucci, Sr. Advisor
Richard Iverson, Member

Happy Birthday

Martin Silge – April 14
Gary Plass – April 16
Rhonda Stengl – April 16
Guy French – April 24
David Scharer –April 29

Kiwanis Anniversaries

*Congratulations to the following members
who joined the Kiwanis Club during the
month of April*

John Dayton: 4-2-91
Todd Brandt: 4-7-01
Richard Norgrove: 4-7-96
Dan Maraviglia: 4-8-97
Kurt Hahn: 4-11-78
Guy French: 4-12-05
Dennis Stead: 4-13-99
Roger Dormire: 4-16-02
Al Peterson: 4-19-88
David Scharer: 4-20-10
Brian Wells: 4-20-10
Richard Yates: 4-20-10

The President’s Message

I feel like the Queen Bee watching my busy bees buzzing off in all directions gathering nectar to nourish the hive. Early in the month, Liz Bippart introduced us to Wendy Cilman and the efforts of the Santa Rosa Symphony. Then Neal Bertrand told us about Jazz on the Menu and a whole swarm of you buzzed off to Baci Café to support the Jazz Festival. Doug Price, Scoutmaster of Boy Scout Troup 21, reminded us why our support of the Scouts is so valuable. Next we sent volunteers to help at the Science Fair. Another swarm flew off to support Windsor Kiwanis with their Corned Beef and Cabbage Dinner on the eve of our own Pancake Breakfast. That’s who we are.

During our slack time, we brainstorm for new ways to serve the community we love, our little hive. Rick Anixter, one of our worker bees, brought an ambitious idea to the Board several months ago and the board has approved a new fundraiser, a New Year’s Eve party at the Villa. Stay tuned for the details.

At our Board Meeting we approved a \$500 donations to the Key Leader Program, \$1200 for buses for Graduation Celebration to get graduates to their party and \$2,263 to support mentoring by Public School Success Team (PSST) in our High School. We even helped Roger Dormire bring soccer balls and water spigots to Africa. We need to see those pictures when you get back, Roger.

The whole hive came together to make our 60th Pancake Breakfast a huge success. Thank you Randy for your excellent leadership. And a big thank you to Loretta for taking on the evening meeting so I could enjoy a few days at Disneyland with my grandkids.

Susan

Pancake Breakfast (continued from page 1)

Dick Bugarske chaired the advertising effort assisted by a crew soliciting advertising from local businesses. In addition to ticket sales, the advertising is a major source of income. The crew sold newspaper advertisements appearing in a two page spread in the *Healdsburg Tribune* to 84 local businesses and other groups or individuals (see page 5). This effort alone is estimated to net over \$4000.

The club very much appreciates this enthusiastic public support and members are encouraged to support these local businesses and say thank you. Thanks are also due the Norgrove family, the Bear Republic, Healdsburg McDonalds, Starbucks and Lisa Lin for their food donations.

The pancake breakfast is one of our major fund raisers. Total proceeds from the event are unavailable but are expected to exceed \$8000.

More photos on pages 6 & 7.

Meeting Programs

March 1: Wendy Cilman - Santa Rosa Symphony

Our March 1 speaker, Wendy Cilman, Director of Education for the Santa Rosa Symphony presented an interesting discussion of the symphony's music education programs for youth of the community. The Symphony has one of the premier music education programs in California.

The Symphony youth education programs include "Training Young Musicians" and "Music for Our Schools".

Training Young Musicians

The Santa Rosa Symphony Youth Ensembles (SRSYE) offers young musicians an exceptional educational experience by providing the finest quality orchestral training and performance opportunities in Sonoma County. Young musicians develop an awareness and appreciation of great music in the context of learning responsibility and teamwork, while they participate in our community through public performance.

Music for Our Schools

The Santa Rosa Symphony provides resources for classroom teachers and local schools which include:

- *Simply Strings*, now in its third year is a five-year program providing hands-on music instruction 2 hours a day, five days a week after school to underserved elementary school students.
- *It's Elementary* - Four Sonoma County schools annually receive a full range of customized music education.
- *Free Concerts for Youth* - Elementary school students attend one of six live orchestral performances and experience the excitement of the concert hall.
- *Elementary Music Listening Program* - A daily classical music listening kit available to K-6th grade classrooms.
- *In School Performances* - Chamber ensembles of SRS professional musicians perform in area schools, offering students informative and entertaining concerts in an intimate setting.

www.srsymphony.org/

March 8: Boy Scout Troop 21 Presentation

Three members of Boy Scout Troop 21 along with Scout Master Doug Price visited our March 8 meeting. In a very well prepared and informative slide show, Henry, Sam and Jessie gave us a tag team presentation describing their activities for the past year. Scouting activities focus on three

areas: adventure, leadership and community service.

Adventures (partial list):

- Urban hike in San Francisco – learning to navigate the city.
- Camp Rosenberg "Chillin" campout.
- Winter camping at Bear Valley including skiing, snowboarding and winter adventures.
- Backpacking practice at Mt. Tam, performed service project for park.
- American River rafting.
- Summer camp – one week at Wolfboro in the Sierra.
- Annual 50 miler (which turned out to be 71 miles) on the High Sierra Trail to the top of Mt. Whitney.

Leadership:

- Serious cooking at Camp Royanch.
- Flag ceremonies/flag retirement.
- Pomo District Camporee.
- Design and build float for Twilight Parade – won first place in youth division for second year.
- Fund raising – making and selling owl boxes.
- Best Pancake Breakfast in town.
- Advancement and recognition - court of honor.
- Pioneering campout, corps of engineers – building structures.
- 2015 Eagle Scouts: Cutler Price, Conor McKay, Nicholas Munsell, and Cooper Gore.

Community Service:

- Manned the Fitch Mountain Foot Race water station.
- Russian River Cleanup.
- Statue cleaning for Memorial Day.
- Volunteered at the Redwood Empire Food Bank.
- Camp Rosenberg stewardship.
- Scout-a-night at the Kiwanis Christmas Tree Lot.

March 15: Rich Fuller - Key Leader Program

At our March 15 meeting, Rich Fuller of Windsor Kiwanis Club spoke passionately about the Key Leader, a Kiwanis International leadership program. Key Leader served students from 6 countries in 2015 - Grand Cayman Island, India, Malaysia, Singapore, Canada (7 provinces) and the United States (39 states).

Rich Fuller describes the Key Leader Program

The Key Leader Program's mission is to provide "a life-changing experience that inspires young people to achieve their personal best through service leadership." It teaches what it means to be a youth leader in three different communities: the local, state/national and the global communities. The program serves students from 14 to 17 years of age.

A Key Leader weekend is scheduled on April 22-24 at Alliance Redwoods in Occidental. The 3 day immersion program of classes will explore five Key Principles: Integrity, Respect, Growth, Community and Experience. A professional facilitator, who brings excellent experience working with youth, and has successfully completed a training course on the curriculum, will lead the weekend. Trained adult volunteers will coordinate the logistics and supervision of the youth attendees. About 80 students are expected to attend.

The cost is \$250 per student with limited financial assistance available through scholarships. During the Happy Dollar part of the meeting, Jim Schmidt offered a happy \$50 provided others would chip in \$5 or more to make up a scholarship for one student. The goal was quickly accomplished and more. A Total of \$500 was collected, enough for two scholarships.

www.key-leader.org

March 22: Evening Meeting - Key Club

Healdsburg High School Key Club President Diego Garcia was a guest at our March 22 evening meeting. Diego and Dick Bugarske in a slide presentation showed some of the recent club projects and activities and discussed the functioning of the club.

The Key Club was founded in 1924 in Sacramento. Today there are 354 Kiwanis youth organizations including the Key Club, Builders and Kiwanis Kids; compared to 314 adult Kiwanis Clubs.

Key Club President Diego Garcia, with Adviser Dick Bugarske

Mission: "Key Club is an international student-led organization which provides its members with opportunities to provide service, build character and develop leadership."

Core values: "The core values of Key Club International are leadership, character building, caring and inclusiveness."

There are currently about 35 members of the HHS Key Club. The members have participated in many public service activities including volunteering for local park maintenance, Foss Creek cleanup, and the Redwood Empire Food Bank. Fourteen Key Clubbers helped out at our pancake breakfast this year. The club also has a number of fund raisers including selling burgers at the FFA fair and the baked goods sale. They recently donated \$500 to the Lake County fire victims.

March 29: Don McEnhill - Russian Riverkeeper

Don McEnhill, Executive Director of Russian Riverkeeper in a very informative presentation discussed current conditions of the river and the effects of climate change on the health of the river.

Recent research has shown that the river is extremely vulnerable to changing weather patterns. The source of vulnerability is twofold: - (1) the tributary creeks have been channelized to make more room for buildings and (2) permeable soil surfaces have been replaced with concrete, pavement and rooftops. The hard surfaces cause rainfall to rapidly move, carrying all the pollutants right into our water supply. The river's width has also been reduced by up to 90% in some reaches and it has been deepened from gravel mining and upstream dams. As the channel deepened, landowners cleared former riparian forests and filled in backwater sloughs and wetlands for farming.

The river system has become a grossly unnatural deep ditch that speeds water into the ocean and is extremely erosive, resulting in banks collapsing in flood events due to too much energy in such a small space. This ensures that little, if any, groundwater recharge occurs.

Don outlined four steps that that can be taken to create a Resilient Russian River:

1. Permanently reduce per capita water use on city water or private wells.
2. Invest in groundwater recharge.
3. Invest in reducing pollution levels to protect and preserve more potable water
4. Increase the width of the river to dramatically improve groundwater recharge.

President Susan Sheehy presents a Certificate of Recognition to Harry Jackson "for his outstanding work as the Editor-in-Chief of our monthly Club Newsletter"

Join us at the 60th Annual Healdsburg Kiwanis Pancake Day

March 20, 2016 (Palm Sunday)
7:30 AM to Noon

At Villa Chanticleer
1248 North Fitch Mountain Road
Healdsburg

Donation: Adults \$9/Children \$5

Get Tickets at the door or any Kiwanis Member
HealdsburgKiwanis.org
All you can eat!

All proceeds go for projects which improve our community. Serving the community since 1929

Healdsburg Kiwanis has been a part of the Healdsburg community for 90 years. Just the celebration by looking into the past is a wonderful. You will be working with the over 100 men and women who are part of our local service club. We annually donate over \$50,000 to year to Healdsburg school and community programs and we welcome guests to our meetings anytime. Check us out at www.healdsburgkiwanis.org

BANK OF WEST Rachel Jackson Vice President Branch Manager 400 Center Road Healdsburg, CA (707) 431-4100	JON WRIGHT FEED STORE Feed, Hay, Grain, Supplies, Fur, Bird and Rabbit Supplies 10 Mill Street, Healdsburg (707) 433-2346 Mon-Fri 9-5 Sat 9-12 Sun 10-12	Plaza Barber Shop Call Steve for appointments 707-433-9833 309 Center Street Healdsburg, CA Shop hours: Tues-Sat 9:00-5:30	At Villa Chanticleer 1248 North Fitch Mountain Road Healdsburg Donation: Adults \$9/Children \$5	Get Tickets at the door or any Kiwanis Member HealdsburgKiwanis.org All you can eat!	FOWLER ASSOCIATES REAL ESTATE BROKERAGE AND PROPERTY MANAGEMENT GARY W. PLASS Realtor Call: 707-434-3265 707-433-0405 175 Oak Creek Circle Healdsburg, CA 95448 gary.plass@fowler.com	AMERICAN AGCREDIT AGREDIT Consumer Lending Approval - Guaranteed Call: 800-800-4865 or log on to AgCredit.com	Support Our Local Healdsburg Food Pantry Meal Choice for 200 Box 1444 Healdsburg, CA 95448 www.healdsburgfoodpantry.org Call: 707-433-0005 800-807-5000 1500 Healdsburg Avenue Healdsburg, CA 95448 Columbus of Good & Love	WELLS HOME INVESTMENTS 1000-050 1000 Broadway Ave. Santa Rosa, CA 95403 Home, Auto, Vehicle Financing Call: 707-538-1232 WALDR (01-2012)	GARRETT HOME HARDWARE 2 Locations to Serve You Home, Auto, Vehicle Financing Call: 707-433-2300 1200 Northgate & Reynolds Street, Healdsburg 707-538-2300	SYAR INDUSTRIES INC. Community committed and customer focused since 1910 Asphalt Paving Materials • Concrete Products • Asphalt Gravel • Asphalt Aggregate & Asphalt Paving • Hot Mix Asphalt & Recycled Street Road Paving • Stone Road Paving • Stone Road Paving
My Father's Touch Complete Tree Care Handcrafted Pruning and Removal 4261 Dry Creek Road Healdsburg, CA 95448 707-433-1207 Open Tues - Fri 9:00am - 5:00pm	PAUL PERRO WINEERY Hand-crafted Pinot Noir & Zinfandel 4261 Dry Creek Road Healdsburg, CA 95448 707-433-1207 Open Tues - Fri 9:00am - 5:00pm	State Farm Special Insurance Agency Inc. 1943 Highway 101 Healdsburg, CA 95448 Phone: 707-433-4100 www.statefarm.com	DAYTON & TREMONT 114 Center Street, Healdsburg, CA 95448	FINCHER'S AUTO SERVICE Tim & Barbara Fincher 82 Healdsburg Ave. Healdsburg 707-431-2218	Ken Scherer "Bitter" Blends and Garden That Taste Wine Country Group 707/480-4300 LIC# 95148815	Dana W. Burwell MA, ASA Real Estate Valuation Consulting 707-433-7490 Fax: 778-1389 danawburwell@earthlink.net P.O. Box 115	DEETON & STANLEY GENERAL CONTRACTORS (707) 433-5995 • LIC# 492025 www.deeton-stanley.com "Proud Builder of Littorai Winery"	max (707) 433-2862 33A Healdsburg Ave. Healdsburg, CA 95448 Max Machinery, Inc. Community committed and customer focused since 1910		
CARRERAS AUTOBODY INC Free Pick-up & Delivery 1943 Highway 101, Ste 100 Healdsburg, CA 95448 707-433-1992	Michael Laird Real Estate Broker 707-206-5006 michael@wellsfargo.com www.wellsfargo.com	CEJA QUALITY TIRES Commercial & Residential Welding, Fabrication and Repair 114 Center Street Healdsburg, CA www.weldingfab.com	LEWIS TREE SERVICE & HEAVY EQUIPMENT "The Tree Specialist" Tree Removal, Pruning, Stump Removal, Limbing, and more. 800-999-4327 LewisTree.com	Waterbury's FLOOR FINISHING Full Service Flooring 1423 North Grove Street 707-433-8008 Lizette #113943	Waterbury's 431-8577 waterbury@pebbleslab.net 1448 Grove Street Healdsburg	JOHN & ZEK'S 165-433-3753 400 Healdsburg Ave. Healdsburg, CA 95448 Noi Cook	Evans INSURANCE 250 Healdsburg Avenue, PO Box 4 Healdsburg California 95448 Phone: 707-433-6299 Fax: 707-433-0269	CHEVROLET MCCONNELL 1395 Healdsburg Avenue, Healdsburg 433-3384		
HEALDSBURG CLOVERDALE and WINSOR	Century North Bay Alliance - Healdsburg 707-433-1913 John and Janice Torres, Realtors LIC# 95148815 435 Healdsburg Ave. Healdsburg, CA 95448 707-433-4166	DONICHIALL MASONRY Commercial • Residential (707) 433-4124 LIC# 43300	American River Bank Sue Wagoner Vice President 413 Center Street Healdsburg, CA 95448 (707) 431-2111	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519			
Vince Dougherty 433-2337 345 Healdsburg Ave. Healdsburg	Strong FINANCIAL STRATEGIES Loretta Strong Financial Advisor 114 Center Street • Healdsburg, CA 95448 www.strongfinancial.com	ROBERT YOUNG Robert Young Esq. Winery 4960 Red Winery Road, Geyserville, CA	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519				
ADDICTION CLEANERS 100 Terrace Blvd Healdsburg • 433-1116	Wine Country REAL ESTATE NETWORK 6200 McClelland Dr. Windsor, CA 95942 DIRECT: 707-433-8725 CELL: 707-296-6002 www.winecountryre.com	ROBERT YOUNG Robert Young Esq. Winery 4960 Red Winery Road, Geyserville, CA	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519				
Vince Dougherty 433-2337 345 Healdsburg Ave. Healdsburg	EMPIRE MINI STORAGE 5x5 up to 12x30 units as low as \$50.00 per month 1200 Grove St., Healdsburg, CA 95448 707-433-3307 • Fax: 707-433-5763 www.empiremini-storage.com	LiveFit BOOT CAMP Classes only in Healdsburg Near Costco, 411 & 5th www.LiveFitBootCamp.com 707-437-5543 Near Costco, only 402 & 5th	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519				
WE SHIP WINE! 1200 Grove St., Healdsburg, CA 95448 707-433-3307 • Fax: 707-433-5763 www.empiremini-storage.com	WELLS FARGO Arden Blue Community Bank Member Healdsburg Office 199 Vine Street Healdsburg, CA 95448 (707) 433-2460 (707) 433-2460 Fax 800-807-7276 • 24-Hour Service	BACI Cafe & Wine Bar Kisses from Italy and Best Dinner served Thursday-Sunday, 5:00pm 15 Healdsburg Avenue, Healdsburg www.healdsburgbaci.com	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519				
WE SHIP WINE! 1200 Grove St., Healdsburg, CA 95448 707-433-3307 • Fax: 707-433-5763 www.empiremini-storage.com	WELLS FARGO Arden Blue Community Bank Member Healdsburg Office 199 Vine Street Healdsburg, CA 95448 (707) 433-2460 (707) 433-2460 Fax 800-807-7276 • 24-Hour Service	BACI Cafe & Wine Bar Kisses from Italy and Best Dinner served Thursday-Sunday, 5:00pm 15 Healdsburg Avenue, Healdsburg www.healdsburgbaci.com	STARBUCKS COFFEE www.starbucks.com 1075 Vine St. 431-0009	SUSAN GRAF LIMITED 1075 Vine St. Healdsburg, CA 95448 www.susangraf.com	Death Fuda The Guys in the Hat Truck! 1305 S Healdsburg Ave., Healdsburg, CA 95448 Dennis@PinePC.com	E & M ELECTRIC & MACHINERY INC. 126 Mill Street Healdsburg, CA 95448 Phone: (707) 433-0519				

60th Pancake Breakfast Photos

The Kitchen Crew

Welcome

The little old coffee maker Rich Thomas and Don Marshall

More flippers

Dee and Neal greet the hungry people

Cindi stirs the batter while a Key Clubber adds flour and Brian inspects the mix

Rick and Dan tend the sausage

A full house enjoys the spread

Judy, Lt. Joe and Key Clubbers pour and Flip

Rick takes charge of the eggs

Liz adds the blueberries Key Clubber Joel Garcia flips

The Servers

Scout Troop 21

Scout Master Doug Price with two scouts

Key Clubbers
Natalie Bozeman Chiara
Rackerby & Sophie Ammerman

The scouts pitch in

Some of the cleanup crew

Join Us for a
Healdsburg
Community
Mixer!

Tuesday, April 26th
6:00-8:30 PM

- Kiwanis • Rotary
- Sunrise Rotary
- Soroptimists
- Healdsburg City Council

We'll provide the wine and ice tea.
Please bring an appetizer to share

RSVP by April 22 to Susan Sheehy
susansheehy@mac.com
Questions? Call Susan at 707-326-2712

Hosted by
Healdsburg Kiwanis
at the Robert Young Estate
4960 Red Winery Road, Geyserville

\$\$Happy/Sad\$\$

Susan Sheehy happy to report on a fun adventure in the snow with family members including 12 adults and 13 kids.

Patti Roberts happy that her kitchen helper, Juanita gave birth to a son.

Denny Stead sad that his vineyard is heavily diseased and the vines must be removed.

Jim Schmidt, happy about "what just happened here" referring to the enthusiastic response to his effort to raise funds for a Key Leader scholarship.

Dick Bugarske happy that 3 Key Clubbers will be attending the District Convention in Sacramento.

Rick Anixter happy for the helpfulness of the Villa staff in planning for the New Year's party.

Richard Yates happy he and Louisa recently celebrated their 40th anniversary. Very sad that Louisa is seriously ill incurable cancer. They are determined to make the best of the remaining time they have together. Our thoughts and prayers are with Richard and Louisa during this difficult time.

Lucy Lewand happy to return to dance class following knee surgery.

Postcards

Michael and Bev Laird - Maui

HEALDSBURG KIWANIS CLUB
P.O. Box 1156
Healdsburg, CA 95448

Special Birthdays

Only one member birthday in March.

Dorothy Anixter blows out a fire