

History

Of

Brainerd Rotary Club

BRAINERD, MINNESOTA

District 5580

*

Carl Zapffe, Sr. wrote a history of the Brainerd Rotary
Club which covered the years from the time that the
Brainerd Club received its charter in 1921 through the
year 1945.

In 1960 Harold Gethmann, as president, appointed a
Committee consisting of George Ribbel and Ray
Gould to start where Carl Zapffe left off and continue
with the history of the Brainerd Club. This was done
with the thought in mind that a complete history of the
Brainerd Rotary Club should be printed and bound in
such a way that each year from that time on a page
could be added covering the immediate past Rotary
year.

A copy of this complete history should be made
available to each member of the Brainerd Rotary
Club. In the future as new members are taken into
the Club they should be presented with a copy of the
history of the Brainerd Rotary Club.

 PAST PRESIDENTS

Name Offices Held Year as President

MICHAEL, HARRY F. President 1921-22

WIELAND, WALTER F. Secy, President 1922-23

BEISE, R. A. ”RUDY” President 1923-24

GEMMELL, W.H. President 1924-25

HAYDEN, WILLIAM E. President 1925-26

WOODHEAD, JOHN F. President 1925-26

TURCOTTE, W. V. Treas, President 1926-27

SPENCER, WILLIAM A. Secy, President 1927-28

RIBBEL, GEORGE H. President 1928-29

ADAIR, SAM R. President 1929-30

DAY, H.R. President 1930-31

ZAPFFE, CARL, SR. (PDG) President 1931-32

WHITNEY, DAN E. President 1932-33

HOFFMANN, H.D. President 1933-34

GOULD, RANSFORD RAY President 1934-35

OLMSTED NYE P. Secy, President 1935-36

JOHNSON, F.B. President 1936-37

SPENCER, O.W. Secy, President 1937-38

BANG, AL Secy, President 1938-39

O’BRIEN, E. TOM (PDG) Secy, President 1939-40

ANDERSON, JOHN P., JR. Secy, President 1940-41

LEE, H. W. Secy, President 1941-42

MILLS, HENRY C. Secy, President 1942-43

QUANSTROM, VICTOR E. Secy, President 1943-44

COLE, RALPH R. Secy, President 1944-45

SLETTEN, E. T. Secy, Treas, President 1944-45

COLE, RALPH R. President 1945-46

MILLS, STEWART C. Secy, President 1946-47

CHALBERG, J.E. Secy, Treas, President 1947-48

ANDERSON, VERNER F. Secy, Treas, President 1948-49

BOTELER, C.W. Secy, Treas, President 1949-50

VANNI, J.E. Secy, Treas, President 1950-51

STENSRUD, JOHN (PHF) Secy, Treas, President 1951-52

NORDGAARD, HAROLD C. Director, President 1952-53

GORHAM, CLYDE R. Director, President 1953-54

BANG, RAYMOND (PHF) Director, President 1954-55

TUTTLE, GILBERT R. Secy, Treas, President 1955-56

SULLIVAN E.B. President 1956-57

Name Offices Held Year as President

SKAROLID, HAROLD J. President 1957-58

CURTIS, WAYNE Secy, Treas, President 1958-59

CIBUZAR, PAUL A. Secy, Treas, President 1959-60

GETHMANN, HAROLD E. Secy, Treas, President 1960-61

JOHNSEN, EARL R. Secy, President 1961-62

HEDBERG MARV Secy, President 1962-63

THOMPSON, W.W. Secy, President 1963-64

RIBBEL, WILLIAM H. Secy, Treas, President 1964-65

HUSO, WAYNE T. Director, Secy, President 1965-66

BENSON, OBERT Director, Secy, President 1966-67

NEFF, DAN Director, President 1967-68

ANDERSON, EINER B. (PHF) Director, Secy, President 1968-69

WHOOLERY, ELLIOT Director, Secy, President 1969-70

BOGWARTH, HANSPTER (PHF, PDG) Director, Secy, President 1970-71

BREEN, RICHARD Director, President 1971-72

WOLLEAT, KENNETH E. Director, President 1972-73

HOFFMAN, RAY Director, Secy, President 1973-74

NATHAN, DALE (PHF) Director, President 1974-75

FITZPATRICK, JOHN Director, Secy, President 1975-76

REED, DAVID O. (PHF) Director, Secy, President 1976-77

SCHLGEL, ALVIN G. Director, Secy, President 1977-78

BURNETT, RAYMOND Director, Secy, President 1978-79

WEIZENEGGER, ROBERT B. (PHF) Director, Secy, President 1979-80

BEDARD, JAMES Director, Secy, President 1980-81

HALVERSON, MARC E. Director, Secy, President 1981-82

MURTON CURTIS S. Director, President 1982-83

ROSCOE, BERNARD W. Director, President 1982-83

BYE, CONRAD Director, President 1983-84

KURTZMAN, JOHN (PHF) Director, President 1984-85

KURILLA, GARRETT J. (PHF) Director, President 1985-86

ESSER, STEPHEN J. (PFH) Director, President 1986-87

JOHNSON, PETER l. (PHF) Director, President 1987-88

FOX, ED (PHF) Director, VP, President 1988-89

SIMON, JAY D. (PHF) Director, VP, President 1989-90

RUTTGER, JACK (PHF, PDG) Director, VP, President 1990-91

AULIE, MICHAEL (PHF) Director, VP, President 1991-92

DOUCETTE, DENNIS (PFH) Director, VP, President 1992-93

CIBUZAR, ALAN W. (PHF) Director, VP, President 1993-94

RASMUSSEN, DON(PHF) Secy, Treas, VP, President 1994-95

DAHLQUIST, DOUGLAS A. Director, VP, President 1995-96

Name Offices Held Year as President

MORAN, MICHAEL L. Dir, Secy, Treas, VP, Pres 1996-97

LUCE, JOHN Director, VP, President 1997-98

LITTLE, WAYNE Director, VP, President 1998-99

GELBMANN, CHERYL Director, VP, President 1999-2000

THESING, KEVIN Director, VP, President 2000-01

SCHNEIDER, DARRELL Director, VP, President 2001-02

PAXTON, LISA Director, VP, President 2002-03

RYAN, DON Director, VP, President 2003-04

NELSEN, PENNY Director, VP, President 2004-05

PERSONS, PAULA Director, Secy, VP, President 2005-06

JOHNSON, DAVID Director, VP, President 2006-07

HANSON, LINDA Director, VP, President 2007-08

CARLSON-FERRIE, JILL Director, VP, President 2008-09

BRICKER, RICHARD Director, VP, President 2009-10

GOBLE, THERESA A. Director, VP, President 2010-11

ZUMBRUNNEN, RICK Director, VP, President 2011-12

HEGSTAD, DAN Director, VP, President 2012-13

PERSON, BRAD Director, VP, President 2013-14

ERICKSON, DEBBY Director, VP, President 2014-15

SANDS, MICHAEL Director, VP, President 2015-16

TORFIN, JEFF Director, VP, President 2016-17

NELSON, PETER Director, VP, President 2017-18

JOHNSON, CAROL Director, VP, President 2018-19

POTVIN, WILLIAM Director, Treas, VP, President 2019-20

BERGMAN, JENNIFER Director, VP, President 2020-21

HARTING, TREVOR Director, VP, President 2021-22

MEMBERS

NAME CLASSIFICATON ENTERED CONCLUDED

AASE, KERMIT EDUCATION 1-18-46 6-1-62

AASE, KERMIT PHYSICAL ED 4-4-67 6-23-80?

ABBOTT, LESLIE PAST SERVICE 10-26-71 ?

ADAIR, SAM R. (PP) CO. TREASURER 5-9-21 8-3-23

ADAIR, SAM R. (PP) CO. TREASURER 11-17-25 11-1-31

AKRE, CLARENCE FLOUR & FEED 9-22-53 5-18-54

AKRE, EARLE BAKERY 12-1-42 5-11-48

ALDERMAN, JAMES F. HARDWARE, RETAIL 10-9-51 12-31-01

ALDERMAN, JAMES F. HONORARY MEMBER 12-31-01 3-15-04

ALDOUS, GEORGE MOTOR TRANSPORT 6-16-53 10-1-58

ALEXANDER, FELIX ENGINEERING 3-29-66 11-18-68

ALLEGRA, PAUL MEDICAL DIRECTOR 3-702017

ALLEN, T.S. 1-13-42 1-5-43

AMMERMANN, CRAIG NURSING HOME ADM. 4-8-03 5-1-09

AMUNDSON, JOHN N. C.P.A. 2-6-68 10-7-69

ANDERHOLM, JULIE FINANCIAL CONSULTANT 3-31-2020

ANDERSON, ANDREW 5-6-47 3-16-48

ANDERSON, BARBARA HOSPITAL, FOUNDATION 12-26-95 10-1-2009

ANDERSON, BRETT LAND REAL ESTATE 9-17-2019

ANDERSON, C. ELMER MAGAZINES, WHOLE 9-24-35 1-9-43

ANDEROSN, C. ELMER 5-24-43 1-1-53

ANDERSON, C. ELMER HONORARY MEMBER 1-?-53 1-11-55

ANDERSON, C. ELMER 1-11-55 10-20-65

ANDERSON, C. ELMER REAL ESTATE 10-10-69 11-18-80

ANDERSON, C. ELMER RET. ST. GOVERNOR 11-12-88 2-3-98

ANDERSON, EINER B. (PHF,PP) RET. COUNTY AUDITOR 6-??-59 3-28-08

ANDERSON, F.N. “FRANZ” PHOTOGRAPHY 5-9-21 ?-?-22

ANDERSON, GLEN 6-1-96 6-30-97

ANDERSON, JOHN P. SR. 12-9-24 11-?-30

ANDERSON, JOHN P. JR. (PP) SHOE REPAIR 4-6-37 10-23-72

ANDERSON, SAM NON-PROFIT DIRECTOR 4-17-2015

ANDERSON, SCOTT RESTAURANTS 12-31-85

ANDERSON, THOMAS R. JR. ATTORNEY, PROBATE 2-19-80 8-9-88

ANDERSON, TOM MEDICAL DEVICE MFG. 8-16-05 0-30-2011

ANDERSON, VERNER F. (PP) 4-26-39 2-19-76

ANDERSON, WILL 5-17-55 12-31-70

ANDRESEN, NORMAN A. COOP EDUCATION 10-7-69 ?-?-70

ANDREWS, MIKE WIRELESS COMM. 7-16-02 12-10-02

ARNOLD, JOHN M. (PHF) HOTELS 10-3-78 12-31-00

ANTONY, AARON CHIROPRACTOR 5-28-2019

ASHBROOK, JAMES W. CHAINSAW DISTRIBUTOR 10-31-89 10-9-90

ASHE, BEN 6-?-33 12-?-34

ASHMAN, R. A. “RUSTY” JEWELER 3-30-48 9-24-57

AUGUSTINACK, STEVE PROPERTY DEVELOPMENT 8-31-04 3-31-2011

AULIE, MICHAEL (PHF,PP) PHOTOGRAPHY 10-1-80 6-13-06

AULIE, MICHAEL (PFH,PP0 PHOTOGRAPHY 10-15-2013 11-10-2015

BABCOCK, JOHN CABLE TV 1-1-84 1-12-87

BAEHR, A.E. 12-15-42 1-1-48

BAKER, EVERETTE E. BAKER CO. 10-20-70 11-26-80

BAKKEN, S.C. 2-?-29 4-?-31

BALL, FRANK POLICE CHIEF 2-9-88 12-31-00

BALL, FRANK LYON INSURANCE 1-10-50 2-21-50

BANG, AL (PP) 2-?-35 10-3-39

BANG, AL (PP) 7-22-41 4-3-42

BANG, RAYMOND (PHF,PP) PRINTING 7-22-41 4-1-84

BARDOLPH, STEVEN PHYSICIAN/SURGEON 6-1-96 10-8-02

BARNUM, ALLAN INVESTMENTS 11-14-72 12-29-75

BARNUM, KEITH R. RESORT 10-9-51 4-8-52

BARRETT, WALLY RETAIL, APPLIANCES 3-1-94 10-10-95

BARROW, ED. G. RELIGION 1-9-42 6-29-71

BARRY, JAMES MANUFACTURING 3-5-02 12-31-07

BAUER, KYLE HEALTH CARE CEO 7/11/2017 9-6-2022

BEAL, RICHARD (PHF) ARBORETUM MGR 11-20-90 4-12-05

BECKER, MARGARET HOTEL MANAGEMENT 9-19-06 3-31-08

BEDARD, BEN REAL ESTATE APPRAISER 3-4-08 2-11-2014

BEDARD, GLENN A. VIDEO RENTALS 2-2-93 10-10-95

BEDARD, JAMES (PHF, PP) REAL ESTATE, APPRAISALS 12-31-74 6-18-07

BEDNAREK, STACIE SMALL ENGINE REPAIR 4/5/10

BEILBY, KENNETH L. COMM. PINTING 10-11-55 7-1-65

BEILKE, LOREN LIGHTING 3-12-02

BEISE, R. A. “RUDY (PP) PHYSICIAN 5-9-21 4-12-55

BELL, EMORY RELIGION – SAL. ARMY 2-24-59 6-?-60

BENNET, LEE 11-25-47 6-21-49

BENNETT, GREG FINANCIAL ADVISOR 6-4-2013 2018

BENSON, ART R. CONTRACTOR 5-1-45 6-?-48

BENSON, ARTHUR R. CONTRACTOR 11-1-49 1-?-50

BENSON, C. R. 6-?-28 11-?-32

BENSON, GARY NEWSPAPERS 4-28-64 6-25-74

BENSON, OBERT (PP) CITY CLERK 11-14-52 12-20-69

BENTLEY, WILLIAM CHAMBER OF COMMERCE 10-16-61 7-1-65

BERGMAN, JENNIFER HRA EXEC. DIRECTOR 8-30-11

BERGSTROM, H.E. 12-16-30 4-?-35

BEST, REBECCA EDUCATION 3-4-03 6-30-2013

BETZOLD, H.J. 7-23-43 ?

BEVANS, KELLY J. FUEL DISTRIBUTOR 12-29-94 6-30-01

BIEBER, FRED DOOR CLOSERS 6-25-74 12-4-84

BIRKS, JEFFREY ADVERTSING/MARKETING 8-31-04 12-31-2009

BIRKS, JEFFREY WINDOW CLEANING 4-30-2013

BIRMINGHAM, JOE EDUCATION 11-1-01 7-26-05

BJERKNESS, MICHAEL TALENT MANAGER 10-25-11

BJORGUM, THOMAS E. (PHF) AUTO REPAIR, PAST S 7-18-89 2-10-92

BJORKLUND, DONNA EDUCATION 3-4-97 12-31-98

BLACKFORD, GLEN SCHOOL PRINCIPAL 3-24-36 9-22-59

BLANCK, HOWARD H. (JIGGS) PUBLISHING 8-27-74 7-18-89

BLANCK, HOWARD H. (JIGGS) ADVT. SPECIALTIES 6-26-90 2-10-92

BLANKE, D. T. 5-2-32 10-17-33

BLEVINS, WALTER N. CHAMBER FO COMMERCE 10-9-84 4-1-86

BLUM, WILLIAM A. RET. NWA PILOT 5-10-94 6-30-2013

BOGENSCHUTZ, TIM PUBLISHER 1-3-2011 7-1-2016

BORGWARTH, HANSPETER (PHF, PDG,PP) AGRICULTURE, TURKEY 5-22-65 11-14-2016

BORKENHAGEN, EARL “CHIP” ADVERTISING 5-10-88 10-10-89

BOTELER, C. W. (PP) 3-3-36 1-1-61

BRADDY, DALE EXECUTIVE DIRECTOR 11-18-08 10-28-2014

BRANDT, PETER STOCKS & BONDS 3-12-85 6-17-86

BRAY, TIMOTHY COUNTY ENGINEER 4-27-10 2-11-2014

BREEN, RICHARD (PP) LAWYER 4-4-66 1981

BREKKEN, WILLIAM (BILL) DEPT. STORE MANAGER 3-11-86 9-12-89

BRENNY, JOSEPH FUNERAL DIRECTOR 5-25-99 12-18-2019

BRICKER, RICHARD C. (PHF) DRY CLEANERS 12-1-87

BRIGGS, BARNEY SALESMAN 2-13-73 6-25-74

BROCKMAN, JAMES H. CITY CLERK 7-7-70 9-27-73

BROCKMAN, JAMES H. HOSPITAL MGR. 11-13-73 11-13-79

BROOKS, E. 10-10-44 7-3-45

BROWN, DANIEL MOTEL MANAGEMENT 5-22-01

BROWN, LEONARD E. (PHF) DIR. FINANCIAL INST. 9-11-90 12-1-94

BROWN, LEONARD E. (PHF) DIR. FINANCIAL INST. 9-9-95 6-8-04

BROWN, ROBERT F. HOTEL MANAGER 5-20-41 2-15-44

BROWN, WILLIAM L. FORESTRY 6-18-68 ?

BROWN, WILLIAM L. FORESTRY 6-18-74 12-31-85

BRUSEGAARD, TED BUILDING MATERIALS 5-9-21 7-16-23

BUCKLEY, JOHN T. 8-15-61 9-1-65

BUNT, V 8-3-43 10-2-45

BURNETT, RAYMOND (PP) BANKING 8-1-72 5-8-82

BURNS, JOE CONSULTING ENGINEER 4-21-81 4-1-84

BURTON, CHARLES D. ELECT. APPLIANCES 12-16-30 5-1-33

BURTON, MICHAEL (PHF) HOSP. ADM. FINANCIAL ?-?-72 12-1-94

BURTON, MICHAEL (PHF) REP. DUCKS UNLIMITED 1-14-96 ?

BURTON, MICHAEL NON-PROFIT CONSULTING 6-1-72

BUTLER, ERNEST HOTEL PROPRIETOR 5-9-21 4-1-29

BUTLER, ERNEST HOTEL PROPRIETOR 11-11-30 5-1-33

BUXTON, BRUCE R. CONSULT. ENG 8-18-81 9-1-86

BYE, CONRAD (PP) CABLE TELEVISION 9-4-79 12-1-2012

BYE, JOHN M. CLOTHING, RETAIL 9-19-33 4-24-51

BYMARK, TODD HEALTH CARE 12-30-2015

CAHILL, WILLIAM J. PACKAGE LIQUORS 2-8-49 4-17-51

CAIN, LYLE HOME APPLIANCES 10-4-49 9-26-50

CALDWELL, HARVEY G. CEO STATE HOSPITAL 12-1-87 8-9-88

CAMPBELL, DANEIL C. MUSIC EDUCATION 6-18-45 1-8-52

CAMPBELL, MARVIN R. BANKING 6-15-71 5-20-06

CAMPBELL, ROBERT T. CIVIL ENGINEER 5-9-21 12-31-36

CARLISLE, W. L. 4-21-25 5-5-25

CARLSON, BRIAN ESTATE PLANNING ATTY 10-18-05 3-31-08

CARLSON, ROBERT GROCERIES, RETAIL 1-27-59 6-1-60

CARLSON, JILL CREDIT UNION TRAINING 8-15-00

CARLSON, RODNEY A. REALTOR, RESIDENTAIL 6-23-89

CARON, GILBERT L.P.A. 2-11-75 2-7-87

CARROLL, WILLIAM H. (PHF) INVESTMENTS 1-17-89 2-10-92

CARTER, WILLIAM 11-1-90 6-1-91

CARTIE, MICHAEL J. INSTRUCTOR 12-2-86 7-11-89

CASPER, TROY J BANKING 08-18-2018 9-1-2019

CASTLE, WALTER GROCERIES, WHOLESALE 1-26-65 1-12-91

CAVE, ARTHUR RESTAURANT 1-13-59 7-6-64

CHADBOURNE, G. W. INSURANCE 7-22-24 1-?-32

CHADBOURNE, G. W. INSURANCE 9-1-35 1-?-48

CHADBOURNE, G. W. INSURANCE 2-15-49 5-?-50

CHALBERG, J. E. (PP) EDUCATION 8-15-44 1-24-74

CHAPULIS, PAULA FREE CLINIC EXE. DIR 9/5/2017

CHARLIER, HARA EDUCATIONAL PRESIDENT 9/27/2016 2022

CHARPENTIER, RAY ATTORNEY CORP. LAW 12-1-84

CHRISTIANSEN, KARI EDUCATION – ADM. 7-26-05 10-01-2009

CIBUZAR, ALAN W. (PHF, PP) WATER TESTING 11-6-73 4-27-2014

CIBUZAR, J. F. 6-30-22 5-?-27

CIBUZAR J. F. 2-2-37 7-14-52

CIBUZAR, PAUL A. (PP) SHOES, RETAIL 8-14-51 4-11-89

CIBUZAR, PAUL OPERATIONS RESEARCH ANALYST 5-10-2016

CLARKE, NORMAN SALESMAN 1-3-73 1-20-76

CLAUSEN, J. C. 7-?-30 3-?-33

CLEVELAND, WILLIAM J. C.P.A. 6-10-66 8-21-67

CLOW, CINDY MANUFACTURER 8-30-2016 10-2018

CLOW, EVERETT L. METAL STAMPING 1-11-94 6-30-97

COBB, WILBUR C. SUPT. OF SCHOOLS 5-9-21 9-20-38

COBBAN, WALTER H. DENTIST 10-5-23 3-?-30

COHEN, H. I. 2-?-31 12-?-33

COLE, RALPH R. (PP-2) SPORTING GOODS 4-12-38 6-30-49

COLE, RALPH R. (PP-2) SPORTING GOODS 1-30-51 6-30-54

CONE, SPENCER PAPER COMPANY 11-11-69 ?

COOK, GLEN L. (PHF) MCDONALD’S RESTAURANT 12-15-92 12-31-00

COOKE, ED A. RELIGION 5-9-21 ?-?-25

COONLEY, ROBERT TELEMARKETING 6-10-91 1-14-04

COOPER, M.D. INSURANCE ?-?-46 11-4-47

CORRIGAN, MARY ARBORETUM DIRECTOR 4/1/2014 12-31-2015

CORYELL, DENNIS CITY ADMINISTRATION 3-9-04 12-14-04

COX, JACK B. HEARING HEALTH CARE 5-10-94 12-31-98

CRAGUN, M. K. (DUTCH) (PHF) RESORT, AMERICAN PLAN 9-1-74

CRANNY, MICHAEL NURSING HOME ADM. 1-4-94 12-1-94

CRUST, DONALD INSURANCE, CORPORATE 4-20-84 10-10-89

CSANDA, LIZ COMMUNITY RELATIONS DIRECTOR 4-20-10 8-21-2018

CURTIS, WAYNE (PP) HEATING CONTRACTOR 5-17-49 6-30-86

D’ARCANGELO, ARMAND CEO ST. HOSPITAL 5-13-86 00-00-87

DAHLEN, ED LUMBER, RETAIL 11-10-64 5-1-65

DAHLEN, ED LUMBER, RETAIL 7-1-65 6-14-66

DAHLQUIST, DOUGLAS A. (PHF, PP) RET. PSYCHOLOGIST 8-26-86 10-8-02

DALLARIE, ARTHUR (BUTCH) BAIT & TACKLE SHOP 12-1-92 4-13-93

DAMEROW, CATHERINE 3-23-99 10-12-99

DAVEY, HARRY NEWSPAPER PUBLISHING 4-22-75 6-1-96

DAVIDGE, ED STOCKS AND BONDS ? 6-23-80

DAVIDGE, ERIC E. INVESTMENTS 5-10-94 11-18-03

DAVIDSON, R. 12-11-45 11-?-47

DAVIS, BRADLEY MARINE SALES 7-24-73 ?

DAVIS, BRADLEY (PHF) MOTELS 8-9-83 1-28-2014

DAVIS, ELMER HOSP. BUS. MG. 4-20-71 11-1-74

DAVIS, ELMER O. HOSP. ADMINISTRATION 10-9-78 7-1-82

DAVIS, JAMES REL. SAL. ARMY 11-24-36 11-21-39

DAVIS, JAMES GEN. SECY. YMCA 12-20-49 6-26-51

DAVIS, JEFFREY 1-18-00 6-30-00

DAVIS, STANLEY MG. PHONE CO. 3-26-47 9-18-51

DAY, H. R. (PP) ?-?-26 5-9-32

DEHEN, MAY KAY MGR. CELLULAR PHONES 11-1-94 4-1-99

DELAGE, ROBIN CIVIL ENGINEER 3-2-04 11-9-04

DELANEY, GERALD W. MANAGEMENT CONSULTANT4-17-90 6-9-92

DEMENT, JOEL W. RADIO STATION 12-1-83

DEMGEN, JAMES W. FLOOR MAINT. PRODUCTS 10-20-81 12-89

DERBY, PAUL CLERY 12-10-01 12-1-03

DEROCHER, EARL J. PAPER MANUFACTURING 2-19-80 12-8-87

DEUTH, MICHAEL NURSING HOME ADM. 3-28-00 11-16-01

DEVINE JOHNSON, MARY MARKETING SPECIALIST 12-30-2014

DIETMAN, LEROY C. INSURANCE 10-16-73 ?

DILLAN, A.J. 2-3-25 5-?-27

DOCKENDORF, MARK RETAIL BEVERATES 4-9-02

DODSON, A.F. PHYSICIAN 4-12-74 7-29-75

DOKKEN, BRECK SCOUT EXECUTIVE 12-1-81 2-26-85

DOLGAARD, SIGURD U.S. FOREST SERVICE 11-14-72 7-15-75

DORAN, MICHAEL P. FUNERAL DIRECTOR 9-29-92

DOUCETTE, DENNIS (PHF, PP) PROP. & CASUALTY INS. 3-5-85 1-9-2018

DRAKE, REV. LESLIE RELIGION 6-6-72 6-30-73

DRAKE, REV. LESLIE RELIGION, METH. 9-20-66 7-1-67

DRAPER, E.R. 4-?-29 1-?-31

DRIESSEN, CHARLES CORP. EXE. MFG. 1-2-07 6-26-07

DRISCOLL, CHARLES MERCHANTILE MGR. 5-15-73 ?

DRUMMOND, JODY RESTAURANT CONSULTANT 1-2-07 4/26/2022

DUNHAM, B.E. 1-?-28 7-?-28

DUNHAN, BEN E. APPLIANCES 1-24-63 12-28-71

DUNKER, MIKE FOOD PROCESSING ENGINEER 2-7-12 6-28-2012

DUNN, H.P. POSTMASTER 12-2-21 1-22-24

EGAN, KEVIN ATTORNEY 4-2-2013

EASTWOOD, JOHN 11-16-71 4-28-72

EBERT, AL C. WHOLESALE FRUITS 5-9-21 2-?-32

EGENBERGER, A. H. SPORTING GOODS 11-28-61 12-28-71

EISCHEID, JOHNSON, MARY REAL ESTATE SALES 7-16-02 8-10-04

EKLUND, CHET A. (PHF) AIR TRANSPORTATION 9-15-86 10-1-08 honorary

ELLINGSEN, BENARD ORTHODONTIST 11-14-71 6-30-73

ENDRES, DICK (PHF) CAMP DIRECTOR, HOSP. 2-11-75 6-30-97

ENGEN, DONALD H. CPA TAX SERVICE 10-9-84 9-12-89

ENGLER, MICHAEL T. HUMAN SERVICES 4-9-91 10-08-2010

ENGLERT, L.J. 11-30-37 1-9-40

ENGLERT, L.J. 5-28-40 5-17-41

ENGLISH, W.B. TRANSPORTATION 11-28-52 3-8-88

ERICKSON, BROR L. (PHF) CONTRACTOR 8-28-67 10-1-08 honorary

ERICKSON, CHRIS N. RETAIL GROCERY 5-9-21 1-24-39

ERICKSON, DEBBY COUNTY GOVE/AUDITOR 3-20-07

ERICKSON, JOHN E. CONTRACTOR 7-3-51 8-13-67

ERICKSON, MARK ARCH. MILLWORK 1-1-82

ERIE, D.W. 3-7-36 4-1-38

ERLANSON, ROBERT C. 1-7-63 3-15-65

ESPINOSA, LEONARD RELIGION, SAL. ARMY 12-11-51 8-20-52

ESSER, MELVIN HARDWARE 5-28-40 7-1-43

ESSER, MELVIN 9-2-45 1-13-46

ESSER, STEPHEN J. (PHF, PP) RETAIL BEVERAGES 4-10-79 2021

FAGAN, GEORGE RESORT 10-?-47 7-26-51

FARRAND, R.R. 3-?-29 6-?-30

FAUST, JOE MGR. PHONE CO. 11-25-47 5-24-49

FERGUSON, CHARLIE H. MANAGER, KLIZ RADIO 10-1-91 6-9-92

FERRELL, G.B. SUPT. OF SCHOOLS 10-4-38 7-?-48

FITZPATRICK, JOHN (PP) ATTORNEY, GENERAL 11-21-67

FITSIMMONS, EARL MGR. WAREHOUSE 3-16-48 3-13-56

FITSIMMONS, EARL 11-20-56 6-30-68

FLANDERS, LOUIS MECH. ENG. 1-31-67 9-25-67

FLASKERUD, OLE M. TRANSFER & MOVING 3-1-49 7-1-49

FLYNN, ROBERT E. BEVERAGES 7-3-51 9-15-53

FOLSOM, LEVI W. RETAIL, MUSIC 10-9-45 5-?-62

FOOTE, LARRY G. CLERGY, METHODIST 1-8-91 1-10-06

FORREST, JOHN F. PRES. SAVINGS & LOAN 12-20-92

FORSYTH, H. MGR. PHONE CO. 6-27-44 1-31-47

FOSS, S.W. BANKING 7-9-64 12-30-69

FOX, ED (PHF, PP) RET. VOCATIONAL SCHOOL 9-20-70 7-20-2010

FRANCIS, MICHELLE PERSONAL INJURY LAW 3-6-2012 5-13-2014

FRANCIS, MICHELLE ATTORNEY 2/18/2020

FRISTEDT, WENDELL MGR. WARDS 10-30-73 1-11-82

FROEMMING, DANIEL COMPUTER SALES 9-26-00 7-8-03

FROEMMING, TODD COMPUTER RETAIL 5-18-10 6-30-2013

FUNK, HEIDI NON-PROFIT ORG. 3-5-02 10-1-2009

GAALSWYK, KATHY CHARITABLE FOUNDATION 11-23-99 7-10-2018

GAFFNEY, JOHN ACCOUNTANT 1-24-89 1-01-2012

GAINES, ARTHUR SYMPHONY ORCH. MGR 11-10-53 11-1-55

GATES, EUGENE F. 11-17-25 8-?-28

GAYOU, LEO MGR. PAPER MILL 2-4-58 10-13-59

GEHRTZ, MONTE FINANCIAL ADVISOR 6-19-2012 10-01-2012

GELBMANN, CHERYL A. COUNTY COMMISSIONER 4-18-89 10-1-2013

GEMMELL, W.H.(PP) SUPT. TIE PLANT ?-2-23 3-21-36

GEMMELL, W.H. (PP) 3-25-36 8-7-48

GENDRON, BERT PHARMACIST 3-25-80 1-11-81

GENZ, DAWN RETIREMENT SERVICES 1-15-2013

GESSNER, NADINE INVESTMENTS 2-12-02 6-13-05

GETHMANN, HAROLD E. (PP) FEED & HATCHERY 7-15-52 6-1-77

GIBBONS, JACK PAST SERVICE 1-23-63 1-?-64

GILDOW, RAY EDUCTION/AUTHOR 1-18-00

GILLESPIE, HAROLD S. ADM. ST. HOSP 6-3-75 1-29-76

GILLESPIE, HAROLD S. DIRETOR, YMCA 2-24-87 4-12-88

GILSON, RUSS ARCHITECTURAL DESIGN 3-23-99 6-30-00

GILSON, RUSS ARCHITECTURAL DESIGN 6-17-03 9-30-08

GIVEN, JOHN GOLDSMITH 12-1-83 11-14-89

GMEINDER, RUTH RESORT OWNER 4-19-94

GOBLE, THERESA CITY GOVERNMENT 11-23-99 8-8-2017

GOETTING, LES RESORT, AMERICAN PLAN 6-?-59 7-11-89

GOHL, DENNIS ICE CREAM RETAILING 9-21-82 12-4-83

GOLDBERG, SHELDON OIL DISTRIBUTOR 9-22-81 4-1-86

GOLL SR, GARY COMMUNICATIONS 3-24-2015 2-2-2015

GOODWIN, TREVOR OFFICE SUPPLIES 11-28-00 2-13-01

GORHAM, CLYDE R. (PP) INSURANCE 12-1-42 6-10-75

GORHAM, MARION C. HOME THEATERS 9-1-53 1-1-55

GORHAM, STANLEY J. REAL ESTATE 7-21-53 4-30-63

GOULD, RANSFORD RAY (PP) 11-17-25 2-1-66

GRAHAM, WILLIAM MUSIC, RETAIL 3-5-29 12-?-32

GRAHAM, WILLIAM A. SAVINGS & LOAN 8-16-38 10-30-80

GRAHAM, WILLAIM A. JR. WATER SOFTENING 12-3-57 9-2-59

GRAHAM, WILLIAM B. III REAL ESTATE, SUBURBAN 12-1-77 4-22-87

GRAHAM, WILLIAM B. III REAL ESTATE FRANCHISING1-9-90 6-10-91

GRANE, GORDON PUBLIC UTILITIES -- 5-15-77

GRAY, ALLEN RADIO BROADCASTING 9-23-86 5-10-88

GRAY, EDWARD -- 9-?-45 7-?-48

GRENNELL, WILLIAM W. SCOUT EXECUTIVE 11-2-93 ?

GRESLEY, WILLIAM E. MGR. HOTEL 3-9-54 6-1-54

GRIMSLEY, JERRY MGR. VIKING COCA CO. 2-26-91 4-14-92

GRUSSENDORD, BEN RET. JUDGE 10-29-68 6-30-98

GUNDERSON, DONALD PHYSICIAN 3-29-82 ?

GUNSTAD, JOHN P. CONSULTANT 9-11-90 1-14-92

GUTH, R.T. -- 5-9-38 4-30-40

GUZZLE, R.N. WHOLE. GROCERY 4-3-45 1-?-49

HAGE, LES DRY CLEANING ?-?-46 7-1-74

HAGEL, A.E. -- 1-20-25 5-10-26

HAGEN, GENE INS-PROPERTY/CASUALTY 7-1-2014 9-30-2018

HAGLIN, BRYNN INTERNIOR DESIGNER 5/2/2017 9-18-2018

HAGLUND, M. -- 12-1-42 1-13-46

HALBERSMA, ROSS CLERGY 3-11-86 3-12-87

HALL, NANCY SPECIAL EDUCATION 8-8-00 2022

HALLADAY, DR. GEORGE J. PHYSICIAN 9-27-49 3-21-50

HALLQUIST, R.A. VETERINARIAN 10-5-23 2-?-33

HALVERSON, M.A. AUTO, RETAIL 10-31-44 10-?-51

HALVERSON, MARC C. (PP) FLORIST, RETAIL 2-20-73

HALVERSON, MAURY PROMOTIONAL PRODUCTS 2-18-97 1-1-09

HAMAD, MIKE UPHOLSTRY 1-18-05 2022

HAMILTON, CLAYTON -- 11-12-61 10-?-62

HAMILTON, HOWARD BEVERAGES, WHOLESALE 11-18-52 3-15-65

HAMILTON, LANSIN LAND COMMISSIONER 7-1-84 6-30-86

HAMMETT, CLARENCE BOY SCOUTS 3-13-56 1-?-60

HANCOCK, M.H. -- 10-22-31 12-31-35

HANSEN, CURTIS EDUCATION, MUSIC 5-13-52 9-3-57

HANSE, E.V. -- 1-?-30 8-?-31

HANSON, LINDA INVESTMENTS 11-14-95

HARRIS, KATHERINE ACCOUNTING 1/21/2020 2022

HARRIS, WILLIAM W. GOLF COURSE MGR. 10-4-66 ?

HARTING, TREVOR PHYSICAL THERAPY 11-18-08 9-13-2012

HARTING, TREVOR PHYSICAL THERAPY 10-21-2014

HARTMAN, BOB RESORTS 8-22-61 9-?-62

HARTMAN, CAPT. RICHARD C. CLERGY SALVATION ARMY 3-12-96 6-30-98

HARTMAN, F.L. -- 3-2-37 1-3-48

HARTMAN, RICHARD CLERGY, SALV. ARMY 3-1-96 6-30-98

HAUTALA, AARON ADVERTISING AGENCY 9/1/09 6-30-2013

HAVERKAMP, GENE ROAD CONSTRUCTION 5-22-2012 12-15-2015

HAVERKAMP, SHEILA ECONOMIC DEVELOPMENT 2-11-03 12-31-2019

HAYDEN, WILLIAM E. (PP) ICE CREAM MFG. 5-9-21 5-3-26

HAYES, AL J. BANKER 5-9-21 5-5-25

HEARN, GARY VARIETY STORE 7-1-84 4-11-89

HEDBERG, MARV (PP) TELEPHONE CO. 6-11-57 7-5-79

HEGSTAD, DAN PUBLIC TELEVISION 7-29-97 6-30-2021

HELGESON, GREGG -- 5-2-72 4-1-73

HELGESON, THEODORE POWER PLANT DIST. 11-14-72 5-28-81

HELLA, ROSS RETAIL BEVERAGES 4-2-02 3-31-2011

HELLEY, H.A. FURNITURE, RETAIL 12-1-64 10-1-65

HELLING, JOHN -- 10-?-59 6-31-61

HENDERSON, OSCAR TRUCK REPAIRS -- 7-28-81

HENDRICKSON, EVERETT BANKER 5-21-74 ?

HENSEL, JAMES HOUSING MGR. 3-17-70 12-31-70

HERBISON, C.W. ROAD CONST. 1-3-39 10-24-39

HERBISON, C.W. ROAD CONST. 6-20-44 10-21-58

HEROLD, KATHY A. TRAVEL PROMOTION 1-24-89 11-9-04

HERZOG, E.C. CHIROPRACTOR 11-27-45 ?-?-48

HEULE, JOHN 1-20-98 12-31-00

HICKERSON, S.R. CLOTHING MFG. 3-?-28 3-?-32

HICKMAN, R.D. -- 2-9-37 8-12-40

HIGGINS, MIKE Fullfillment Center Owners 7/14/2015 6-30-2017

HILL, MATTHEW EXECUTIVE DIR NORTHLAND ARB 2/2/2016 5-16-2017

HILL, MICHAEL THERAPY 2-15-05 9-13-05

HILLER, WRAY R. PAST SERVICE ?-?-26 10-?-29

HILLS, LEE A. BOY SCOUT REP 10-17-50 11-10-53

HITCHENS, RALPH LAW ENFORCEMENT 3-12-85 1-1-88

HOFF, DAVID J. COMM. ADVERTSIING 3-17-70 12-31-70

HOFFBAUER, J.A. MGR. PHONE CO. 10-5-23 8-?-31

HOFFMAN, C.W. -- 10-5-23 2-?-27

HOFFMAN, C. W. CARBONATED BEVERAGE 2-2-45 4-?-48

HOFFMAN, C. W. CARBONATED BEVERAGE 2-15-49 7-9-54

HOFFMAN, RAY (PP) ELECTICAL CONTRACT 3-12-63 ?

HOFFMAN, RAYMOND (PP) PAST SERVICE 8-10-82 12-4-83

HOFFMAN, RICHARD CONST. FINANCIAL SERV. 2-1-77 ?

HOFFMAN, RICHARD L. CONST. LOAN SERVICE 6-17-80 3-1-85

HOFFMANN, H.D. (PP) -- ? ?

HOGHAUG, RANDAHL DENTIST 11-30-82 10-12-06

HOLLAND, TODD 7-13-99 2-11-03

HOLLINGSWORTH, DOUGLAS PRINTING 7-5-94 1-10-95

HOLM, EVERETT J. RETAIL, CLOTHING 1-8-46 ?

HOLM, HOLLY NON PROFIT EXEC DIR 2/27/2018 9-2018

HOLMAN, RICHARD COMMUNICATIONS 3-1-84 ?-?-86

HOLMAN, RICHARD COMMUNICATIONS 4-12-88 9-12-89

HOLMES, T.A. BEVERAGE, WHOLESALE 5-3-38 1-24-49

HOLTKAMP, BERNARD COUNTY GOVT. 2-21-67 2-2-73

HOLVICK, J. TAILOR 10-22-22 10-29-26

HOORN, KARL H. DENTIST 5-9-21 3-23-26

HOPKINS, JESSE ARCHITECT 11-14-06

HOPPS, J.D. CAPT. RELIGION, SAL. ARMY 12-20-49 9-11-51

HOULE, TIM COUNTY ADMINISTRATOR 3-31-09 7-1-2010

HOWARD, RICHARD D. ROAD MACHINERY 8-27-74 12-29-75

HUBERT, SCOTT R AUTOMOATIVE INDUSTRY 08-18-2018 2-16-2021

HUBLEY, FRED H. INS. ADJUSTER 6-27-67 5-26-70

HUFF, DAVID -- 3-17-70 12-31-70

HUGHES, WES COMPUTER SALES 12/22/09 3-1-2012

HUMPHREY, JOHN (PETE) SAVINGS & LOAN 4-28-64 4-14-87

HURIN, ROY ACCOUNTANT 3-26-2013

HUSO, BARBARA DRY CLEANERS, RET. 10-13-87 10-1-98

HUSO, WAYNE T. (PP) DRY CLEANERS 5-13-58 5-29-87

IHNE, SALLY J. (PHF) PRESIDENT, C.L. COLLEGE 1-5-88 1-1-2013

IMGRUND, EDWARD W. DRUG, RETAIL 9-20-49 7-?-50

INNES, MARK HOTELS -- 2-1-80

ISEBRAND, BRUCE PLASTIC FORMING 7-8-80 ?

ISENHART, DICK ENGINEER 3-19-02 4-8-03

IVES, RUSSEL ICE CREAM DIST. 7-8-52 9-21-54

JAHNKE, H. ST. HWY. DEPT 3-11-41 1-13-46

JARL, FRED DAIRY PRODUCTS DIST. 3-28-00 7-16-05

JENSEN, FLOYD CONSTRUCTION 5-12-09 9-30-2015

JENSEN, STANLEY COURT RECODER ?-?-46 1-5-80

JOHNS, DARRELL -- 10-20-70 6-4-80

JOHNS, DARRELL J. CPA 7-7-81 6-14-89

JOHNSEN, EARL R. (PP) MARINE SALES 2-26-52 1-1-62

JOHNSEN, EARL R. (PP) ADVERTISING AGENCY 5-13-69 4-14-87

JOHNSON, BOB E. RET. TEACHER 5-10-94 11-18-03

JOHNSON, BUFORD FINANCIAL 8-1-06

JOHNSON, CAROL EMPLOYEE BENEFITS 7-2-2012

JOHNSON, CHARLES DRUG STORE 8-14-51 9-18-53

JOHNSON, CHARLES DRUG STORE 9-14-54 7-1-64

JOHNSON, DAVE HEAVY EQUIPMENT 5-22-01 7-10-2018

JOHNSON, DENNIS PRINTING 12-19-78 3-3-85

JOHNSON, DONALD W. FUNERAL DIRECTOR 11-12-46 10-13-92

JOHNSON, F.B.(PP) DRUGGIST 12-9-24 2-5-49

JOHNSON, JAMES ELECTRONIC EQUIP. 10-20-81 1-4-84

JOHNSON, LEVI MGR. TIE PLANT 10-5-23 10-29-26

JOHNSON, LEVI HONARARY MEMBER 8-19-58 ?

JOHNSON, PETER L. (PHF, PP) MANUFACTURING 2-3-82 12-31-99

JOHNSON, RICHARD -- 6-13-72 4-24-73

JOHNSON, RICHARD M. (PHF) RET. CITY CLERK 4-1-84 7-1-90

JOHNSON, ROBERT CONSTRUCTION 7-1-93 11-18-03

JOHNSON, T.W. -- 8-19-41 4-14-42

JOHNSON, TERRY TAX ACCOUTANT 1-6-07 12-30-2000

JOHNSON, TERRY M. COMPTROLLER, RD. CON. 4-19-94 9-12-2011

JOHNSON, WARREN MGR. PAPER MILL 5-19-66 6-30-58

JOHNSON, WILLARD J. PAST SERVICE -- 12-4-83

JOHNSTON, WILLARD -- 5-19-64 ?

JONES, W. KEN ED. PRINCIPAL 10-11-66 6-25-74

JUNKER, DELVIN ABSTRACTOR 5-8-73 6-1-77

KARELS, JOE -- 11-16-56 5-1-67

KATH, PAUL COPYWRITER 12-8-98 2-13-01

KAUFENBERG, MELISSA NON PROFIT DIRECTOR 4/24/2018 10-1-2018

KAUTZ, ROBERT JUDGE 4-21-81 6-14-89

KEHR, ROLAND E. DENTIST 4-4-89 11-14-95

KELM, HEATHER DIR PORT GROUP HOMES 1-9-2018

KERR, DON YMCA DIRECTOR -- 11-1-80

KIENTZEL, THOMAS GOLF CLUB MGR. 8-17-71 11-14-78

KILIAN, MATT CHAMBER OF COMM EXE 7-1-2014

KIRT, KAREN OFFICE FURNITURE 4-17-01 3-31-2010

KITZMAN YOUNG, KELLI HOSPITALITY SUPPLIES 7-3-04 4-12-05

KIRKPATRICK, BRIAN BANKING 5-25-99 12-31-07

KLAPPERICH, RALPH W. SAVINGS & LOAN 11-18-80 12-31-85

KLECATSKY, CHUCK GOLF PROFESSIONAL 3-30-10 9-13-2016

KLEIN, ROGER DEPT. STORE MGR. 2-27-48 3-28-49

KLEIN, WILLIAM DEAN RAILROAD 1-31-67 12-4-83

KLEMENT, DANIEL CLERGY, RETIRED 8-10-04

KLETTENBERG, CHARLES ELEC. POWER SUPPLY 12-20-81 4-4-84

KLINGER, RANDY YMCA DIRECTOR 4-29-97 1-31-08

KLINGER, RANDY YMCA DIRECTOR 3-15-11 5-01-2013

KNAPP, DAVID MEN’S APPAREL -- 10-16-79

KNETTEL, BRADY OFFICE EQUIPMENT 10-5-04 6-30-08

KNIGHT, CHRISTOPHER C. OUTDOOR ADV 5-2-95 10-10-95

KNIGHT, CURTIS R. NAT. GAS DIST. 4-7-70 6-30-73

KNIPE, DOC H. VETERINARIAN 11-28-50 7-3-52

KNOX, GERALD B. RETAIL MERCH. 6-27-67 5-3-71

KNUDSEN, LOUIS CO. SURVEYOR 12-16-30 ?-?-32

KNUDSEN, RICHARD REAL ESTATE 12-3-64 2-10-81

KOCKA, DAVID RURAL COMMUNICATION 6-11-57 3-24-59

KOEP, WALTER GROCERY, RETAIL 12-18-74 10-2-79

KOEP, WALTER GROCERY, RETAIL 10-6-81 8-10-87

KOERPER, JIM HOSPITAL ADMIN 1-1-78 3-13-89

KOLAR, JOSEPH AUTO SALES 4-25-67 6-25-68

KOPISCHKE, KEVIN ASST. DIR. B.A.T.I. 9-9-87 6-14-89

KOUPAL, JOHN CONSTRUCTION 3-20-07 11-12-2013

KRAFT,JIM PRESIDENT – LAKES AREA 6-4-2015 9-17-2019

KRANZ, WILLIAM RAILROAD TRAFFIC, RET 5-13-58 2-1-95

KRAUTKREMER, LEE F. PRINTING 2-26-80 12-4-84

KRAUTKREMER, LEE. F. RESTAURANT 4-4-89 12-12-95

KREGER, ALBERT BEVERAGE BOTTLER 4-15-50 1-?-51

KRIHA, GEORGE CITY ENGINEER 2-19-74 ?

KRUEGER, ANDREW CHIROPRACTOR 3-10-2015 5-12-2015

KRUSE, LARRY MUNICIPAL GOV. 3-23-99 6-8-04

KRUSEMARK, LESTER J. PERSONEL DIR. 11-21-67 9-26-73

KUBESH, THEODORE TOY SALESMAN 6-?-47 8-?-49

KUBIAK, A. -- 4-23-40 10-1-40

KUMMET, LLOYD ACCOUNTANT 8-14-51 9-24-57

KUNDE, GORDON ELECT. MOTOR REPAIR 5-17-55 3-20-56

KUNDE, GORDON ELECT. MOTOR REPAIR ?-?-56 ?-?-62

KURILLA, GARRETT J. (PHF, PP) LAKESHORE REAL ESTATE 4-29-80 3-31-2012

KURTZMAN, JOHN (PHF, PP) PRINTING 6-8-76 10-29-02

LABAR, G.D. MGR. HOUSING 5-17-25 7-1-36

LACHER, ANNMARIE EDUCATION 10/6/2021

LALLI, ELMER WATER & LIGHT DEPT. 8-27-74 1-31-79

LANDSBURG, JOHN LANDSCAPING/GARDEN 3-4-08

LANE, J. -- 10-2-45 ?-?-?

LANG, DENNIS MFG. REP 2-4-03 8-1-06

LARSON, KERI EVENT PLANNER 12-22-09 5-31-2011

LARSON, KEVIN TELECOMMUNICATIONS 3-12-02 2021

LARSON, LAINE EDUCATION 8-30-2016 2022

LARSON, RICHARD V. BANKING 2-21-67 3-13-73

LARSON, WAYNE COUNTY WORKER, RET. 6-26-88 11-12-13

LASSIG, EVERETT RESTAURANTS ?-?-76 4-22-86

LAWRIE, LINDA EDUCATION 7-16-02 7-7-06

LEBLOND, FRANK MINERAL, OIL, RETAIL 7-8-52 4-1-53

LEBRUN, JIM ADMN HEALTH CARE 6-30-03 9-14-04

LECKBAND, LAURA LIFE INSURANCE 5-22-2012 6-30-2013

LEE, H.W. (PP) PHYSICIAN 1-1-38 11-4-47

LEHMAN, SAMUEL “JOHN” E.E.N.T. DIR 6-13-50 11-14-50

LEIGHTON, DONALD BRD. BLAUGAS 9-1-53 ?-?-64

LEISER, YVONNE TRAINING SERVICES 3-19-02 5-26-2013

LEROUX O.L. MGR. PAPER MILL 10-22-35 ?-?-38

LEUHMANN, ALFRED 12-1-87 6-1-90

LICHTY, ALAN BANKING, 2ND ACT. 2-16-88 5-14-92

LIND, LAURIE B. AUTO ACCCESSORIES 1-29-70 5-3-71

LINDBLOOM, PAUL M. (PHF) METAL FABRICATION 12-22-81 12-31-2010

LINK, RICHARD EDUCATION 12-10-70 6-28-72

LINZBACH, MATT BANKING 8-4-70 6-25-74

LITTLE, WAYNE G. CONSULTANT 10-13-92 6-28-2012

LLOYD, KEVIN 9-2-97 2-17-98

LONGFELLOW, HENRY W. JUDGE, PROBATE 4-12-55 9-7-82

LOPP, LAWRENCE AMUSEMENT PARK 3-8-55 9-24-57

LOPP, LAWRENCE AMUSEMENT PARK 2-21-67 10-25-81

LORSUNG, DONALD C. BAXTER CITY ADMIN. 12-26-95 9-29-98

LOUDEN, TOM BEAUTY OPERATOR 3-24-59 6-3-63

LOWE, G.E. -- 1-13-22 10-29-26

LOWRANCE, LEON MINERAL OIL, RETAIL 6-13-50 4-8-82

LUCE, JOHN C. SCHOOL MAINT. MGR. 1-7-92 4/27/2022

LUDWIG, DANIEL W. OFFICE SUPPLIES 10-27-87 6-30-97

LUEHMANN, ALFRED J. CLERGY 12-8-87 7-1-90

LUNDBLAD, LARRY A. COLLEGE ADMN. 12-12-06 8-8-2017

MACHENZIE, BRUCE SCOUT EXECUTIVE 12-31-85 4-10-88

MACKEDANZ, DENNIS CAMP-EDUCATIONAL 10-31-2014 3-20-2018

MADDEN, JAMES (PHF) HOTELS 6-15-71 6-6-01

MADDEN, THOMAS BANK ADMN. 8-29-00 4-8-03

MADDUX, KENNETH JR. RETIRED POST SECONDARY ED 4/20/10 12-31-2011

MADISON, RAY (PHF) MARINE SALES 5-23-39 1-15-09

MADISON, RONALD MARINE SALES 6-27-67 6-1-77

MAHLUM, MONS LUMBER, WHOLESALE 10-15-23 6-?-27

MANN, PETER MANUFACTURING 12-8-98 2-12-02

MANS, PAUL THEATERS, OUTDOOR 8-17-65 6-30-68

MANS, RICHARD D. DIR. CP. CONFIDENCE 5-15-90 10-8-91

MARCHANT, T. TRUCKING 7-15-39 3-1-41

MARCHEL, JOSEPH PHOTO FINISHING 2-8-49 4-8-76

MARDEN, LINDA NEUROLOGY 8-31-04 ?

MARDEN, LINDA NEUROLOGY 9-11-07 1-1-2011

MARGARITIS, CONSTANTIN MICROFILMING 1-20-87 12-10-88

MARKSON, C.O. CITY ENGINEER 6-14-49 12-18-70

MARMUS, JIM G. EDUCATIONAL ADM. 5-10-94 3-31-2012

MAROHN, CHARLES COMMUNITY PLANNER 3-22-05 6-30-08

MARVIN, JOE PHYSICIAN 6-11-57 7-1-61

MATTSON, WILLIAM C. LUMBER, RETAIL -- 12-27-78

MCBREEN, JIM RET COMPUTER ENGINEER 2-2-2015

MCCOLLOUGH, H.F. NEWSPAPERS 10-22-21 9-22-59

MCCOLLOUGH, W.J. NEWSPAPER PUBLISHING 10-9-45 12-27-78

MCCOLLOUGH, WENDELL -- 7-2-63 7-30-65

MCCONKEY, MICHAEL BANKING/BUSINESS 3-18-97

MCCURDY, JOE HOSPITALITY MANAGEMENT 11-29-11 1-01-2014

MCDERMOND, WILLIAM R. BOTTLING, WHOLESALE -- --

MCDONALD, H. PETER RETAIL MUSIC SUPPLY 4-28-64 7-1-64

MCENERY, DENNIS RELIGION 4-29-69 6-30-73

MCEACHRON, CHRISOPHER PLAYWORKER 12/15/2020

MCILROY, GARY PATHOLOGIST 9-18-73 6-1-77

MCKAY, G.R. SUPT. WATER & LIGHT 11-9-43 6-12-45

MCLAUGHLIN, EUGENE DOCUMENTARY MOVIES -- 1-14-81

MCNEEL, DOUGLAS DIR. YMCA 11-10-64 10-24-67

MCPHEETERS, GEORGE ED. JR. COLLEGE 9-27-49 11-15-56

MEANS, PAUL R. BANKING 11-21-95 2-12-02

MEANS, PAUL R COMMUNITY BANKING 4-24-2013

MEIER, DENNIS J. SCOUT EXECUTIVE 4-15-74 12-26-82

MEIERHOFFER, MAYNARD C. INSURANCE 2-5-68 7-31-69

MELIN, GEORGE ELECTRONIC REPAIR 11-23-54 10-13-59

MENK, EDWIN L. JEWELER 11-18-80 4-22-87

MENK, EDWIN L. JEWELER 11-10-87 7-1-90

MENK, EDWIN L. JEWELER 12/22/09

MERSEREAU, MARTA LIBRARIAN 11-25-08 6-30-2010

MEYER, CATHY BANKING 12/21/2021

MEYER, DAN EDUCATION/MARKETING 3-29-05 4-14-2010

MEYER, DENNIS -- 12-12-71 12-26-72

MEYER, ROBERT (PHF) ARCHITECTURE 12-22-81 8-30-01

MEYER, RODNEY DENTIST -- 12-5-78

MICHAEL, HARRY F. (PP) WOMEN’S CLOTHING 5-9-21 2-2-26

MIELKE, LEE BANKER, 1ST BANK 9-7-82 1-4-94

MILLER, R.M. -- 1-27-48 2-18-52

MILLER, ROGER B. RESORT SALES 6-15-71 6-1-77

MILLER, ROY NEWSPAPER EDITOR 4-2-91 1-12-95

MILLS, HENRY C. (PP) AUTO, RETAIL 5-1-36 4-16-73

MILLS, STEWART C. (PP) GAS & OIL, RETAIL 5-23-39 7-1-61

MINK, GLORIA RESIDENTIAL CONSTRUCTION 3-4-2014

MITCHELL, SCOTT ADVERTISING 3-26-96 12-31-96

MOHS, PETE NEWSPAPER PUBLISHER 8-2-2016 6-12-2018

MOLIN, HERMAN AUTO SUPPLY 7-6-43 3-1-61

MOLIN, HERMAN PARTS SUPPLY 11-16-65 5-16-85

MONDA, STEVEN T. OPTOMETRIST 12-29-92 4-1-99

MONROE, TERRI L. NURSING ADM.-RETIRED 5-25-99 11-28-2010

MOORES, ARNE FUEL SUPPLY 1-17-67 12-29-75

MORAN, JANET L. ADULT EDUCATION 12-6-94 10-26-98

MORAN, MICHAEL L. TRANSPORTATION 8-28-90 5-14-2019

MORRIS, DENNIS FINANCIAL ADVISOR 3-23-99 11-18-03

MUDFORD, LESLIE PLUMBING CONTRACTOR 2-1-72 ?

MUELLER, NORBERT MGR. TRUCKING 12-26-61 1-8-65

MUELLER, TED E. TELE. COMM. 11-27-79 12-4-83

MURPHY, MICHAEL L. FINANCIAL CONSULTANT 10-16-90 8-10-92

MURTON, CURTIS S. (PP) EDUCATION, COLL. 12-1-77 7-03-82

MUSIELEWICZ, BOB BANKING 10-13-98 12/31/2020

NASH, W.G. -- 10-31-44 9-4-45

NASH, AL -- 11-25-47 10-18-49

NATHAN, CRAIG JOB TRAINING & EMPL. 9-10-02 6-12-2018

NATHAN, DALE (PHF, PP) APPRAISER 5-19-66 7-28-2014

NEFF, DAN (PP) MOTEL 8-6-63 6-30-79

NELSEN, PENNY J REALTOR 7-13-99 1-9-2018

NELSON, EARL BUTTERMAKER 9-22-64 ?

NELSON, F.A. -- 6-18-45 4-5-49

NELSON, KENNETH (PHF) WOMEN’S APPAREL 9-12-78 10-14-89

NELSON, PETER A. ENGINEER/MARKETING 4-17-01

NEMITZ, WALTER EDUCATOR, PRIVATE 5-8-73 12-29-75

NEUMANN, JILL COMMUNICATIONS MANAGER 3-3-2015 11-10-2015

NEUVERTH, THOMAS J. PAINT STORE MANAGER 2-13-96 6-30-98

NEWHOUSE, JOHN MOLD MANUFACTURING 8-22-00 4-11-06

NEWMAN, MELVIN L. FURNITURE, RETAIL 11-28-50 6-8-54

NEWMAN, S. -- 7-23-33 3-?-50

NEWTON, P.W. -- 11-17-25 11-?-28

NICHOL, R. -- 9-?-27 6-?-33

NIELSEN, CURTIS ADM. BRD. MEDICAL CTR. 6-2-89

NIEMAN, MONICA NONPROFIT DIRECTOR 8-24-10 11-11-2014

NOLAN, RICHARD FORESTRY 8-15-00 6-30-01

NORDELL, BEN FINANCE, LOANS 5-11-82 ?

NORDGAARD, EDGAR CONSULTANT 9-23-97 12-12-06

NORDGAARD, HAROLD C. (PP) EDUCATION, ADM. 8-24-48 12-31-57

NORDGAARD, HAROLD C. (PP) SCHOOL ADM. 3-14-72 4-16-82

NORMAN, DEAN CLERGY 11-2-99 9-12-00

NORTHWAY, STEPHEN, A. (PHF) CONSTRUCTION 7-18-89

NOTE, JERRY MGR. MOTEL 2-19-74 ?

NUTTING MARVIN L. MOBILE HOMES 11-16-71 6-6-72

NYGAARD, CAL MGR. THEATRE ?-?-47 10-3-50

NYSATHER, HARRY (PHF) RET. VOCATIONAL ED. 7-14-64 7-9-06

NYSTROM, QUINN PUBLIC RELATIONS 8-30-2016 12-31-2018

NYSTROM, ROBERT (PHF) PHARMACY 9-21-82 6/23/2020

O’BRIEN, E. TOM (PDG, PP) GENERAL MERCH. RETAIL 4-9-34 3-22-82

O’DONNELL, REV. JOHN RELIGION -- 6-4-77

O’KEEFE, GORDON SALES, UNITED FUNDS 1-27-59 3-24-59

O’ROURKE, PAMELA S. ATTORNEY, PENSION 4-26-88 6-1-94

OBELE, GARY L. MANUFACTURING 5-9-89 11-14-95

OHLSEN, RICHARD BUSINESS & FINANCE LAW 4-17-01 11-18-03

OLIVER, CRAIG. E. TECH. COLLEGE ADM. 7-7-92 12-31-96

OLMSTEAD, ROSS MOTEL 2-9-54 ?

OLMSTED, NYE P. (PP) RELIGION 11-17-25 12-30-41

OLMSTED, WILLIAM COUNTY GOVT. 10-22-68 7-11-77

OLMSTED, WILLIAM FINANCIAL PLANNING 4-7-81 2-12-91

OLSEN, H. -- 6-18-40 11-11-40

OLSEN, JASON BANKING & FINANCE 10-14-08 9-30-2009

OLSON, DENNIS ZONING ADMINISTRATION 10-15-85 12-31-85

OLSON, JEFF A. NON PROFIT 11-10-98 4-08-2011

OLSON, GARY A. OFFICE SERVICES 4-4-95 6-30-03

OLSON, ROBERT HARDWARE 3-19-85 12-31-85

OLSON, ROBERT HARDWARE 11-28-78 12-4-83

OPSAHL, WILLIAM J. INSURANCE 5-10-49 12-31-57

OPSAHL, WILLIAM M. JR. INSURANCE 3-28-67 12-14-81

OSTERLOH, ROD COMM. REAL ESTATE 5-22-07

OSTBERG, CHARLES ELECTRICAL CONTRACT. 9-9-97 6-30-08

OVERTON, MIKE K. RADIO STATION MGR. 3-12-96 2-11-03

PALKIE, TOM G. PAPER MFG. 11-3-92 12-31-97

PARK, STEVE FARM EQUIPMENT 12-16-75 8-01-88

PARK, STEVE C. FARMING EQUIPMENT 3-25-80 4-11-89

PARKER, CLYDE E. FOUNDRY 1-13-22 12-?-25

PARKER, CLYDE E. FOUNDRY 7-29-52 5-?-58

PARRISH, MARK MENSWEAR 6-18-85 11-13-89

PATCH, GENE ADM. UNIVERSAL PENSION 2-26-90 12-31-96

PAUL, ART TIRE RECAPPING 3-1-55 11-7-65

PAUL, DAVID UROLOGY 12-10-83 8-1-08

PAULSON, HARVEY V. TRAVEL AGENT 12-1-87 3-23-91

PAULSON, JANICE R. TRAVEL AGENT 12-15-92 3-8-05

PAULSON, RICHARD L. MGR. PAPER MILL 2-27-90 10-13-92

PAXTON, LISA M. CHAMBER OF COMMERCE 7-9-96 3/1/2018

PEARSON, DAVID W. RELIGION 8-24-71 ?

PEARSON, GARY S. AMBULANCE SERVICE 11-28-95 12-31-96

PERKINS, MAURICE COLLEGE ADM. 7-5-94 2-13-96

PELKEY, KEVIN 9-24-96 2-12-02

PERKINS, MAURICE 6-1-94 12-1-95

PERSON, BRAD ATTORNEY 12-16-01

PERSON, JENNIFER CHIROPRACTOR 1-29-08

PERSON, HOWARD D. SCHOOL ADM. 11-20-90 12-31-00

PERSONS, CHARLES B. RADIO BROADCASTING 7-12-67 7-11-95

PERSONS, PAULA I. RADIO INSTALLATIONS 10-24-95

PERSONS, SCOTT RADIO STATION MGR. 11-13-74 ?

PERTTU, DONNA MGR. RADIOLOGY DEPT 1-26-88 7-7-06

PETERSON, DONN FORENSIC ENGINEER 7-8-08

PETERSON, ERIC HOSPITALITY 7-12-2016

PETERSON, GEORGE J. COMM. BANKING 6-6-72 12-4-83

PETERSON, GORDON NEWSPAPER DIST. 11[16-65 4-29-69

PETERSON, HAROLD HOSP. ADM. 6-17-58 8-4-81

PETERSON, I.L. -- 10-23-28 5-?-33

PETERSON, KEVIN INVESTMENT ADVISOR 10-3-06 10-1-08

PETERSON, KEVIN L. RESORT MANAGER 7-18-89 1-16-93

PETERSON, O.A. MEN’S CLOTHING 5-29-21 ?-?-22

PETERSON, O.A. -- 7-28-22 7-22-33

PHELPS, BRIAN ARCHITECT 10-13-86 9-10-91

PHLEGEL, GAIL ACCOUNTANT 1-27-59 4-1-75

PIEPGRAS RICHARD P. VETERINARIAN 2-11-75 6-12-76

PIERRON, JOHN W. PRINTING 6-18-85 6-17-86

PIKE, ROY S. PLUMBING 3-31-42 3-1-52

PIPHO, DONALD CLEANING SERVICE 4-25-72 ?

PIPHO, DONALD P. II 2ND ACT. CLEANING SERV. 6-22-79 1-1-82

PLASTER, JUDY STATE EMPLOYMENT SER 1-18-00 9-10-02

PLOTZ, TERRY SCOUT EXECUTIVE 3-7-89 3-9-93

PODOLL, LELAND W. PERIODICAL DISTRIBUTION 8-16-88 8-14-90

POHL, SUZ NON-PROFIT 12/21/2021

POHL, WILLIAM A. CLERGY, LUTHERAN 11-3-87 7-11-89

POLASIK, LOUIS B. MGR. REA 1-8-74 7-28-81

POLIPNICK, RICHARD TOURISM BUREAU 10-21-2014 9-13-2016

POMERLEAU, FRANCIS RESTAURANT 8-3-54 5-4-59

POPPIE, ROBERT W. PHYSICIAN 8-22-61 7-1-64

PORTER, DONALD E. UNIVERITY PROF. RET. 4-12-96 9-30-2018

POTVIN, WILLIAM AUDITING, CAP 11-14-89

PRINDLE, S.R. BOTTLED GAS 3-30-48 ?-23/53

PRUYN, BUD LINEN SUPPLY 12-2-86 8-10-87

PUCKROPP, JOHN E. AIRPORT MANAGER 4-18-89 4-1-96

PULKRABEK, BEN GASOLINE STATION 1-8-46 12-31-59

PURINGTON, H. M. (PING) (PHF) OUTDOOR ADVERTISING 12-19-50 6-30-97

QUANSTROM, VICTOR E. (PP) PHYSICIAN 1-10-39 6-13-61

RAMERTH, TIM CIVIL ENGINEER 6-21-11

RANGEN, ANDY COMPUTER SOFTWARE 3-31-09

RANGEN, ROD P. BANKING BRANCH MGR. 2-25-99

RANKIN, JOHN CIVIL ENGINEER 12-3-68 11-4-72

RASMUSSEN, DON (PHF, PP) POSTMASTER 8-24-82 1-01-2013

RATHKE, STEPHEN COUNTY ATTORNEY 7-3-81 2-9-91

RAU, AMRVIN C. INSURANCE 9-1-53 9-2-58

READ, PAUL (PHF) INVESTMENTS 8-19-80 10-1-07

REED, DAVID O. (PHF, PP) CIVIL ENGINEER 11-10-64 6-28-2012

REES, ADAM MEDICAL ADMINISTRATION 9-10-2013

REESE, E.C. -- 2-17-31 8-?-32

REESE, KIM PUBLIC RELATIONS 10-2-07 1-1-2011

REINER, RUSSELL WATER SOFTENING 4-4-63 ?

REINSCHMIDT, CLARENCE PAST SERVICE 6-29-65 6-30-58

RIBBEL, GEORGE H. (PP) DWENTIST 9-?-26 6-21-68

RIBBEL, WILLIAM H. (PP) DENTIST 10-15-57 12-5-78

RICE, ROBERT INVESTMENTS 2-15-65 4-15-68

RICHARDS, MARTY SCOUNTING PROFESSIONAL 8-8-06 3-31-2009

RICHESON, R.E. MINK FARMING 3-11-41 ?-?-46

RIEDL, JOHN MGR. AIRPORT 7-28-64 11-18-86

RIFFLE, SHANE CEO YMCA 2/27/2018

RILEY, JANELLE R. TECHNOLOGY CONSULTING 4-8-03 3-31-2010

RING, JERRY FINANCIAL ADVISOR 3-23-99 6-30-03

ROBERTS, GLENN V.P. ACROMETALS 11-3-87 1-10-89

ROBERTS, KENDRA YOUTH EXECUTIVE 1-2-01 11-18-03

ROBY, MICK J. STOCK BROKER 8-1-00 7-01-2011

ROELOFS, JAMES D. RADIOLOGY 10-8-86

ROLLINS, KIM NON-PROFIT 4-16-2019 2021

RONE, NORMAN BOY SCOUT REP. 2-8-49 6-20-50

ROOHR, CHESTER F. LOAN & THRIFT 6-?-55 1-1-66

ROOHR, CHESTER F. TAXI SERVICE 4-19-49 7-?-50

ROOT, ANN MARIE INSURANCE 1/21/2020

ROSCOE, BERNARD W. (PP) COMM. BANKING 6-22-079 3-26-85 ?

ROSCOE, BERNARD W. (PP) BANKER 8-8-95 ?

ROSS, RICHARD LAW ENFORCEMENT 10-20-81 12-30-86

ROTH, CHARLES P. ROAD CONSTRUCTION 5-16-44 7-3-45

ROTH, PHILLIP C. ROAD CONSTRUCTION 12-5-39 11-19-57

RUDE, BRYAN BANKING 12-6-05 6-30-98

RUSSELL, F.N. ICE CREAM MFG. 8-16-29 9-?-32

RUTTGER, CHRIS RESORT 10-3-95 2-10-04

RUTTGER, JACK (PDG, PHF, PP) RESORTS, IND. PROMO 12-11-84

RUTTGER, MAX J. (BUZZ) (PHF) PAST SERVICE 7-01-80 5-8-90

RYAN, DONALD F. COUNTY ATTORNEY 7-25-95

RYAN, ROBERT ATTORNEY, PROBATE ?-?-76 9-30-86

SANDBERG, ROY CLOTHING, RETAIL 11-?-46 3-8-55

SANDBERG, WARREN OFFICE SUPPLY 5-21-68 9-24-74

SANDERS, RON 7-28-2020

SANDERS, ROY -- 6-?-33 5-?-34

SANDS, MICHAEL A. CPA, 2ND ACTIVE 9-11-90 2022

SAVAGE, FRANK L. EDUCATION 8-29-50 6-30-52

SCHAEFER, T.H. GROCERIES, RETAIL 10-5-23 11-4-24

SCHAEFER, T.H. GROCERIES, MEAT 11-15-30 11-1-41

SCHAEFFER, DAVID (PHF) RETIRED PILOT 8-25-09

SCHAITBERGER, STEPHEN H. CLERGY 6-17-80 4-22-87

SHAW, CHUCK BICYCLE SALES RETAIL 5-25-2010 1-01-2011

SCHEELER, GARY REALTOR 4-5-2016 3-1-2017

SCHEMP, GORDON C. -- 11-19-55 4-30-57

SCHIERHOLTZ, A.E. INSURANCE 1-7-41 7-22-41

SCHLEGEL, ALVIN G. (PP) BANKING 12-3-68 12-31-85

SCHLONG, VERN PAINT, RETAIL 11-20-79 10-1-01

SCHMID, CHARLES PHOTOGRAPHY 10-14-58 ?

SCHMIDT, JOSEPH -- 5-?-30 5-?-31

SCHNEIDER, DARRELL F. ENGINEERING 10-10-94 6-3-2014

SCHULSTAD, RICHARD D. RETAIL GROCERY 6-22-93 12-31-96

SCHULTE, JOE TEMP & PERMANENT STAFFING6-2-09 3-31-2010

SCOFIELD, ARDEN W. (PHF) UTILITIES 2-11-58 2-20-91

SCOTT, MARY K. ACCOUTNING/ESTATE 8-1-00 1-1-2010

SCOTT, TOM -- 7-10-44 11-4-47

SEDLOCK. E.J. JEWELRY, RETAIL 4-19-41 1-?-48

SEEP, SUSAN BULK FUEL DISTRIBUTOR 8-27-93 6-30-98

SEIPP, LEE RESORT & RESTAURANT 8-31-04

SENAKER, JOHN ELECTRICAL EQUIPMENT 4-21-81 ?

SEWALL, DALE CLERGY 7-1-84 8-1-87

SEYMOUR, JOYCE MORTGAGE PROFESSIONAL 10-16-2012 1-10-2013

SHAVER, S.S. -- 2-10-25 3-28-26

SHAW, CHUCK 1-1-2011

SHEDIN, V.E. -- 8-?-27 6-?-31

SHERNER, STEPHEN 8-6-2019 2022

SHEETS, CHARLIE BEVERAGES, WHOLESALE 10-27-87 6-28-2015

SHERMAN, ANN INTERNET SERVICES 5-18-98 7-12-03

SHEW, HARVEY EDUCATION 8-3-54 11-5-57

SHORTRIDGE, RAY FIRE CHIEF 8-27-57 12-15-59

SHULTZ, ROBERT PENSION PLANNING 5-11-76 9-1-80

SIEKMANN, GENE RELIGION ? 2-1-81

SILVERNAIL, BROOKE (PHF) ARCHITECT 9-2-84 4-22-87

SIMON, CAROL UNIFORMS–CAREERWARE 9-12-00 10-14-03

SIMON, JAY D. (PHF, PP) UNIFORMS & APPAREL 10-21-80 5-25-99

SKAROLID, HAROLD J. (PP) AUTOMOBILE 7-?-80 8-24-71

SKONE, E. TERRY (PHF) BANKING 4-4-89 6-1-2015

SLETTEN, E.T.(PP) BANKING 4-26-38 1-9-45

SLIETER, RICHARD G. JR. HOSP. ADMINISTRATION 8-1-06 6-30-2017

SLIPP, LEIGH B. HARDWARE 2-25-30 10-15-40

SLOAN, JOHN 2-1-89 9-1-89

SMITH, ANDY CLERGY 2-1-05 5-1-09

SMITH, ANNA CHIROPRACTIC ASST 3-1-11 9-30-2011

SMITH, H.H. -- 7-11-50 11-?-50

SMITH, JENNIFER NON-PROFIT UNITED WAY 12-27-2013 12-31-2018

SMITH, PAT AUTO, RETAIL 1-31-67 7-1-67

SMITH, RAE M. (MAJOR) ARMED FORCES 1-25-49 8-18-50

SMITH, SARAH MARKETING & EVENT DIR 2/17/2022

SMITH, VERNON R. BANKING 8-21-97 9-30-12

SMYITHE, FREDERICK RELIGION 5-4-76 4-11-89

SNYDER, CHESTER SPORTING GOODS, WHOLE 3-31-70 6-30-07

SOLDNER, DAN BOTTLED BEVERAGES 8-18-87 2-10-91

SPAULDING, DALE OFFICE PRINTING 11-5-96 12-31-00

SPENCER, O.W. (PP) LUMBER, AUDITOR 2-10-31 6-?-47

SPENCER, WILLIAM A. (PP) -- 3-15-22 8-5-39

SPLADY, DOUGLAS MARINE SALES 2-6-73 11-1-81

SPRING, TED COLLEGE ADM. 12-10-02 9-20-05

STANIFER, MARIA REALTOR 2-5-02 10-8-02

STATTINE, DAWN 11-2-99 9-12-00

STEELMAN, A.J. III -- 1-30-34 4-24-34

STEGNER, LEE ARCHITECTURE 10-11-55 12-31-68

STEIGER, GENE PLYWOOD DITRIBUTOR 10-8-74 6-10-75

STENSRUD, JOHN (PHF, PP) RET. CITY ASSESSOR 3-12-46 12-31-01

STEWARD, J. -- 10-10-44 10-30-44

STEWART, N.W. LUMBER 4-?-29 11-?-29

STONE, DICK REAL ESTATE SALES 2-20-76 ?

STONE, HAROLD FARMING 6-16-53 7-1-78

STOTT, C.H. -- 4-18-38 12-1-39

STROOT, BILL TELECOMMUNICATIONS 7-27-04 5-9-06

STUTRUD, MARK A. MENTAL HEALTH DIR. 12-15-92 12-1-94

STYDNICKI, DIANE BANKING 7-26-05 6-13-06

SULLIVAN, A.J. CO. ATTORNEY 1-?-28 3-15-55

SULLIVAN E.B. (PP) TIMBER, WHOLESALE 3-9-37 3-29-73

SULLIVAN, EDWARD (FRANK) TIMBER PRODUCTS 1-28-65 2-13-90

SULLIVAN, JOHN P. TIMBER LANDS 7-5-55 5-31-63

SULLIVAN WILLIAM B. BOAT DIST. 4-21-81 8-1-85

SUNDBERG, KENNTH FURNITURE, RETAIL 6-29-54 6-50-63

SUNDBERG, LYNDON A. U.S. ARMY 11-10-53 5-11-54

SUNSTROM, GORDON H. MUSIC INST. MFG. 12-19-67 3-26-68

SUTHERLAND, H. -- 10-31-44 9-?-47

SWANSON, HAROLD C. GROCERY, RETAIL 2-9-54 10-15-56

SWANSON, JOHN A. CAPTIVE PROP & CAS. INS. 1-12-99 9-1-2015

SWANSTROM JACK (PHF) THERMAL INSULATION ?-?-54 11-11-95

SWEENEY, BOB CONSTRUCTION/OWNER 3-4-08 3-31-2011

SWEENY, JOE PAPER MILL ?-?-57 1-19-59

SWELLAND, RUDOLPH POULTRY RAISING 12-21-54 6-?-60

SWENSON, NANCY CHIROPRACTOR 4-16-2019 8-20-2019

SWENSON, RAY GROCERIES, WHOLESALE 2-15-49 11-24-70

SYDNEY, PERCY “BOB” MGR. HOTEL 11-25-50 ?

TACHENY, JOHN ? 5-20-97 10-1-98

TAFT, EVERETT MGR. N.W. BELL 10-9-51 5-?-53

TAGTMEIER, DAVID COCA-COLA DIST. 1-10-95 12-31-97

TANNER, HARLEY AUTO, RETAIL 8-26-69 12-28-71

TANNER, L.R. TELEPHONE CO. 1-6-22 6-3-25

TARNOWSKI, ARTHUR CERAMICS 11-12-85 4-22-87

TELL, WARREN CARET SALES ? 1-14-81

TENEYCK, DAVID PROSECUTING ATTY 12-11-90

THERALSON, DEBORAH M. BROADCASTING 10-2-90 7-10-91

THESING, KEVIN A. PRINTING, 2ND ACT. 2-2-93

THOMAS, JOHN PRINTING 5-6-80 7-28-81

THOMAS, LONNY REAL ESTATE ATTORNEY 10-16-2012 11-10-2015

THOMAS, ROGER C. (PHF) BLU PRINTING 7-1-75 5-11-88

THOMPSON, FRANK SOFT WATER SERVICE 9-14-54 2-21-61

THOMPSON, JAMES BULK FUEL OIL 4-5-66 12-28-71

THOMPSON, JIM BANKING 2-18/2020

THOMPSON, SARA CONCRETE PRODUCTS 1-10-06 3-31-09

THOMPSON, W.W. (PP) CONCRETE PRODUCTS 5-13-58 7-11-77

THOMPSON, W.W. (BILL) (PP) CONCRETE PRODUCTS 3-29-82 7-6-84

THOREN, ALLAN SAVINGS & LOAN 8-1-83 4-22-87

THURINGER, BEN RESORT 8-25-09

THURINGER, BRIAN (PHF) GOLF 4-7-83

TOFT, DON YMCA DIRECTOR 6-27-68 6-6-80

TOLLEFSON, CLARK HOME BUILDERS 4-8-75 9-15-75

TOOLE, KENNETH BOY SCOUTS 3-3-2015 2022

TORFIN, JAMES SPORTS CLUB 1-27-81 7-26-81

TORFIN, JEFF REAL ESTATE 5-26-09

TORSTENSON, CASSANDRA CITY ADMINISTRATOR 4/24/2018 9-17-2019

TOUMI, REINO B. HOUSING MANAGEMENT 3-23-71 ?

TRACY, GEORGE A. INSURANCE 5-9-21 6-3-25

TROMMALD, A.G. CO. GOVERNMENT 1-3-22 8-?-30

TULIKANGAS, CAROL COLLEGE ADM. 1-11-05 7-11-06

TURCOTTE, JOHN TRAVEL AGENT RET 12-30-97 6-30-08

TURCOTTE, W.V. (PP) COAL, RETAIL 11-18-21 8-2-69

TURK, JEFFREY COMMUNICATIONS 3-28-00 6-30-02

TURNQUIST, R.E. HOSP. BUS. MGR. 1-7-64 4-19-66

TUTTLE, GIBLERT R. (PP) BANKING 3-12-46 2-18-75

ULMEN, DIANE CATERING 5-3-05 3-31-09

ULRICH, ROBERT CONSTRUCTION 5-16-00 11-9-04

URNESS, SHELLI FOUNDATIONS 3-30-10 12-31-2013

VAGLE, STEVE COUNSELING SERVICES 4-4-2017 9-1-2019

VANDERSLUIS, A. RADIO, COMMUNICATION 2-26-46 11-4-47

VANNI, J.E. (PP) SUPT. N.P. SHOPS 4-23-40 10-23-59

VANNI, J.E. (PP) SUPT. N.P. SHOPS 9-13-66 6-9-75

VERCHOTA, ALLIE BANKING 6/22/2021

VERGIN, ELMER AUTO PARTS 9-29-54 ?

VITALE, NICK TECHNOLOGY ADVISOR 12-27-2016 4-20-2021

VOLKMUTH, RICHARD PRINTING 1-8-74 3-2-82

VONDERHAAR, LEE VENDING MACHINES ? 2-10-82

WAGNER, WILLIAM H. RETAIL FURNITURE 5-9-21 ?-?-23

WALLIN, J.H. -- ?-?-27 3-?-29

WALSETH, JERRY SUPT. OF SCHOOLS 11-2-99 6-30-08

WALSH, GERALD. F. BRD. CIVIC ASSOC. 4-11-50 4-1-53

WALTERS, GARY HEALTH INSURANCE 1-6-2015 4-5-2016

WANGSTAD, LEE RESIDENTIAL CONST. 11-2-04 12-13-05

WARREN, ARTHUR SPORTING GOODS 5-3-55 ?

WATERS, CLINTON -- 10-28-52 2-1-55

WATKINS, ROBERT KRAFT PAPER DIST. 2-18-58 10-13-67

WATLAND, SCOTT L. FAST FOODS, K.F.C. 5-15-94 6-1-96

WEBB, E.O. -- 1-13-22 11-?-28

WEDELSTAEDT, HOWARD N. INVESTMENTS/STOCKS 7-1-84 7-11-89

WEIGEL, JAMES G. (PHF) FINANCIAL CONSULTANT 6-15-93 7-1-03

WEIR, LT. ARTHUR RELIGION, SAL. ARMY 3-01-55 1-7-58

WEIZENEGGER, ROBERT B. (PHF, PP) INSURANCE 10-11-55 9-12-2006

WELLE, THOMAS E. BANKING 2-3-82 5-14-82

WELLIVER, RAY TOOL MFG. 3-28-67 7-25-72

WELTON, WARREN CREDIT BUREAU 11-30-54 8-15-62

WERMAGER, REV. BRIAN CLERGY, LUTHERAN 3-1-94 2-1-03

WESTBROCK, KRISTI IT/COMMUNICATIONS 1-15-2019

WESTMAN, ROGER COMMUNICATIONS 7-14-53 10-4-55

WEUM, WILLIAM L. LIFE INS. SALES 4-3-90 7-22-06

WHITNEY, DAN E. (PP) FUNERAL DIRECTOR 5-9-21 7-10-54

WHOOLERY, EILLIOT (PP) SUPT. OF SCHOOLS 9-10-63 ?

WIDMARK, MILO TIRE DEALER 12-5-44 11-4-47

WIELAND, F.W. -- 11-4-21 2-?-33

WIELAND, WALTER F. (PP) ATTORNEY 5-9-21 7-?-28

WIELAND, WALTER F. (PP) ATTORNEY 1-?-33 9-3-40

WIELAND, WALTER F. (PP) ATTORNEY 9-18-45 6-18-71

WIG, JEFF VP CHARITABLE FOUNDATION 3-9-2017 5-14-2019

WILLERT, KLINT SUPT. OF SCHOOLS 9/9/2015 5/13/2015

WILLIAMS, WARREN BANKING 6-10-91 9-29-2009

WILLIAMS WARREN L. BANKING 10-12-82 1-9-90

WINKELMAN, DAVID ENVIRONMENTAL WATER 8-28-2012

WINKLER, ROY FURRIER 5-3-38 8-?-89

WINUM, CHARLIE EQUINE ASSISTED THERAPY 9-6-2011 11-14-2011

WINZENBURG, GORDON SMALL BUSINESS CONSULT 6-29-82 1-10-89

WISE, ROBERT M. OPTICIAN 3-11-86 4-22-87

WITTMAN, CHUCK RADIO BROADCASTING 7-3-84 6-17-86

WOLLEAT, EARL 7-13-99 5-8-01

WOLLEAT, EARL W. MGR. PAPER MILL 2-11-58 7-11-64

WOLLEAT, EARL W. MGR. PAPER MILL 10-29-58 ?-?-70

WOLLEAT, KENNETH E. (PP) MGR. REA 11-17-64 7-28-73

WOOD, CARRIE SPORTS MANAGEMENT 3-9-04 6-29-05

WOODHEAD, JOHN F. (PP) AUTO, RETAIL 5-9-21 2-23-26

WRIGHT, C.J. HARDWARE 11-4-21 10-29-26

WRIGLEY, WILLIAM S. HOSP. FISCAL SERVICES 6-30-92 2-11-03

WUSSOW, PATRICK CITY ADMINISTRATOR 5-6-2014 1-9-2018

WUSSOW, SHANNON DIRECTOR WOMEN’S CTR 3-7-2017 9-2018

YOCK, LAIRD MARINE SALES ? 2-1/80

YOUNGS, JOHN MEDICAL RETIRED 9-10-02 6-30-07

ZANDER, HOWARD PAINT, RETAIL 3-23-71 12-28-71

ZAPFFE, CARL SR. (PP, PDG) GEOLOGIST 11-4-21 8-28-50

ZECH, JAMES CARBONATED BEVERATEGS 9-21-82 ?

ZEISE, KARLS EDUCATION –TUTORING 5-11-04 10-1-05

ZUMBRUNNEN, RICK (PP) ARCHITECT 6-10-2003 5-19-2020

ZUMWALT, J.M. MGR. R.E.A. POWER 2-5-49 11-1-65

ORGANIZATION

 On May 9, 1921, sixteen men met at 7:00 p.m.
at the Ransford Hotel to organize a Brainerd Rotary
Club. Harry F. Michael, who had been acting as
chairman of an organizing committee, presided, and
E.A. Cook acted as temporary secretary. Others
present were: S. R. Adair, F.N. Anderson, R.A.
Beise, T.B. Brusegaard, R.T. Campbell, W.C. Cobb,
C.N. Erickson, A.J. Hayes, W.E. Hayden, Karl H.
Hoorn, G.A. Tracy, D.E. Whitney, W.F. Wieland and
J.F. Woodhead. Absent, but having signified their
desire to join, were A.C. Ebert, Ernest Butler, O.A.
Peterson, and W.H. Wagner.
 Chairman Michael explained the preliminary
work that had been attempted and then called on
E.B. Johnson and John Spencer, of the Minneapolis
Rotary Club, who had come to Brainerd to assist in
the organizing work. The Minneapolis club was
sponsoring this new club. Rotarian Johnson
explained the purpose and the spirit of the Rotary
and Rotarian Spencer explained the mechanics of a
club.
 The standard form of Constitution for the clubs
was adopted, but a committee consisting of E.A.
Cook, R.T. Campbell and C.N. Erickson was
appointed to propose amendments for the
recommended form of By Laws to have them
suitable to local conditions. An initiation fee was

fixed at $10 and dues at $20, payable Quarterly;
Friday was designated the day of meeting, and the
government of the club was vested in a Board of
five Directors.
 An election followed. The five directors chosen
were R.A. Beise, A.J. Hays, Karl Hoorn, H.F.
Michael, and W.F. Wieland. The board retired and
elected H.F. Michael, president; R. A. Beise, vice
president; W.F. Wieland, secretary; and A.J. Hayes,
Treasurer.
 Thereupon Rotarian E.B. Johnson, as Special
Representative of the District Governor “Zimmie”
Zimmerman, of Wausau, Wis., declared the
Brainerd Rotary Club duly organized as a
provisional club. Rotarian Spencer extended the
greetings of the Minneapolis Rotary Club and the
meeting then adjourned to May 20, at 12:15 p.m.,
Ransford Hotel.
 The complete roster of charter members and the
classifications assigned at the time are as follows:
S. R. Adair, “Sam” – County Treasurer.
F. N. Anderson, “Franz” – Photography.
R. A. Beise. “Rudie” – Physician.
T.B. Brusegaard, “Ted” – Retail Building Material.
E. R. Butler, “Ernie” – Hotel Proprietor.
R. T. Campbell, “Bob” – Civil Engineer.
W. C. Cobb, “Wilbur’ – School superintendent.
E. A. Cook, “Ed” – Minister.
A.C. Ebert, “Al” – Wholesale Fruits.
C.N. Erickson, “Chris” – Retain Grocer.
W.E. Hayden, “Bill” – Ice Cream manufacturer.

K. H. Hoorn, “Karl” – Dentist.
A.J. Hayes, “Al” – Banker.
H.F. Michael, “Harry” – Women’s Wearing Apparel.
G.A. Tracy, “George” – Insurance.
O.A. Peterson, “Ole” – Men’s Clothing, Retail.
W.H. Wagner, “Bill” – Retail Furniture.
D.E. Whitney, “Dan” – Undertaker.
W.F. Wieland, “Walt” – Attorney.
J.F. Woodhead, “Jack” – Automobiles.
 These Classifications were subsequently
changed to correspond with newer ones adopted by
Rotary international.
 When the Board of Directors of the International
Association of Rotary Clubs, as it was known in
1921, acted upon the application for a charter it
admitted the Brainerd Club as of May 1st, 1921, and
used this date on the club charter. The charter was
signed by Estes Snedecor, Portland, Oregon, who
was then president of the International Association.
In 1922 this latter name was changed to Rotary
International. By a fire in the meeting room of the
Ransford Hotel in about 1928, this charter was
destroyed.

CHARTER NIGHT

 On July 8, 1921, at 7:00 p.m., the Brainerd club
met at Grand View Lodge, on Gull Lake, to receive
its charter. It was a supper meeting called for that
purpose. After the meal was served, addresses
were made by John Spencer, Dave Swift and
Forrest Wheeler, all of the Minneapolis club, and
Fred Davis of the Faribault club. Due to inability of
the District Governor to attend, Rotarian E. B.
Johnson, who was his Special Representative in
organizing the club, with a few well chosen words
presented the club charter to president Harry
Michael. The club became known as No. 945.
Without more, the meeting came to a close and the
new club was left to make its own way.

PAUL BUNYAN AXEMAN

 The Brainerd Rotary Club has always been
blessed with a large number of summer visitors.
May of these visitors return every year. In an effort
to identify these returning visitors the Paul Bunyan
Axeman idea was presented by Ray Bang.
 Feeling that there was a real need for getting
better acquainted with visitors, Ray dug up all the
old records of the past attendance of summer
visitors starting with 1947. He found 58 visitors who
had attended our club for 5 years or more who were
still attending. After the records were brought up to
date a Paul Bunyan Certificate and a name badge
were presented. The Axeman program was then
ready to go and was put into effect. The first
Certificates were presented in August of 1952. The
requirements set up were that a visitor must attend
Brainerd Rotary at least one meeting per year for

five years. A local member may become an
Axeman by having a perfect 5 year attendance. By
1995 there are or have been 208 Paul Bunyan
Axeman.
 When you see the Axeman badge you can
reach over, shake hands and say “glad to see you
back.” You can tell by the badge that he is an “old
timer.”

HONORARY MEMBERS OF THE

BRAINERD ROTARY CLUB

Elected In
1925 Sam R. Adair
1926 Harry F. Michael
1928 Walter F. Wieland
1936 W. H. Gemmell
1938 W. C. Cobb
1939 C.N. Erickson
1940 W. F. Wieland
1943 C. Elmer Anderson
1943 Ray Bang (for the duration)
1943 E. T. O’Brien (for the duration)
 Levi Johnson

Dear Rotarians:
 You were chosen, and invited to become a
member of a Rotary Club – in your case the
Brainerd Rotary Club.
 Do you understand the objects and purpose of
Rotary, which you were judged to be a man worthy
to help attain?
 Why is the movement called Rotary? When
Paul Harris, a farm boy who studied law and sought
to practice in Chicago, found himself lonesome in
the downtown of that great city he became
acquainted with three other men each of a different
occupation, hence not competitors, similarly
minded. They visited each other’s establishments in
turn, enjoyed luncheon together in rotation i.e.
rotated. Later others of still differing occupations
were invited to join them. In 1905 it became a Club
– Chicago number one. A visitor from San
Francisco was entertained. He carried the idea to
his home town, and in 1908 started number two.
Rotary began to grow. Its Aims and Objects began
to develop.
 Be a child as long as you can is part of the
Rotary philosophy. I do not think anyone, member
or not, who attended the first public meeting at
which the recently organized Brainerd Rotary Club
appeared, will ever forget its unusual atmosphere.
 Held in the Methodist Church, of which Pres.
Harry Michael and several others were members,
they sang “Sam Adair, he had a farm,” did other
humorous stunts, and Dr. Rudie Beise and others
delivered short serious talks – a mixture of good
sense and clean fun.
 To hold its own, any constructive club needs
new blood, new members. But what kind of new

members? Such as will add force to the
achievement of its objectives. Great care was
exercised in the choice of material. Some of the
business leaders of Brainerd were considered
selfish leaders of “dog-eat-dog” business days that
Rotary sought to replace with the kindlier and more
constructive attitude of friendship for competitors,
and the desire to build the welfare of the community
and grow with it, to the improvement of all. Mere
numbers were not the most important consideration.
Membership proposals were carefully screened.
And to be accepted was an honor.
 When do Rotary Clubs meet? All days of the
week, Tuesday being the favorite, Saturday few and
Sunday exceedingly few. True Rotarians gather
once a week to eat together in friendly camaraderie,
while trying to enliven and preserve the child in a
person. But they are associated for much more.
 When the Brainerd Rotary Club was young, so
was the Boy Scouts movement. One of the first
major projects of the Brainerd Club was to assist the
local Boy Scouts Organization to get on its feet, and
then, after the manner of our own movement to
back away and let the Boy Scouts run their own
business. For nearly a century this “genius of
Rotary” has been at work, sometimes starting,
sometimes assisting, sometimes rescuing a worthy
cause and then withdrawing without fanfare.
“Blessed are the meek, for they shall inherit the
earth.”
 In 1923-24 under the Presidency of Charter
Member Rudie Beise, the Brainerd Rotometer was
begun. This was continued until 1927-28, when
President W. A. (Bill) Spencer found difficulty in
securing an editor, and also wanted to reduce
expenses. Later in 1936-37 – when Frank B.
Johnson held the gavel – C. Elmer Anderson
accepted the editorship and the job of publishing a
mimeographed sheet. After much discussion the
name Land O’Lakes was chosen and continued until
1946. First printed by Brainerd Journal Press and
then for many years by Ray Bang.
 In the days of unemployment and financial
difficulty in the early thirty’s the poor fund of the City
of Brainerd became exhausted. People were
hungry. On Tuesday, about December first, the
Brainerd Rotary Club violated the usual traditions,
and remained together as what might be called a
Committee of the Whole until approximately 2:30
p.m. Almost no member left the room. It was finally
decided to ask our banker member to act as
custodian of a fund to be contributed to by all
Rotarians as they were able. Result: over $800
raised to help feel the hungry. Very little was said.
We wonder how many even of our own members
know about this.
 On June 5, 1928, when George Ribbel was
President, Carl Zapffe, later District Governor,
presented the memorable exchange program he
had arranged with the Club of Newcastle on Tyne,
England.

 Next year, under Pres. Sam Adair, we had an
exchange meeting with Prague, Czechoslovakia.
 And under Pres. Harold R. Day we had a
second exchange program with Newcastle – each
club developing the same topic and presenting it at
home – then forwarding its program to the other.
 In 1933 President Dan Whitney, an exchange
program with Southgate, England – subject “Are we
(England) under any financial obligation to
America?” This referred to the payment of First
World War debts. Southgate admitted their
borrowings and agreements to repay us but argued
that they also had loaned money to allies, if they
paid us they would have to collect; and from many
prior experiences with England’s debtors they
believed payment would not be best – even for the
United States.
 On Nov. 28, 1933, Pres. Henry D. Hoffman
presided at a Rotary Ladies’ Night, in the Iron
Exchange Hall.
 Times were awful. Most of us were worried.
Many were blue.
 We decided to have a hilarious evening to help
us forget our troubles, and lest we be mistaken for
bourgeoise celebrating our superior fortunes we
held it on a third floor, in comparative seclusion.
 We had the suitcase stunt – a race to dress and
undress in orderly fashion, using women’s apparel
over our shirts and trousers.
 The Bottle Stunt, Needle Stunt, Paper Blowing
Stunt, and Shot Put Stunt.
 We made a lot of noise. Our wives were
present. In a struggle over a box of candy used as
a prize, Rudie Beise lost his balance and went over
a chair, and upset a table. Nothing stronger than
coffee had been served. But the furniture
mentioned needed repair, which was quietly
performed next day.
 On Sept. 4, 1923, occurred the fruiting of the
work of many months by Charter Member Chris
Erickson in organizing the Rotary Club of Staples.
Walt Wieland acted as the toastmaster, District
Governor Norm Black, many Minneapolis Rotarians
and almost 100 percent of the Brainerd Club
attended.
 In May, 1935 – Pres. Ray Gould – We helped
complete and received Official credit for organizing
the Bemidji Club. Our fellows went to Bemidji in
numbers, wearing Paul Bunyan beards, Ray in the
chair part of the evening – he with Sandy Hancock
resembled the Smith Brothers – singing led by the
Count de Turcotte, otherwise Bill. T., in full voice.
 One crowning event of the President of Tom
O’Brien was on March 5, 1940, when he completed
organizing the Rotary Club of Little Falls, with
eighteen charter members. It was the only club
organized in the District that year.
 At a later date, Past District Governor Carl
Zapffe was active in organizing The Rotary Club of
Onamia. Carl promised to furnish programs for six
months, and numerous Brainerd Rotarians gave
their talks there.

 In September of 1935, times were still difficult.
The W.PA., under direction of our then City
Engineer, Rotarian Bob Campbell, needed a public
project to work upon.
 Rotarian Geo. LaBar was president of the
School Board, and Mr. C. W. Koering had offered to
accept $1,500.00 for Koering Baseball field, now the
Athletic Field near the Franklin Junior High School.
 To bind Mr. Koering’s offer, George had given
$100 payment to Koering, and had promised to give
$400 more if the deal was consummated. Bob was
under orders to set his crew to work Monday
morning, on public property. He said he would be
glad to clean up and grade Koering Field, but it must
be public property. There was about a week’s time.
The School Board could not buy without a vote of
the people, for which time was too short.
 President Nye Olmsted called a Board meeting.
LaBar raised his offer $100, making $600 for him.
Koering had agreed to discount $100 for cash. The
Rotary Club agreed to give $100, about all we could
stand. This left $700 to cover.
 Ray Gould suggested that we might have 20
members who could and would loan $25.00 each to
the club, thus providing $500 to be repaid by a
game to be played, estimated gain $100, the sale of
the Franklin P.T.A. magic lantern to the School
Board for $200; and the Central Council P.T.A.
agreed to put on a show estimated to raise another
$200; which total would repay the Rotary Club’s
$500.00 loan, and enable the club to reimburse its
lending members. I do not at present recall where
the other needed $200 came from, but the School
District owned the field on that Monday, the crew
went to work, and eventually the field was improved
many thousand dollars worth, at a total cost to the
district of a small amount for materials.
 P.S. The game actually netted about $1.50; the
lantern, $200.00; The Central Council P.T.A. show
well over $200.00; the Brainerd Rotary Club
absorbed a small deficit, and the struggle for
Koering Field was won.

 Rotary and Rotarians contribute millions of
dollars each year to charity. Rotary and Rotarians
are a major support of the annual Easter Seal Drive
in the U.S.
 During World War II, members were encouraged
to write Christmas letters to service men overseas.
The Club bought government Bonds. The “Prize”
was war stamps.
 Advance study abroad as Rotary ambassadors
of good will is the assignment of 117 outstanding
graduate students from 26 countries for the 1961-62
academic year. These 80 young men and 37 young
women were awarded all-expense Rotary
Foundation Fellowship Grants averaging $2,600.00
each and totaling approximately $315,000.
 Since this program was inaugurated in 1947 –
as a memorial to the founder of Rotary, Paul P.
Harris – Rotary Foundation Fellowships have been

awarded to 1,437 students from 69 countries for
study in 45 countries. Total grants for this Rotary
contribution toward the promotion of international
understanding exceeded $3,600,000 at the time of
this writing. Our club also had a helpful Student
Loan Fund.
 Recently, when local money was to be raised to
meet the conditions of a state approbation to
develop Crow Wing State Park, some ten miles from
our city, the Brainerd Rotarians took a very active
part in raising the necessary amounts to meet the
required conditions of the legislative act.
 And the favorable tourist reactions brought
about by the order of Paul Bunyan Axeman,
originated by Rotarian Ray Bang, are notable.
 The forgoing incomplete account is submitted to
give some idea of some of the ups and downs of
Brainerd Rotary Club History.
 Failure is the path of least persistence.
 Can anyone wonder at the requirements of good
attendance and cheerful response to such
committee assignment as may be asked of a
member, if he is to remain a justifiably proud
member of the Brainerd Rotary Club.

SPECIAL MENTION

 In 1936-37 member Carl Zapffe, Sr. served as
District Governor of District No. 9, now known as
NO. 117. In 1938-39 he served as a member of the
Rotary International Committee on Boy’s Work and
Youth Service. From September of 1942 and up to
July 1, 1945, he was a member of the Rotary
International Committee on participation of the
Rotarians in the Postwar World, commonly spoken
of as the Postwar Committee. From 1942 to date
he has been serving as Chairman of the Finance
Committee for District No. 117, and after 1940, he
served as secretary of the Past District Governors’
Group Of District No. 177.

EXPLANATION

 A brief summary will be presented for each
presidential year. The objective is to disclose things
which characterize each year so that we can note
changes by members, the progress made by the
club and observe trends in community life.
 When the club was organized in 1921 the
organization was known as International Association
of Rotary Clubs. Its large increase was taking place
at that time in the United States and in Continental
Europe, leading in 1922 to adopting the shorter
name Rotary International. Newly organized clubs
had to adopt a standard club constitution but they
were permitted to formulate their own by-laws, and
eventually the committee set-up also became
standardized.
 The Rotary year differed as to the month but
has now long started as of July 1st. A presidential

year herein stated as 1923-1934, for example,
means from July 1, 1923 to July 1, 1924, and so it
will be meant for every president.

(1) H. F. MICHAEL

1921-1922

 When the twenty charter members met at
luncheon for their first meeting, fraternization in this
form was an innovation in the civic life of Brainerd,
especially because each man was perforce of a
different business and had not much in common
with the others. It was a difficult task to overcome
rigid formality of long standing and establish the
familiarity of first names, establish friendliness, and
perform co-operatively at all times in a spirit of
unselfish service.
 Six months were allowed to pass before
considering new members and then three were
voted upon. They were F. W. Wieland, Carl Wright,
and Carl Zapffe, Sr. The latter was the first one of
these approached for acceptance. Two weeks later
William V. Turcotte was accepted as a member. By
March 22, 1922, twelve men had been added in that
first year.
 In this first year the days and hours of meeting
were changed frequently to enable accommodating
outside speakers. Rotary International had virtually
no published literature for distribution to clubs to
enable study and discussion. Rotary ideals and
objects had to be learned by one’s own reasoning,
by trials and by discussion, and, consequently,
many efforts were made to facilitate the coming of
visitors from other cities to address the club on the
principles and ideals of Rotary. Often they were
paid a fee to come. Idealism was a vague and
elusive thing to be buying, but the idealism and
philosophy of Rotary was difficult to grasp.
 Objectively the club set itself to a program of
investigation of community needs such as the public
library, the utilities, the parks, the county welfare
and agricultural development. A City Planning
Committee was appointed and that work stressed.
Youth problems were considered. An outside
speaker was paid $15 to address the club on boys’
work. The Boys’ Work Committee studied the
possibilities of a Boy Scout organization as a
suitable objective for the club. The committee held
a boys’ picnic in Lum Park and established a
Christmas Toy Fund of $25 for poor children.
 The other committees the club had were named
Civic Affairs, Rotary Education, Entertainment, By-
Laws, and Correspondence (with other clubs). The
Entertainment Committee arranged for stunts at
each meeting to help break up formality. A Ladies’
Night was established that first year and remained
an annual feature of club activity. A luncheon was
held at the high school, marking the beginning of
efforts by the club toward having a new school
erected.

 Not until January 27, 1922, did the club have its
first 100% meeting, after which they were frequent.
The eagerness that came to the fore as
understandings about Rotary became easier,
exhibited itself when Chris Erickson ventured to
organize a Rotary Club in Little Falls, his former
home. It so happened that in November of 1921 a
Lions Club was organized in Brainerd and then one
in Little Falls. That was also a new experience for
both communities and enough so in Little Falls to
thwart Chris in his efforts.
 When the Brainerd club was formed, it was in
the Fifteenth District. At the District Conference in
Duluth, on April 28, 1922, Minnesota and North
Dakota with twenty-seven clubs were ordered set up
to constitute the Ninth District. Norman Black, of
Fargo, was elected the District Governor of the
Ninth District. This came to be the beginning of a
glorious district in the history of Rotary. The loyalty
between clubs remains unrivaled and Norm Black,
now dead, will always be the premier Rotarian of
this District. It was he who introduced the song
entitled “The Bells of St. Mary’s” into Rotary
International singing, and he also was largely
responsible for popularizing community singing in
Rotary. Then it had twenty-seven clubs; now it has
fifty-three. Only five clubs chartered since then
have surrendered their charters. The Fifteenth
District included Wisconsin, Northern Michigan,
Minnesota, and North Dakota. When the latter two
were established as the Ninth District, Douglas
County, Wis. meaning mainly the city of Superior,
voted itself into the Ninth. In 1937 this numbering
was changed and ours became the 117th District.
IN 1940 that easterly part of Ontario, Canada,
between longitudes 85 and 90 voted itself into the
District and thereby gained the Port Arthur and Fort
William clubs and became an International District.
Harry’s year was a period of trial and
experimentation but there was never anything but
encouragement about a successful outcome. It
must never be lost to the record that such success
was due to the leadership exhibited by Harry. He
operated with a guiding hand motivated by
studiousness, by unselfishness, and by tolerance
gained from his long training in living strictly
according to the Golden Rule, which is also Rotary.

(2) WALTER F. WIELAND
1922-1923

 It is impossible to speak of these earlier years
without stressing the personality of the club leader.
It is well-known that a Rotary Club performs during
any year in the manner that a president leads.
There is much momentum in an established club,
but with a new club the first three years are
problematical as to outcome. The Brainerd club
was fortunate in having Harry Michael as its first
president and Walter Wieland as his successor.

 The club added three new members and lost
one by his moving to another city. President Walt
established nine committees named: Membership,
Entertainment, Education, Boys Work, Civic Affairs,
Budget, Business Methods, By-Laws, and Rural
Relations.
 Club relations were strengthened immeasurably.
The club adopted and has been using ever since
the large membership buttons, which increased
joviality. Club singing was lusty. Rotary education
went into high gear. Personal vocation talks
became an interesting program number. Club
programs became more interesting in many
respects. During the summer the program
committee – which consisted of just one man, Harry
Michael, who wanted to steer this activity – inveigled
interesting tourists in the neighboring lake region to
address the club.
 Among club activities several consequential
tasks were undertaken, some of which seen in
retrospect gain in perspective and significance. The
Boys’ Work committee established a Boys Scout
Council in the country and started a summer camp
on North Long Lake on land made available by
Clyde E. Parker. The school survey made by the
club resulted in presenting a comprehensive report
to the school board. A new building was
recommended, also to be erected on a new site at
the center of the city’s school population. The club
introduced presenting cash prizes to high school
students proficient in declamation.

 In December of 1922 the club initiated the
plan of entertaining all the teachers at a Ladies’
Night evening banquet at the Ransford Hotel. This
remained an annual event until the teaching staff
became so large that the hotel facilities were
insufficient. As a reciprocal activity the high school
faculty entertained the club at a noon luncheon in
the high school.

 More prosaic but fundamental to the
functioning of Rotary was stressing discussion of
business methods and studying a Code of Ethics
published by Rotary International. It was essential
to provide significance to one of the Six Objects of
Rotary. We had six up to 1928 or perhaps we
should say 1935 because not until the International
Convention in Mexico City in 1935 were the six
rewritten and condensed to four.
 The club gained by being host in August of 1922
to Governor Norm Black’s Executive Assembly. It
was made noteworthy because O. B. (Bon)
McClintock, a Rotarian from Minneapolis, made
available to us his summer resort facilities on
O’Brien and Goodrich Lakes, near Emily. That was
the most inspiring meeting and counted
tremendously in demonstrating the importance of
Fellowship in Rotary.

(3) RUDOLPH A. BEISE
1923-1924

 Seven new members were added to the roll and
three were lost, a net gain of four. The committees
appointed were: Membership, Boys Work,
Entertainment, Rotary Education, Civic Affairs,
Rural Acquaintance, Fellowship, and Business
Methods.
 In this year Rotary International laid stress on
uniformity of by-laws and classifications, but for the
new club there were several internal problems of
greater importance to settle. Attendance was not up
to wishes. President Rudie instituted levying
frequent fines, some being not small. It created
much merriment and fellowship. It also added
substantially to the club exchequer and put the
fellows on the alert against despotic impositions.
Another remedy instituted in January of 1924 was to
change the day of meeting from Friday noon to
Tuesday noon, the better to suit several members.
Not to be omitted was appointed Jack Woodhead as
a special committee with the responsibility of seeing
that Wilbur Cobb came to the meeting – and not go
home to eat. Collectively these several steps
bettered the attendance.
 Scouting received much attention by way of
programs by establishing it as a community
enterprise and engaging a full time Scout executive.
 Beautifying Brainerd by landscaping and
planting more flowers was stressed. Famers co-
operated marketing was investigated and rural
acquaintance was fostered by having a regular
schedule for small groups of members attend
farmers’ meetings.
 A Fellowship Committee was instituted to
maintain excellent spirit. A weekly bulletin named
“Rotometer” was started. The teachers’ evening
banquet and the subsequent high school luncheon
was held. A Ladies Night with the Lions Club was
an innovation. Recognition was started of members
birthdays – it cost the member ten and maybe
twenty-five cents, depending on the whim of
President Rudie, who would unerringly judge the
liberality of the victim on that on that certain day.
 Not the least consequential to the club was the
work of Chris Erickson in organizing a Rotary Club
in Staples, September 4, 1923. Up to then the
nearest club was ninety miles east, at Cloquet, or
130 miles to south, in Minneapolis, or 140 miles
west, in Moorhead or Fargo; now it required going
only thirty miles to make up for absent meetings.
This proved of big value to Brainerd, and for many
years thereafter the two clubs had frequent intercity
meetings and the attendance of the individuals
improved.

(4) W. H. GEMMELL
1924-1925

 Seven new members were elected and three
were lost. The Committees appointed were; Civic
Affairs, Rural Acquaintance, Fellowship, Business
Methods, Publicity, Publications, Membership, Boy’s
Work, Entertainment, and Education.
 Liberality about paying for services obtained
from outsiders had caused a deficit. To put the club
on a sounder cash basis, the initiation fee was
raised to $20 and dues to $30 per year.
 The teachers’ banquet was combined with a
club Ladies’ Night, and, as before, this led to a noon
luncheon meeting at the high school. After these
luncheons which were served by the teachers, the
club would go to the Assembly Room and present a
thirty-minute program for the entire student body.
 Among the entertainment features for the club
were a picnic at Walter Cobban’s place on Gull Lake
and another on Bon McClintock’s place on O’Brien
Lake.
 The activities about landscaping, which were
started a year before, culminated in starting a peony
show and inaugurating a campaign for planting
gladioli. Boy Scout work occupied the club’s
attention, and supporting the Y.M.C.A. was also
adopted as was activity. The Chamber of
Commerce was given special attention to convince
that organization that a purpose of a Rotary club is
to avoid engaging in any activity which belongs
legitimately to the first named. The club impressed
on its members the need of each one’s participating
individually to enable the chamber to achieve its
objectives.
 In a general way activities of a local nature were
to be left to individuals to push and energize, while
the club acting as a whole began to show evidence
of taking interest in things of wider interest. This
discloses that the true interpretation of Rotary, as a
way of living, was beginning to assert itself in this
new club.

(5) JOHN F. WOODHEAD

1925-1926

 Six new members were elected and seven were
lost. Among the latter was President Jack, who left
Brainerd on March 23, 1926. His unexpired term
was completed by vice president William E. Hayden.
In that year the club lost four charter members, one
of whom was the founder, Harry Michael. Harry’s
moving away was regarded a serious loss to the
club, and for Harry it was a sad day. Harry had sold
his business and moved to a place near Phoenix,
Arizona. The club honored him by presenting him a
beautiful Hamilton watch. President Jack also sold
his business and moved to Minneapolis. Jack was
the wit of the club and his leaving made a big gap in
the fellowship. The club presented him with a
fountain pen as an honorarium. Karl Hoorn sold out
and moved to Huntington Park, Calif.; Karl was the

club’s poet, because of which he got ribbed aplenty.
Al Hayes also moved to California.
 The programs began to group themselves better
along major lines. Summer visitors became many,
and often groups by state or local lake colonies put
on the program. The Objects of Rotary were drilled
upon and Classification was studied and stressed to
achieve accuracy and avoid conflict. Local
industrial plants were visited. To help practice the
Sixth Object, international topics begin to be more
numerous. Less interest was shown in local affairs.
 The club had the annual teachers’ banquet and
the high school luncheon. It entertained the high
school basketball team. A ladies’ night was held at
Breezy Point. It undertook planting peonies in the
boulevard on North Sixth Street.
 For the first time a club member was a speaker
on a District Conference program. At Grand Forks,
in 1926, Carl Zapffe, Sr., at Governor Ed
Silbersteins’ request, presented a talk on
Classification for membership.

6) WILLIAM V. TURCOTTE
1926-1927

 Three new members were added and nine were
lost. Five of the latter wanted to get out of the club;
three moved from the city; and one lost his
membership because he quit his vocation for
another position which interfered with eligibility. The
year ended with thirty-three members.
 For the committees the club had: Membership,
Boys’ Work, Publicity, Fellowship, Public Affairs,
Business Methods, Rotary Education, Rural
Acquaintance, and Program.
 Many of the speakers were from out of town.
Summer visitors played an important part. Summer
resorts and playgrounds were featured. Very little
was done by way of Rotary Education and
vocational talks were used. Talks along
international lines were on the increase and that
brought more outside speakers to the programs.
 There was a Ladies Night and a Teachers’
Banquet followed by the usual luncheon at the high
school. The high school basketball team was
entertained. The club sent the Ladies’ Band to the
District Conference in St. Cloud in 1927. The Boys’
Work Committee featured several suppers for local
Boy Scout leaders.

(7) WILLIAM A. SPENCER
1927-1928

 Five new members were elected and one was
lost by death. Mons Mahlum’s was the first death of
an active member. The year ended with thirty-six
members.
 In this term the club managed to get out of debt.
Once again the club entertained the District

Executive Assembly, this time at Breezy Point in
July of 1927.
 The program-speakers were generally men of
prominence who were visiting in the neighborhood
and could contribute something of international
import. Vocational and Rotary education talks were
seldom used. The highlight of the year was George
LaBar’s report on his trip to Europe in May and June
of 1927 to attend the Rotary International
Convention in Ostend, Belgium.
 Among club entertainments were the teachers’
banquet in the Ransford Hotel, a valentine party in
Archer’s cafe, and a Ladies’ Night in the Ransford
Hotel at which Miss Fanchaud, who because of her
singing was known as the Sweetheart of Rotary,
was the guest of honor and sang.
 An innovation as to a club committee structure
was introduced by Rotary International for study by
all clubs. It was named the Aims and Objects Plan.
The purpose was to make uniform the use and
nomenclature of the committees. Adoption was to
be considered at the next International Convention
to be held in June of 1928 in Minneapolis.
 Publication of the club paper “Rotometer” was
discontinued. Nobody wanted the task of preparing
the weekly edition and the club also wanted to
reduce expenses.

(8) GEORGE H. RIBBEL
1928-1929

 Eight new members were gained and seven
were lost. Death took Eugene Gates. Past
President Walter Wieland moved to New York and
Ernie Butler, another charter member, sold his hotel
business and thereby lost his classification. The
year ended with thirty-eight members.
 Committees appointed followed the new plan
and nomenclature and were named: Aims and
Objectives, Club Service, Community Service,
Vocational Service and International Service. Under
Club Service were Fellowship, Program, Education,
Membership and Classification, and By-Laws.
 Due to a change in By-laws, the Rotary year
was made to begin on July 1st and thereby
President George was obligated to serve fourteen
months.
 Because the Aims and Object Plan was adopted
the programs were designed far in advance and
were more evenly divided among the various
services. The Aims and Object Committee
designed the program’s, the Program Committee
carried out the schedule given to it, and the club’s
vice president was made to serve as the chairman
of the Program Committee.
 Vocational talks were many, and by others the
community activities were made prominent. The
mechanics of the Rotary, or Club Service, was given
a conspicuous part on the program. On June 5,
1928, Carl Zapffe, Sr. presented the memorable

exchange meeting he had arranged during the year
with the club of Newcastle-on-Tyne, England.
 To further vary the programs, speakers were
exchanged with the local Lions Club. The club’s by-
laws were amended and brought in line with the
standard form. Cash prizes were given to winners
in the high school declamation contest. A teachers’
banquet was held in Brainerd and a Ladies’ Night in
the Pine Beach Hotel, on Gull Lake. Both Crosby
and Little Falls were surveyed. For Little Falls the
report wad adverse. The attempt to organize a club
in Crosby failed. The Brainerd club was well
represented at the Charter Night meeting of the new
Sauk Centre club and participated in the program.
An intercity meeting was arranged with Staples.
 When the year ended, the club had
accumulated a balance of $213.11.

(9) SAMUEL R. ADAIR

1929-1930

 One new member joined; three members moved
away and Walter Cobban died. The committees
were the same as in the previous year.
 The club increased its surplus to $600.08 and
boasted of five 100 per cent meetings. All
classifications were revised to bring them in line with
the new classification schedule. The weekly
programs did not stress any special thing, but the
club had an exchange meeting with Prague,
Czechoslovakia, and an intercity meeting with
Staples.
 The high school orchestra presented a program
and the club entertained the basketball and the
football teams. Cash prizes were given the winners
in the Declamation Contest and they were also
guests of the club. The annual teachers’ banquet
was held at the Pine Beach Hotel and another time
at Gus Almquist’s, both on Gull Lake.

(10) HAROLD R. DAY

1930-1931

 Twelve new members were accepted and six
were lost. Of the later, four moved from the city and
“Trom” Trommald and John P. Anderson, Sr. died.
Walt Wieland was elected an honorary Member.
The year ended with forty-five members.
 The committees followed the schedule used in
the preceding year. The International Convention
was in Vienna, Austria, the week of June 20, 1931,
and was attended by Carl Zapffe, Sr. The budget
basis was adopted for the operation of the club.
 The club programs were balanced as between
the various objectives of Rotary. Rotary education
talks were revived, the members putting on the
programs. The part a Rotary club was to play in
Community Service was studied in detail. The
members solicited themselves for a Community
Relief Fund and subscribed $800 for that year.

International Service was stressed and led to the
club having another exchange meeting with the club
in Newcastle-on-Tyne, England. Very few outsiders
were used for the club programs, except during the
summer months when the vacationers in this region
were depended on for talks of merit.
 Again the desirability of attendance by Rotarians
at meetings of the Chamber of Commerce was
stressed as a form of Community Service and also
help create the right kind of understanding about the
two organizations. Several times the subject of lake
levels and highway safety constituted program
material because more and more lake-life and
services pertaining thereto were becoming an
essential of the industrial development in this area.
An intercity meeting was held in Brainerd with the
St. Cloud club.

(11) CARL ZAPFFE, SR.
 1931-1932

 Four new members joined but seven were lost,
leaving membership at thirty-nine at the end of the
year.
 The depression was taking its toll. The annual
dues were reduced by $7.50 to help the situation.
Nevertheless, cash on hand increased to over $700.
Economic conditions had a severe effect. Two past
presidents Sam Adair and Hal Day resigned and the
first Past Service member was created when Fred
Wieland sold his Dispatch printing shop and
newspaper; thereby the club also lost Second Active
Member John Hoffbauer.
 An Audit Committee was added to the list, under
Club Service, but elsewise the same assortment
was used as the year before.
 W.A. Spencer and C.N. Erickson each
completed ten years of attendance without an
absence. The year was further marked by many
100 per cent meetings. Better acquaintance stunts
were used and birthday congratulations were re-
established to help create a friendly atmosphere.
 Annual change in the position of club sectary
was instituted to enable more men to participate and
learn about the Rotary mechanism. Directors were
obligated to meet regularly twice a month and
manage the club affairs. A movement was started
to get a Brainerd Rotarians elected District
Governor. Classifications were corrected and a club
history was started.
 The club awarded prizes to winners in the high
school declamation contest and made a Student
Loan of $25 as its first attempt. The high school
basketball and track teams were entertained.
Support was given to the maintenance of the
municipal baseball park and several skating rinks.
Due to the depression the club discontinued the
teachers banquet but in lieu thereof awarded four
ten-dollar prizes to four high school graduates who
were proficient in certain courses.

 The club combined a Ladies’ Night and an
intercity meet with Staples at Ruttger’s Gull Lake
resort. Members were sent to perform as speakers
at Detroit Lakes, Sauk Centre, and Staples.
President Carl addressed the International Service
Group at the District Conference in Minneapolis in
May. Officers of the 135th Infantry in Camp Ripley
were entertained at the noon luncheons. A joint
meeting was had with the Lions Club.
 The club speakers dealt mostly with vocational
and international topics, and Rotary Objects and the
Code of Ethics were reviewed. Rotary Education
programs were numerous. The Aims and Objects
Plan functioned perfectly.

(12) DANIEL E. WHITNEY
1932-1933

 Three new members were added, but ten were
lost due to the effect of the depression. At the end
of the year the roll showed only twenty-nine
members. Delinquencies in dues became a serious
problem and led the directors to abate one-fourth of
the annual dues. Members generally displayed less
interest in Club Affairs. There were no 100 per cent
meetings and attendance by members at the District
Conference in Fargo shrunk to only four.
Recognizing attendance of one hundred successive
meetings was ordered by awarding a Century
Button to Chet Benson.
 Committees appointed were the same as
before, Directors met regularly once a month at 5:00
p.m. Twenty-six outsiders and seventeen club
members addressed the club during this year. The
programs were diversified but emphasis was put on
Rotary education. The club visited several local
institutions. The Student Loan Fund was drawn on
for fifty dollars for one student. The club again
canvassed itself for the Community Relief Fund.
The high school basketball team and the
declamation team were dined. The club had one
Ladies Night and one evening round-table meeting
to discuss club matters privately.
 The outstanding activity of the year was
conducted by the International Service Committee.
It was an exchange Meeting in February of 1933
with the Southgate Rotary Club, of England. It had
been arranged by G.M. Verral Reed, its secretary,
and Carl Zapffe, Sr. while both were attending the
International Convention in Seattle in 1932. The
meeting was in the nature of a debate. The subject
proposed by Rotarian Reed was; “Are we (England)
under any financial obligations to America?” This
referred to the payment of War Debts. Both clubs
submitted the results of a debate in their own clubs.

(13) HENRY D. HOFFMANN
1933-1934

 Four new members were added and five were
lost. Two of the latter sold their businesses and
thereby lost their classifications. Membership
dropped to twenty-eight.
 Committees were the same as the year before.
The programs provided opportunities for twenty-
eight outside speakers and twenty club members.
Club members put on fifteen programs on Rotary
education. Seven programs were vocational topics.
Only one program dealt with an international topic.
Seven programs were entertainment, which was
featured this year the gloom of the depression
atmosphere.
 The club had two 100 per cent meetings, and
Century buttons were awarded to Ernie Butler and
Leigh Slipp. At one noon meeting the wives were
present, but there was also one Ladies’ Night with
the club members doing the stunts. There was one
joint meeting with the Staples club at Ruttger’s, on
Gull Lake.
 The Club again canvassed itself for the
Community Chest fund. It awarded prizes to the
winners of the high school declamation contest. It
instituted awarding a cup for the best Christmas
decorations outside of the homes.
 At the Faribault District Conference the Staples
club proposed and St. Cloud seconded Carl Zapffe,
Sr. for District Governor, but Walter Stockwell of the
Fargo club emerged the winner.

(14) R. R. GOULD
1934-1935

 In this year one new member was gained but
two members were lost by resignation. The total
shrank to the alarming minimum of twenty-seven.
Many new members were elected but only two
accepted. Times were still serious economically.
There were no 100 per cent meetings. To the Club
Service committees was added a Music Committee.
The club had always been described by District
Governors as a “singing club.” It was lusty singing,
not harmonious, and distinctive because of Bill
Turcott’s rendition of “Allouette” and “My Hero.”
 The programs were marked by having many
outside speakers. This led to having little by way of
Rotary educational talks. Many meetings were
shifted to churches. Two intercity meetings were
held with Staples, one there and one in Brainerd. At
Inwood on Gull lake, the club had a Ladies Night.
 As special activities the club canvassed itself for
the Community Chest and covered 100 per cent. It
subscribed The Rotarian for the high school library
and awarded prizes to the winners in the
declamation contest. It donated the sweepstake
prize for the Garden and Flower Society and
awarded a cup to the person who had the best
outdoor Christmas decoration. At Christmas time

greeting cards were sent to all Rotarian visitors of
the year.
 Special features of this year were organizing a
club in Bemidji in May of 1935 and four members
and their wives attended the International
Convention in Mexico City. Brainerd sponsored the
Bemidji club. President Ray was the Brainerd
delegate and Carl Zapffe, Sr. represented the
Bemidji club by proxy in the Mexico City convention.

(15) N. P. OLMSTED

1935-1936

 Things begin to improve in this year. Eight new
members joined and only two resigned. The
membership rose to thirty-three. Past President
Harry Gemmell resigned due to ill health., He was
immediately elected an Honorary Member.
 The programs were well diversified.
International Service programs were numerous and
exceptionally instructive. Wilbur Cobb organized a
long program of speakers—on international
subjects, taken from the high school faculty. The
Fellowship committee, headed by Henry Hoffmann,
was active and injected many stunt programs to
help liven up meetings. Things generally were
conducted in a very business-like way. In January
of 1936 the club had its first 100 per cent meeting in
several years.
 On July 25 and 26, 1935 the club sponsored the
District Executive Assembly, in the Ransford Hotel.
In October a large group of members attended the
Charter night at Grand Rapids. Several members
including President Nye, addressed the clubs at
Bemidji, St. Cloud and Staples. The club undertook
to sponsor its fellow member Carl Zapffe, Sr. as
candidate for District Governor, and at the Duluth
Conference May 17 and 18, 1936, he was elected
without opposition.

(16) FRANK B. JOHNSON
1936-1937

 Another gain took place when six men joined
the club and only three were lost, the year ending
with a roll of thirty-six. George LaBar died during
this year and Bob Campbell, a charter member,
resigned.
 The Aims and Objects Plan of committee set-up
was adhered to rigidly and all branches of Rotary
programs were given attention with no special
emphasis on anyone. The Rotary spirit improved
much under President Frank’s leadership. By a
system of fines imposed promiscuously for
infractions of rules and decorum the club succeeded
in purchasing a Rotary gong, a gavel, a plaque,
record books and helped give the meeting place a
Rotary atmosphere. It helped to produce four 100
per cent meetings. Prestige was gained for the club

by having its fellow member Carl serve as District
Governor this year.
 In the spring of 1937 the club resumed
publishing a weekly bulletin under the name “Land
O’Lakes.” C. Elmer Anderson accepted the
editorship and also published it. It was a
mimeographed sheet. The club had an intercity
meet with Staples, in Brainerd. It awarded cash
prizes to the high school debating team. It opposed
contributing to Rotary Foundation; and when the
R. I. Board of Directors requested a vote in the
district for division, the club opposed that too.
 The club had one Ladies’ Night. More
prominence was gained for the club by Ray Gould’s
attending the International Convention in Nice,
France, June 6 to 11, 1937.

(17) OSCAR W. SPENCER
1937-1938

 Eight members were added and two moved to
other cities, the year ending with forty-two on the
roll. In many respects the club continued to show
evidence of recovery.
 To Club Service were added two sub-
committees named Rotary Information and Public
Information. The former was Rotary Education in
new dress. The other committee was intended to
relay information suited for the outsiders. President
Spencer also added an Auditor and a Historian to
his official family. Carl Zapffe, Sr. was appointed
Historian and he filled that post. Under Community
Service a start was made at having sub-committees,
named Civic Affairs, Rural-Urban, and Youth
Service.
 Several members completed attendance
records of two years or more being Al Bang,
O’Brien, Chadbourne, Beise and Zapffe. In March
of 1938, Bill Spencer broke his continuous
attendance record of sixteen years and surrendered
his diamond-studded Rotary Button to his closely
pursuing rival, Chris Erickson. Attendance was
excellent throughout the year, leading with eight 100
per cent meetings. During the summer months
each meeting was attended by twenty to thirty
summer Rotarians. Rotary spirit and enthusiasm
ran high. The programs were extremely varied and
instructive. Once the senior high school students
and at another time the junior high school choral
club put on musical programs. Several film
programs were introduced.
 The Rotary Anns featured one evening program
at the Episcopal Church. A Youth Service program
was put on at the high school. A donation was
made to the high school acapella choir and a United
Sates Constitution was presented to the junior high
school. At Christmas, baskets filled with edibles
and clothing were supplied by members for Indigent
Aged. A plaque was contributed for the entrance to
Cobb Field (later renamed Roosevelt). A duplicate

club charter (original lost in a fire) was given the
club by Dan Whitney and Carl Zapffe, Sr.
 Six members attended Charter Night at Park
Rapids; three attended an intercity meeting in
Bemidji; one attended in Minneapolis when R.I.
President Maurice Duperrey made his official visit to
the District (then changed from the 9th to 117th); two
attended the Winnipeg Goodwill Meeting; four
attended the Alexandria Charter Night; four
attended the Tenth Anniversary meeting in Sauk
Centre; and once about 90 percent of the St. Clod
members came to Brainerd to join in an intercity
meeting between these two clubs.

(18) AL BANG
1938-1939

 Eight were added to the membership and two
were lost, leading to a net of forty-six at year’s end.
This was the largest total up to that time. Wilbur
Cobb and Chris Erickson, two charter members,
resigned because of moving from the city. Chris
had completed sixteen years, eight months,
seventeen days of unbroken attendance. His
nearest rival in attendance was Tom O’Brien with
six years, to whom went the diamond-studded
Rotary Button. Wilbur and Chris, with Harry
Gemmell had Honorary Membership conferred on
them. Club attendance was invariably over 90 per
cent and summer visitor attendance ran thirty or
better each week. Club fellowship was high.
 The committee nomenclature used the year
before was continued except that an Attendance
Committee was added in the Club Service group. A
change was made in having the Chairman of the
Program Committee rather than the Aims and
Objects Committee design the programs. He, in
turn, put it up to each member of the club to supply
one program. Most of the programs were of the
emergency order and resulted in an unbalanced
series.
 Evident was the rise in Youth Service programs
and activities. Youth panel discussions, vocational
training courses, and aid to youth activities were
prominent. A contribution was made to the fund
required to send a Hi-Y delegate to a meeting in
Kentucky, the high school band to the state fair, and
the basketball team to see the state championship
meet. Fines collected were put into the Student
Loan Fund. The Board made $100 available for
scholarship loans, at 4 per cent. R.I. President
George C Hager appointed Carl Zapffe, Sr. a
member of the International Committee on Boys
Work-Youth Service. This was the first appointment
of a Brainerd Rotarians to a Rotary International
Committee.
 The club was represented at the intercity
meeting in Bemidji, and joined with the Staples Club
for a meeting in Staples. A joined meeting was held
with the Lions Club and there was a Ladies’ Night at
Frampton’s on Gull lake. A special evening meeting

in the Congregational church to help entertain
Rotary International’s past president Donald C.
Adams, of New Haven, Conn., who was in Brainerd
on church work.
 As part of the R.I. Boys Work-Youth Service
Committee work, member Zapffe succeeded in
getting young Darrell Brady, of Minneapolis, to
speak on the main program of the International
Convention in Cleveland June 11 to 16, 1939.
Darrell also came to Brainerd to speak to the club
about his trip to the Channel Islands, where he had
gone to photograph Guernsey cattle.
 The “Land O’Lakes” bulletin started publishing
birthday announcements each month, and the
bulletin was ordered sent out for exchanges.
 Being a past district governor, Carl was
appointed a member of the District Audit and
Budget Committee, and at the Executive Assembly
he addressed the new officers on Vocational
Service. The club proposed him for R.I. Director,
but in the election at Cleveland he was
unsuccessful. Chris Erickson represented the club
at the Charter Night of the new Hopkins Club.
 The District became an International district
when on April 1, 1939, a part of Ontario, Canada,
was attached to it and thereby contributed the Fort
William and Port Arthur clubs, making a district
division was again proposed but was not acted
upon.

(19) ED. TOM O’BRIEN
1939-1940

 Eight new members were procured and nine
were lost. Past presidents Bill Spencer and Chris
Erickson died. Six other members moved from the
city.
 The committees used the year before were
adopted but under Community Service was added
one named Intercity. The club year began with a
deficit but ended with a small balance and no
unpaid bills. Summer visitors showed a big drop
numerically, the maximum attendance in that
season being twenty but usually less than ten.
Attendance by members also slumped. After
President Tom had worn the diamond attendance
pin one month he lost it to Al Bang. Al had it one
week, then he moved to Bemidji and had to pass
the button to Jack Anderson, who had 170 meetings
to his credit. A Century Button was given to Butts
Lee (130) meetings and one to Ralph Cole (111
meetings).
 At the District Conference in Fargo, May 12, 13,
and 14, 1940, President Tom spoke to the Club
Service Group on this subject. Only Tom and Carl
Zapffe, Sr. attended this Conference; and at the
Executive Assembly in Mankato, August 6, 1939,
Secretary Butts Lee and Carl attended. This was
the poorest record in the nineteen years of the club.
 The club had an intercity meeting in Staples
(only eleven from Brainerd attended). For another

meeting in St. Cloud the club took the Ladies Choral
Club along for the program numbers and Wilbur
Cobb gave the address. A joint meeting, a golf
match, and a shuffleboard contest were held with
the Lions Club.
 The crowning event came when on March 5,
1940, President Tom completed organizing a Rotary
club in Little Falls, with eighteen charter members.
It was the only club organized in the district than
year, making the total fifty-three.
 The Fellowship Committee staged a Ladies’
Night using for entertainment a Question-and-
Answer program. As an expression of friendliness
the club presented regular club buttons to the
regular summer visitors of many years -- Fred
Boone, Fred Durland, Jack Barnes, and Henry
Raabe. More visitors were to be given buttons later.
 R.I. President Walter Head visited the St. Paul
club and the founder of Rotary, Paul Harris,
attended the Thirtieth Anniversary of the
Minneapolis club. Several Brainerd Rotarians
attended those meetings. In the reorganization of
the Civic Association, Rotarians took an active part
and became the principal officials.
 In member of her husband, Mrs. LaBar
established a Student Loan Fund of $1,000 to be
administered by the club. The Youth Service
Committee undertook to match the sum and by
using various methods got the contribution up to
$800 in that short period. A permanent student
Loan Fund Committee was created to pass on
loans.

(20) JOHN P. ANDERSON, JR.
1940-1941

 Five new members were added and eight were
lost. L. P. Englert died, one member resigned and
the others moved away. It left forty-four members
on the roll on June 30, 1941. Past President Walt
Wieland moved away in September and was made
an Honorary Member.
 The Budget Committee began with a balance on
hand of $219.49 and contemplated the year to end
with $106.51; it was intended that strict adherence
be given to the schedule of thirteen budgeted items.
 The Committees for the year were as in the year
before. Weekly absences were unusually large all
year and became the worst record in twenty years.
Ralph Cole was designated a special committee to
correct this absence habit. He managed to get one
100 per cent meeting. Summer visitors ranged from
eight to thirty but generally were only about eight.
Fellowship was always good.
 The Youth Service Committee was very active.
It instituted having a Junior College Student as a
Student Member (J. R.) for one month at a time, for
four months. The Board authorized the committee
to donate $5 to the Junior College paper. To
increase the Student Loan Fund, a stunt was
inaugurated whereby at each meeting every

member had to contribute the pennies he was
carrying in his jeans. Eight student loans, totaling
$307.10 were outstanding.
 The club programs ran twelve on International
Service; thirteen on Community Service (some
being movies); five on vocational Service; and ten
for Club Service. It was a very instructive
assortment. Lacking was Rotary Education and
movie programs were getting numerous. Singing
was lusty.
 There was a Ladies’ night at the Ransford Hotel
and another, a Smorgasbord affair, at the Spotlite in
Nisswa. Little Falls’ first birthday was recognized by
an intercity meeting. Once a group of resort owners
were entertained at a regular meeting. Some
members participated in a picnic meeting in St.
Cloud.
 President Jack was faithful in attending
conferences and intercity meetings, but other
officers were negligent and the club members
disregarded those events.

(21) H. W. Lee
1941-1942

 Five new members were added to the roll and
six were lost. Past President Henry Hoffmann died;
one member was dropped for non-attendance; one
resigned; one lost his classification and one moved
from the city; thereby exhibiting the entire
complement of possibilities for getting out of the
club. At the end of the year the roll call stood at
forty-three.
 At the Executive Assembly in Little Falls no
officer attended and at the District Conference in
Bismarck only Past District Governor Carl was in
attendance. At the International Convention in
Toronto, Canada, Ed Sletten and Carl attended as
delegates.
 About twenty-five members attended the charter
Night at Walker. On invitation to attend an intercity
meeting in St. Cloud, only Past Governor Carl
attended. On invitation to attend one in Staples,
nobody went. In the club the average attendance
reached a new low, when for the year it became 82
per cent. Make-ups were rare. With all that, the
club ended the year with two 100 per cent meetings
in succession. Visiting Rotarians during the
summer months totaled 148; at four consecutive
meetings they averaged twenty-six per meeting,
with a maximum of thirty at one meeting.
 Financially the year started with $244.68 on
hand and ended with $379.02. The Budget
Committee allocated $736 to eleven items for the
entire year. The Student Loan Fund showed a
capital of $1,838.28; thirteen loans were outstanding
for $840.
 In January of 1942 the “Land O’Lakes” bulletin
took on a new garb and became a neatly printed
single sheet, made possible through the courtesy of

the Brainerd Journal Press. The material for
publication was supplied by Carl Zapffe, Sr.
 Jack Anderson held the record for consecutive
attendance at 222, Ralph Cole followed with 168;
G.B. Ferrell with 120; H.C. Mills with 100; and
century buttons were conferred on them.
 The club committees remained unchanged. The
chairman of the Program Committee tried the
method of listing all members alphabetically,
assigned the date and then leaving the rest entirely
up to the member. The method led to this result:
eight programs in Club Service, eighteen in
Community Service, nine in Vocational Service, and
six in International Service. Four of the vocational
service programs and three of the community
service were movies. Movie programs were
intruding more and more. Club Committees rarely
met.
 At Christmas time Brainerd athletes home from
college were invited as guests and one evening a
testimonial dinner was given for Gene Bierhaus and
Jim Fitzharris, two popular and successful athletes.
 Rotary International President Tom J. Davis
appointed Past District Governor Carl Zapffe, Sr. a
member of a new committee, named Committee on
Research as to Participation of Rotarians in the
Postwar Reorganization. The name was later
changed to Committee on Participation of Rotarians
in the Post War World. Generally it was nicknamed
Postwar Committee. At the Toronto International
Convention Carl served as chairman of one of four
of the “Postwar” group meetings;
 At the request of District Governor L.J. McLeod,
the club donated $45 to the Rotary International
Relief Fund; this sum was built up by taking the
pennies each meeting day from the members
present.

(22) HENRY C. MILLS
1942-1943

 Six new members were elected and two were
lost by moving from Brainerd. By the end of the
year the number of members became forty-eight.
The Honorary Members were Harry Gemmell and
Wilbur Cobb, and after his election as Lieutenant
Governor the directors added Elmer Anderson.
 Attendance by the officers at the Executive
Assembly, District Conference and International
Convention was still at low ebb. Attendance at club
meetings was always unsatisfactory and averaged
only 84 per cent, and no 100 per cent meeting was
experienced. Individual attendance records for the
five top men consisted of 267 meetings for Ralph
Cole, 201 of President Henry, 160 for Ray Madison,
117 for Virgil Quanstrom and 103 for Robert Brown.
Ralph had the diamond Rotary Button and upon
each of the last three named a Century Button was
bestowed. Summer visitors went to a maximum of
thirty-three at one meeting.

 Financially the club was gaining. The year
started with a cash balance of $379.02 and ended
with $508.63, and a budget of $800 for the ensuing
year. The Student Loan Fund had $1,501.37 in it,
with only four loans in force.
 There was no change in the committee setup.
The chairman of the Program Committee adopted
the plan of having each member put on a program
at least once during the year. Among the better
programs were six for Club Service, seven for
Community Service, six for Vocational Service, and
three for International Service, but fourteen more
were distinctly war topics and were not classed with
the others. The use of the movie film reached six,
mostly vocational in character and subtly tending to
advertise. Past President Rudie Beise’s Rotary
education meetings were a big success. At the
Christmas meeting each member was compelled to
write a letter to a soldier in the camps and some
enclosed a dollar bill. At every meeting a lottery
was held, at ten cents per person, for which the
winner received $2 in war stamps; the remainder of
the money was used to buy shirts for the Rotary
Bowling team. Twice the club devoted the meeting
to subscribing for War Bonds. The club purchased
a $50-F bond and presented it to the Rotary
international Fund.
 The club sponsored a bowling team (Sletten,
E.B. Sullivan, Madison, Pike, H.F. McCollough,
Cole, V.F. Anderson, Quanstrom) in the Merchant’s
League. It finished in second place.
 Rotary International President Ferdinand
Carbajal; of Lima, Peru, reappointed Past District
Governor Carl to the committee on Participation of
Rotarians in the Post-War World. Paul Hoffman’s
new Committee for Economic Development was
developed on a Federal Reserve Regional basis
and in that way Carl was appointed chairman for a
committee in Brainerd. The Brainerd Civic
Association created a Postwar Planning Committee
with Carl as chairman; of its thirteen members
seven were Rotarians (Boteler, Baehr, Mills, H.C.
McCollough, Gorham, Vanni, Zapffe). On all the
Civic Association Committees were thirty-two
Rotarians. Insofar as the Rotary club is concerned
the Postwar activities remained definitely the activity
of the individual Rotarian, although the club as a
unit supported every effort made by the individuals
and by the Civic Association.
 Phil Roth was appointed by the Federal Reserve
Board as County Chairman for the Bond Drive.
Past President Harry Gemmell was called out of
retirement and was made U.S. Court Commissioner,
and later, also Judge of the Brainerd Municipal
Court. Past President Frank Johnson was re-
elected mayor for the third two-year term. An
intercity meeting with Little Falls conducted as a
Ladies’ Night in Brainerd, with Past R. I. Director C.
Albert Oulton, of Saskatoon, Canada, as the
principal speaker, highlighted the social functions of
the year.

 Club discipline was very good under the military-
like leadership of President Hank, aided by “strong-
at-Arms” Roy Pike, who contributed to the
merriment. Past President Rib’s introductions of
visitors enlivened every meeting. Singing was
vigorous. Speakers were sent to the Walker and
Little Falls clubs. At the International Assembly in
St. Louis and at the Convention, Past District
Governor Carl Zapffe, Sr. presented discourses on
Brainerd’s postwar survey work.

(23) VIRGIL E. QUANSTROM
1943-1944

 Seven members were elected and three were
lost, two of these moving away. Two more, Ray
Bang and Past President Tom O’Brien, joined the
armed forces and were placed on the “absent-for-
the-duration” list equivalent to Honorary
membership. Harry Gemmell and Wilbur Cobb
were elected Honorary Members. The year ended
with fifty members, the first time for those numerals.
 The Treasurer’s report showed a balance on
hand of $713.67 at the end of the year. It cost
$789.68 to operate the club. The Student Loan
Fund had $1,080.66 in cash, $481 in U.S. “F” bonds
and six loans to students totaling $380.10.
Uncollectible loans were charged off.
 Club officers did not attend nor appoint
delegates for any of the District official functions. At
the club meetings absenteeism reached its highest,
being once maximum of thirty-seven percent. Due
to war restrictions on gas and tires the number of
summer visitors dropped to a very small number.
Fellowship was excellent and singing was spirited.
 President Virge followed the Aims and Object
plan of four major committees but used more
subcommittees than heretofore. Under Club
Service he had Program Fellowship, Attendance,
Classification, Membership, Rotary Information,
Public Information, Club Bulletin, Music, Audit, and
Budget.
 Under Vocational Service he had both a Post
War and a Business Relations committee.
 Under Community Service he had Civic Affairs,
Rural-Urban Acquaintance, Student Loan, and
Youth Service committees.
 International Service had no sub-committees.
 The chairman of the Program Committee again
put on each individual member the responsibility of
presenting a program. This yielded a plethora of
films, veiled commercial advertisements offered as
Vocational Service program numbers. This program
method yielded eight programs for Club, eight for
Vocational, nine for Community, six for International
and eleven classed as Postwar.
 Under Vocational Service a visit was made to
the Land O’Lakes dehydrating plant, and four
members related how the war had affected their
business.

 Under Community Service the programs
stressed were those for Boy Scouting, 4-H Club
work, fish propagation, county fair and the Civic
Association.
 Under Youth Service, aided by Past President
Tom O’Brien the seniors of the high school were
offered the opportunity to write on Postwar Planning
as a subject for a graduation thesis and later seven
out of sixty papers were presented cash prizes of
$5, $3, and $1 at a luncheon meeting.
 Under Club Service the club had intercity
meetings with Little Falls and Staples. A Ladies’
Night at Club LaGuyal, to entertain war widows,
featured a smorgasbord. A joint meeting was held
with each the Lions and Junior Chamber
Commerce.
 A war-stamp lottery was still being used to raise
money needed to buy bowling shirts for two bowling
teams. The team in the Merchants’ League won
second place. Eventually an excess of $25 was
donated to the central PTA for playground
equipment at public schools but was diverted to help
“Trading Post, Inc.” To the Woman’s Service
League $15 was given to be used by its Christmas
Charity Fund. The club sent a native spruce
Christmas tree and trimmings to a USO Center in
Texas for Minnesota soldiers and sailors.
 “Wink” Winkler was appointed county chairman
of War Bond sales; Harry Gimmell, the Municipal
Judge, Ralph Cole, a member of the school board,
Ray Madison was elected president of the Civic
Association. Past District Governor Carl Zapffe, Sr.
was appointed by R.I. President Charles L.
Wheeler, of San Francisco, for the third time a
member of R.I. Committee on Participation of
Rotarians in the Postwar World. District Governor
Jim Quigley appointed him chairman of the district
No. 117 Finance Committee. The president of the
Civic Association appointed him chairman of the
Postwar Planning Committee.

(24) E. T. SLETTEN
1944-1945

 Twelve members were elected and three were
lost. The latter moved away. They included
President Ed who on January 1, 1945, transferred to
Albert Lea. Vice president Ralph “Happy” Cole then
assumed the presidency. The club membership
then became fifty-nine. Harry Gemmell and Wilbur
Cobb were Honorary Members and Ray Bang and
Tom O’Brien were Honorary-for-the-duration.
 Due to the large membership President Ed
appointed two Assistant Sergeants-at-arms and two
Song Leaders. Rotary Ann Vivian Vanni performed
as pianist, and with Gerry McKay as First Song
Leader the club reached a new high in joyous
singing. The committees appointed were the same
as the previous year.
 The club’s exchequer improved and the year
ended with a balance on hand of $844.27, while the

Student Loan Fund became $1,078.07 in cash, six
loans amounting to $430, and $481 invested in
United States “F” Bonds.
 The chairman of the Program Committee
arranged for the programs as he chose. They
resulted in six Club Service, four Vocational Service,
nineteen Community service, nine International
Service, and nine classed as Postwar programs.
The latter related more to problems of serving
veterans upon their return home, such as those due
to the G. I. Bill of Rights and the Veterans Advisory
Committee (V.A.C.) activities. Adults in
4-H activities were guests of the club at one
meeting. Programs in regard to Boy Scouts, the
Salvation Army juvenile delinquency and the Junior
College constituted Youth Service programs. The
Youth Service Committee conducted its second
annual essay contest for seniors of the high school.
The subjects assigned for selection were of Postwar
character. Prizes were three at $5 and three at $3,
with six club members acting as judges.
International Service topics were along the line of
foreign policy, Dumbarton Oaks, and Atlantic
Charter. Bataan experiences were related by Staff
Sergeant James McComas, a Brainerd boy who had
escaped from a Japanese prison ship which was
taking Bataan soldiers from the Philippines.
 The club continued the ten-cent war-stamp
lottery, the excess going now into the Student Loan
Fund. Two bowling teams participated in two city
leagues. Nash, Winkler, McCollough and Zapffe put
on an Exchange meeting at Cloquet; Forsyth and
Cibuzar addressed the Wadena Club; Zapffe also
spoke at Wadena, Fergus Falls, Wahpeton (North
Dakota), and Spokane (Washington). There was
one joint meeting with the Lions, at which ladies and
Texaco oil dealers were present to hear Capt.
Nickerson talk. The club had one Ladies’ Night at
which the entertainment was provided wholly by the
members. Clyde Gorham organized a softball team
to play the Lions club team; the Rotarians lost three
games and the steak dinner.
 The big increase in membership necessitated
revising many classifications to avoid conflicts. The
year was marred by the largest consistent
absenteeism ever experienced, accentuated by the
fact that membership was larger. Due to tire and
gas rationing the number of summer visitors never
exceeded seventeen and usually was about six or
eight.
 The club had several members who played the
piano for the club singing and had several energetic
song leaders. Gerald McKay moved away and was
succeeded by Dan Campbell. A city-wide farewell
dinner was given for Gerry. Club enthusiasm was at
a high pitch. The club bulletin appeared regularly
and entered its ninth year. A Junior Rotarian
membership was re-established under the guidance
of John Chalberg.
 An important event occurred on February 21,
1945, when as a co-sponsor with the Staples Club,
a new club was formed at Wadena. This work was

handled by Past District Governor Carl Zapffe, Sr.
On April 9th the new club was presented its charter
and about ten Brainerd members attended.

(25) RALPH R. COLE
1945-1946

 As this history is being written the Rotary year is
only nine months gone and much may yet occur that
should be related. Many things may be recorded
without fear of change and provide a satisfactory
picture of this the twenty-fifth regime. It is a banner
year.
 President Ralph sets a record in that he will
have served longer than any other president. Due
to his predecessor Ed Sletten moving away January
1, 1945, vice president Ralph had to step into that
position and thereby ran his period of service up to
eighteen months. But for only his own nine months
now past he established many records and
innovations for the club. In that period he
inaugurated fourteen new members, which is
maximum. Two members were dropped for non
attendance and three resigned because they were
unable to attend with convenience. Ray Bang and
Tom O’Brien got out of service uniform and
resumed their former placed in the club. The total
membership on April 1, 1946, stood at sixty-seven,
the highest total ever attained.
 Attendance at weekly meetings ran lower than
before. In December of 1945, after almost twenty-
five years the club attendance average for the first
time ranked Brainerd last among the fifty-three clubs
in the District. Henry Mills, wearer of the diamond-
studded pin, now had 342 consecutive meetings
(almost seven years) to his credit, and Ray
Madison, the runner-up, had 192, on April 1, 1946.
During the summer of 1945 the number of visitors
came up to twenty-five and in one meeting
represented nine states. On October 16, 1945,
Honorary and Charter Member Wilburt C. Cobb died
in Arizona.
 The committees appointed followed the
schedule used by the predecessor president.
President Ralph appointed two Sergeants and two
Song Leaders. Walter Nash was at the piano until
transferred to Jamestown, North Dakota,
whereupon Rotary Ann Vivian Vanni assumed her
former place. The offices of secretary and treasurer
were combined. John Chalberg took over both of
them and also opened a new set of club records.
The president had the directors meet often and act
on much important business. The Aims and Object
committee left much of the program planning to the
Program Committee.
 An exceptionally good record was made getting
committees to meet and submit reports to the
president; in that respect this year excels and
programs show preparation and more instructive.
The programs committee up to April 1st presented
six numbers on Club Service, nine on Vocational

Service, nine on Community Service, five on
International Service, and five on Postwar topics.
Most of them were left to individual members to
supply and out of these thirty-four only seven were
put on by club members personally. President
Ralph inaugurated the plan that the winner of the
10-cent United States War Stamps had to give a
biographical sketch for five minutes. These were
invariably humorous. He was also strict about
imposing fines for infractions of club rules;, which
added much merriment. As a result, club fellowship
never ran higher.
 The club has a bowling team in the Merchants’
League again, and again Clyde Gorham’s softball
team was defeated by the team of the Lions Club.
John Chalberg spoke at the Walker Club and Carl
Zapffe, Sr. at the Alexandria and Fergus Falls clubs,
where he also participated when in April the latter
celebrated its Twenty-fifth Anniversary. He
addressed the Wadena club on its first Ladies’ night
and Vivian attended to the piano accompaniments
that evening. Their respective mates were also
present. Governor Marion Stuart reappointed Carl
Zapffe, Sr. the chairman of the District Finance
Committee. On April 1, 1946, Governor Marion
resigned and past District Governor and Past R.I.
Director Eddie F. Flynn, of St. Paul, was appointed
to complete the unexpired term. This was the first
time in seven years that both the president and the
secretary attended the Executive Assembly. At
District Conferences the attendance by club
members became almost nil. Most of the members
also fail to make up absences by attending other
meetings when in other cities.
 The club, at one of its noon meetings,
entertained a large group of G.I.s and at another
time it was the high school football team. The
Fellowship Committee staged a Ladies’ Night, the
club members providing the entertainment. A joint
meeting was held with the Lions Club at the Franklin
junior high to listen to a New Products address.
 The Board of Directors authorized the following
projects. These indicate the unusually high rate of
participation by the club during this year.

CLUB SERVICE COMMITTEE

 (1) Authorized that a celebration be held in
spring of 1946 to commemorate the club’s Twenty-
fifth Anniversary and have the committee in charge
consist of past president Walter Wieland as
chairman and past president Rude Beise and Dan
Whitney, all charter members as co-chairmen. To
serve as member were added S.C. Mills, John
Chalberg, Harley Forsyth, Glen Blackford, Clyde
Gorham, and H.C. Mills. The Board requested Carl
Zapffe, Sr. to write a Club History suitable to the
Twenty-fifth Anniversary and have it printed at a
cost not to exceed $175.

 (2) Ordered the secretary to purchase a new
record book for club use (costing $32) and a lectern
(costing $10) for the use of speakers.
 (3) For educating new members about Rotary
objective and ideals, the Board ordered Rotary pins,
pamphlets, and the booklet “Welcome to Rotary”, a
full complement to be given to each new member.

CIVIC AFFAIRS COMMITTEE

 (1) The Board recommended to the Common
Council that a City Planning Engineer be engaged
and prepare a long-time city beautification plan.
Ordered the Civic Affairs Committee to buy $15
worth of books for presentation to the Public Library
and have some inscribed as a memorial for the
deceased club presidents.
 (2) Ordered four metallic road signs (costing
$61) announcing Rotary Club meetings in Brainerd
and to be erected at the entrances of four principal
highways.
 (3) Ordered the committee to sponsor a
candidate in the contest for Queen of the Brainerd
Diamond Jubilee. Selected Betty Schierholtz, who
won second place in the voting. Purchased $150
worth of Paul Bunyan buttons to aid in her contest.
 (4) Awarded $100 to a Junior Chamber of
Commerce fund built by the Lions, Elks, and
American Legion to aid in re-establishing the
Brainerd Country Club Golf Course.

YOUTH SERVICE COMMITTEE

 (1) The Board re-instituted having Junior
Rotarians. John Chalberg introduced I.K. Peterson
for March and Jerry Webking for April.
 (2) Ordered the subscription of the Spanish
edition of “The Rotarian” and have it mailed to the
library of the Junior College.
 (3) Ordered the committee to devise a chicken-
raising program, with prizes to be awarded, and
conducted with the County Fair. Contestants are to
be members of 4-H Clubs. The Rotary club is to
advance the purchase money interest free, in
amounts of $15 per head and one for each of the
twenty-six 4-H clubs as may want to enter.
 (4) Ordered the committee to offer a high-bred
dairy calf to the winner of a 4-H calf project.
Presentation to be made at the county fair and
made by the club president. Rotarians Cole,
Chalberg, V.F. Anderson and Cibuzar are some o
the directors of the air board.
 (5) Contributed $50 to Kenneth Widing for
traveling expenses to Washington D.C. He was one
of forty winners in the United States of the awards
offered by the Science Club of America. Celestial
photography was his hobby.
 (6) Awarded $24 to help stage a closing party
of Trading Post, Inc.

 (7) Awarded $10 to send Student Police to a
training camp.

STUDENT LOAN FUND COMMITTEE

 Ordered establishing a Wilbur C. Cobb
Fellowship of $100, to be handled by the Student
Loan Fund Committee and to be an award to a
worthy second year Junior College Student
recommended by faculty members. Of three
applicants Janet Dike was the winner.

POSTWAR COMMITTEE

 Ordered up to $15 spent for a Victory Bond
Drive sign to be erected at the west end of The Fill.
Agreed to pay half of the cost (but not to exceed
$40) of the ads published in local newspapers
announcing the Junior College second semester
program for returning veterans.

INTERNATIONAL SERVICE COMMITTEE

 Approved joining with Lions Club and Junior
College in staging a “Talk of the Month’ course of
lectures and guaranteeing pat of the costs.

Respectfully, Carl Zapffe, Sr.

(26) STEWART C. MILLS
1946-1947

 This administration started out with a very lean
treasury, and President “Stew” endeavored to build
up the finances of the club. Efforts were made, with
considerable success, to increase the membership.
 July 16, we had 22 visitors from eleven states.
July 23, we had 33 visitors from eight states. Past
President Hank Mills could show seven years’
continuous attendance. Pres. Stew “quoted” re
slogan :”Two families in every garage”. Past Pres.
Frank B. Johnson (just elected from mayor of
Brainerd to Minnesota Legislature) was recognized
by American Druggist magazine, as one of the most
active in Civic Matters of the 50,000 druggists of the
United States. July 30, Carl Zapffe, Jr. of Baltimore,
Maryland, gave a scientific talk.
 November 22 (1946) at a joint meeting with the
Lions Club at 6:15 p.m. Mr. S.R. DeBoer, City
Planning Expert, spoke. December 10, program re.
Infantile Paralysis per Mrs. D.H. Fullerton,
December 24, Fr. Thomas Scott spoke on Universal
Love, taught by Jesus Christ.
 Feb. 4, 1947, Duluth visited Brainerd for an
inter-city meeting. And on Feb. 18, a Ladies’ Night
dance was held at Club La Guyal, followed by

another Ladies’ Night on June 10 at Breezy Point
Lodge.
 March 16, the Brainerd Rotary Bowling Team
won first place in the Bowling Tournament in Fergus
Falls. Our team, Floyd A. Nelson, Jack Anderson,
Ed B. Sullivan, John Stensrud, Richard Davidson.
March 25, Birney C. Wilkens gave a program on
land use and land use planning plus delinquent
taxes. April 8, Cancer Fund Drive. Dr. Virg.
Quanstrom spoke and showed a film. April 15, Ed
Gray presented Harold Molstad who spoke on a bill
to permit reorganization of School Districts. June 3,
a lively discussion re Congress to erect a Bataan
Memorial in Brainerd.
 Notice was taken of the dairy interests of Crow
Wing County, in which our city is located, and with
the thought of encouraging the younger dairymen of
the county, the Brainerd high school was asked to
chose an outstanding farmer boy to receive a
purebred calf of a dairy breed, the calf to be chosen
by County Agent Ernie Roth, paid for by the Brained
Rotary Club, and presented to the boy with
appropriate ceremonies on the then Y.M.C.A. lot,
across Front Street from the Ransford Hotel where
the Rotary meetings were held.
 With the active assistance of Past District
Governor Carl Zapffe, Sr., the Onamia Rotary Club
was organized, and Brainerd engaged to provide
their first six months programs. Often one or more
of our members traveled to Onamia and spoke in
fulfillment of this promise. This fine club still stands
as yet one more Rotary step forward, sparked by
the Brainerd Club.

(27) JOHN E. (JACK) CHALBERG
1947-1948

 With the incoming of President Jack the club
received a fine lecture, made by Art Benson and
John Stensrud. The treasury contained $3.17 plus
$2,285 in the Student Loan Fund.
 President Jack staged a marvelous Rotary
Education Program.
 First prize for Rotarian from farthest away went
to “Gus” Clark from Palo Alto, California, their new
president.
 Visitors and guests were many during the
summer season. On July 8th, there were 24
representing eight states and Hawaii and on the 29th
there were 47.
 Starting April 27 and for nearly a year (including
April 15, 1949) at the bottom of Land O’Lakes
appeared “Fine money and spare pennies are
placed in the Youth Service Fund to pay for the
W.C. Cobb Scholarship and the 4-H calf. Be
generous.”
 On August 5th we had 54 visitors from ten
states, on the 12th there were 51, and on August
19th there were 55 from thirteen states.
 On August 26th, Dolph Simons, newspaperman
of Lawrence, Kansas, gave an eyewitness account

of Germany, And gave a most vivid word picture of
the desolation and destruction of things German.
 September 2nd, Dr. George Komrower, of
Manchester, England, spoke of the economic
situation in England, giving the club an idea of what
Socialist-Labor party governments, and what living
on small rations is like.
 September 23rd, District Governor Max Moore,
of Valley City, North Dakota, paid his official visit to
our club, and gave us an informative analysis.
 October 14th, a Stag party was held at “Bud”
Boteler’s on Gull lake.
 As of January 1, 1948, the dues were raised to
$20.00 per year.
 March 23rd, C. Howard Smith, National Affairs
Advisor of the U.S. Chamber of Commerce spoke
on “Whose Responsibility is Good Government?”
 April 6th, six members of the Brainerd Chapter of
Future Farmers of America were presented by Ed.
Gray. They gave a very interesting program of their
activities and how the organization functions.
 This Rotary year was well supplied with many
vocational programs.

(28) VERNER F. ANDERSON
1948-1949

 Vern was installed president at the close of the
meeting on July 6th. “Last Week” Floyd Nelson
visited the Secretariat of Rotary International in
Chicago, Illinois, the birthplace of Rotary. Floyd met
the outgoing and incoming presidents of R.I. It was
interesting to get a first-hand report from
headquarters.
 For July, our average attendance of 85 per cent
placed Brainerd 21st of 59 clubs in the District,
demonstrating the effect of getting rid of dead
timber.
 July 27th, Father Foley of Faribault, who
operates a Boys Camp near Brainerd, spoke on the
spiritual values of Rotary, emphasizing Christian
fellowship, and to help our fellow men.
 August 24, District Governor Joe Medley of
Cloquet paid Brainerd his official visit.
 August 31st, we had 49 Rotarians rotating here.
 September 7, Leslie L. Schroeder, State
Commissioner of Aeronautics, spoke on the value of
a new airfield to Brainerd, re which our own Walt
Wieland has been very active. Present were
members of the Airport Commission, and our own
city and county officials.
 September 21st, our Land O’Lakes reported 185
visitors from nine states during two vacation
months.
 In October Ray Bennett spoke on Young Men’s
Christian Association.
 In January President Vern stated that instead of
our club sending a New Year’s card, as usually
done, to every Rotarians who attended our club
meetings in 1948 as a visitor, he arranged with the
Civic Association to send each a copy of the book

BRAINERD: 1871-1946. In the book was pasted a
greeting message, written by him, as president, and
a wish that the Rotarian receiving the book will
come again to Brainerd. Our club had about 280
visitors last year and from many states. The lions
club did likewise. The Civic Association supplied
the books free of charge and attended to the
mailing, regarding this a fine opportunity to reach
real boosters for Brainerd from all parts of the
United States.
 The president of the Civic Association is our
own Ray Bang. The secretary is our own Joe
Faust. We know now the job is well done.
 During the year the Land O’Lakes printed the
used initial and the not-so-often-used-name of a lot
of our members under the heading Past. Whosit!
 March 1, was Ladies’ Night At Club LaGuyal,
where Stan Davis helped to exchange wives for the
evening, right at the door. Made a lot of fun.
 The District Conference was held at Hibbing in
May. Gil Tuttle was our official delegate.
 July 1st, our old R.I. District number 117 was
changed to 173. We held this record for numbers,
9, 15, 9, 117, and now 173. But our membership
grew.

(29) CLARANCE W. BOTELER
1949-1950

 Perhaps we should quote from the “Land
O’Lakes”: At his first meeting President “Bud”
announced:
 “Welcome to our new year. Committee
Chairmen who do not work on time will hear from
me. It is not pleasant for me to keep urging, but you
elected me your president and that’s that. Here’s
hoping each of you pulls his part of the load.”
 This was followed by a program by Vice
President John Vanni, Supt. of our N. P. Shops,
who gave an excellent vocational talk to an attentive
audience. We learned more about his work and the
value of the Railroad to Brainerd.
 Again quoting, “Our Sergeant at Arms has been
instructed to collect fines from every late comer.”
The S. at A. was also instructed to break up cliques
at tables, a fine to be levied if a member found
some particular location so valuable as to occupy it
repeatedly. And Prexy urged, when you see a
visitor in the lobby, do not let him stand there by
himself. Step up and greet him as a friend. Please
remember that he was invited to attend your club
meeting before even you became a member of your
club. He’s making up his attendance.
 More quotes, these in August, “When you hear
my Gavel Strike the Rotary Gong, it means that your
attention is requested at once. If your conversation
has not been completed, remember that politeness
requires finishing the talk in the lobby. Please help
me.”
 And about a dozen of our members are reckless
about keeping up attendance. In June we dropped

to 75 percent. We are going to drop a few of those
delinquent fellows and prod the rest. Four
absences and out they walk, just like in baseball.
No sneaking in for one meeting, because the rule
requires 60 percent attendance every six months.
Please be good. The rest of us are, so why not
you.”
 A number of outstanding programs appeared
during Pres. Bud’s year.
 Harry Wareham, Manhattan, Kansas, on
“Outboard Motors.”
 The Rev. John Abernathy, Oklahoma City,
Okla., on “Rotary in Action”.
 Rotarian Harridas Mazumdar, Ph.D., on “India
two years after Independence.”
 Sept. 13, District Governor Al Behrens, of
Rochester visited our club. His Address was
recorded, to be broadcast over KLIZ that same
evening.
 Nov. 29, Brainerd and Little Falls acted as hosts
to a group of Central Minnesota Rotary Clubs. 217
Rotarians from 12 clubs were in attendance.
 Pres. “Bud” gave the club a new Rotary desk,
his own cabinet work.
 Our team beat both the Lions and Exchange
Club teams at golf; and the Lions at ringing the
Salvation Army bell for Christmas donations.
 In January, a German Exchange Student from
Heidelberg U., a former German Boy Scout, and
Hitler Youth addressed the club. We learned much
about life when exposed to the Russians.
 The last meeting in June appeared, “Good-Bye
Prexy Bud.” We say it with regret. Our club has
had many good presiding officers. It is not
uncommon hat a president has one outstanding
quality, but Prexy Bud had many. He was more
interested than the other in developing club spirit
and Rotary atmosphere. We have had more laughs
per minute than ever before, but the laughs had a
Rotary basis and emphasized an important point. In
personal generosity Bud was liberal. In Rotary
understanding he has equaled the best. Good-bye,
Prexy Bud; you will long be remembered.

(30) JOHN VANNI
1950-1951

 President John’s first Tuesday fell on
Independence Day, July Fourth. Hence the blank.
The sad word was received that on June 15
occurred the death of the founder of our Brainerd
Rotary Club, Harry Franklin Michael, at Phoenix,
Arizona.
 On July 25 we had 59 visiting Rotarians from 13
states. Also 10 guests.
 August first, we heard from Gus L. Kirby, who
had been a resident of the Far East for 30 years,
representing an Oil Co., told of hunting elephants,
tigers, pythons and wild turkeys. A winner of a talk.
And a week later the Rotarian Art Gaines, Business
Manager of the Minneapolis Symphony Orchestra,

brought us Mr. Dorati, a conductor, who was able to
describe prosperous West Berlin, and who also told
of the desolation in East Berlin, where the people
were not even clean.
 On August 28, occurred the death of our Past
District Governor, Carl Zapffe, Sr., at age 70. And
next day Dr. Rudie Beise told us about Carl, whose
friend and family physician Rudie had been for
nearly half a century.
 September 26, Henry Mills completed 603
Rotary meetings, without a miss since Past
President Hank became a member of the club.
 October 10, District Governor Frank Vertin, of
Wahpeton, North Dakota, made his official visit and
left us much food for thought.
 Beginning 1951, we had a total of 74 members,
of whom 59 were present. And the 82nd Congress
of the United Sates which convened next day
showed 33 of 96 senators, or 34 percent, were
Rotarians. And in the House of Representatives
there were 58 out of a total of 435. Let’s be careful
what we say about Congress.
 January 23 was an Intercity meeting at Club
LaGuyal, with 265 Rotarians representing 17 clubs.
District Governor rank spoke briefly. Ed. Martini,
Pres. of Duluth club gave the talk of the evening.
 January 30, we heard background on
communist thinking and planning from Joe
Mestenhauser of Prague, Czechoslovakia, an
Exchange Student at the University of Minnesota.
April 17 Alberto Wacks, an Argentine Exchange
Student told of his country.
 The District Conference at Grand Forks April 15
and 16 was attended by Pres. Vanni, John
Chalberg, John Stensrud, Stan Davis and Ray
Gould.
 May 8, we heard from Imbi Pabo, a Junior
College Exchange Student, from Estonia, on life in
Europe through the war. Two weeks later Dr. Burt
urged Rotarians to give the United Nations
continued support.
 On June 5, we met at Club LaGuyal, with our
wives, to pay honor to Rotarian past president
Rudolph A. Beise, M.D. , who had given half a
century of medical and civic service to our
community.
 On June 19, Bill McCollough brought us Robert
Corbett, of England, who told us of the present-day
problems of his country followed a week later by Ed
Tom O’Brien’s friend, Charles Schermerhorn, with a
word picture of problems in Greece and efforts of
the United Nations to help the Greeks.
 President John’s was an enlightening and
eventful year, bringing much information, especially
in the field of International Service.

(31) JOHN STENSRUD
1951-1952

 Our club was very proud to have as a member
of the coming Governor of the State of Minnesota,
our own C. Elmer Anderson.
 On July 10, we were addressed by Joseph B.
Kyle, Past Grand Exalted Ruler of the B. and P.
Order of Elks, of the United States of America, who
was vacationing in this area. Art Sullivan and Bill
Turcotte brought a number of local Elks as guests.
Mr. Kyle spoke on communism, its dangers, and the
usefulness of co-operation between fraternal and
patriotic organizations to combat this danger.
 A week later “Inky” Skarolid brought us Dr. L. J.
Kekely of Hungary, who spoke of the conditions
behind the Iron Curtain. We might well remembers,
there are no Rotary clubs in communist countries.
 And in July, Fred Rogers presented Erik
Kaalund Jorgenson of Denmark, who told of his
underground experiences during the late war; And
George Moller of Sweden, who gave the
background on the European educational set up.
 August 21, Ray Swenson presented Jim Darrel,
head traffic engineer of the Minnesota State Traffic
Department, who gave us some interesting and
provocative ideas on traffic accidents – their causes
and prevention.
 September 4 was Fun Night at Gull lake. Only
29 of our 74 members got there, but those who did
had a wonderful time.
 In September, Stan Davis, telephone man,
resigned as vice president having been transferred
to Rochester, Minn. Secretary-Treasurer Harold
Nordgaard was moved to vice president, Gil Tuttle
chosen to fill the Board vacancy, and then elected
secretary.
 The last meeting in September, a healthy
discussion of our own club affairs made an excellent
program. And next meeting was devoted to colored
pictures and facts regarding Camp Clyde, on North
Long Lake. The land for this Boy Scout Camp was
donated by our own members, Clyde E. Parker.
 October 23 marked the visit of the Governor of
Rotary District 173, John E. Howard of Grand Forks,
N.D., band and orchestra director at the University
of North Dakota. He emphasized Rotary
Information.
 On the 30th, Clyde Gorham brought us W. B.
Morris, of Minnesota Bureau of Criminal
Apprehension, who emphasized the need for co-
operation in apprehending criminals, and the
problems of juvenile delinquency.
 January 22, we met jointly with Exchange and
Lions Clubs, at Elks Hall, on “Keep Minnesota
Green”. Later we sent a delegation to the
International meeting in Winnipeg, winning a
beautiful Canadian flag as the largest delegation
from any club in the U.S., and in May we were
addressed by Ian Everist of Gelong, Australia, (a
student of University of Minnesota) who told of his
country “down under”; and by Dr. Eddy Asirvatham

of India, on India’s thinking and problems, who said
“I’m sure yours is a club with an ideal, and not an
ideal with a club.”
 May 27 was Club Assembly. And in June, led
by Ed Tom O’ Brine, we prepared to receive and
house, as our guests, a number of Foreign
Students, who are touring our country in the interest
of better International Understanding.
 All in all, John’s was a year of well rounded and
instructive programs and activities.

(32) HAROLD C. NORDGAARD
1952-1953

 This year started with something novel – a
picnic at Lum Park, with Rotarians and their
families; and adopted families – their foreign student
guests. Rain forced adjournment, and the group
went to Franklin Cafeteria, where the exceptionally
interesting and profitable experience was enjoyed
by the thirty-five Rotarians who were able to attend.
Watching the young people from afar mixing with
our own, gave us a demonstration of the tops in
foreign relations.
 July 8 the Rev. John Abernathy, spending his
36th summer in the Brainerd area, gave another
outstanding talk on the five points – seeing,
understanding, feeling, knowing and willing.
 In July we added Russell Ives, Frank LeBond,
Harold Gethmann, besides the return of Clyde
Parker.
 July 22, Jack Mathews, a charter member of the
Lincoln, Nebraska, club No 14, told us the
interesting story of the start of Rotary. Jack’s story
was told to him by Paul Harris, the Founder of
Rotary.
 For a long time an idea had been buzzing in the
head of Director Ray Bang. On August 12 it came
out in the open – The Paul Bunyan Axemen.
Qualifications – A visitor must have visited us at
least five different years. A Brainerd Rotarian must
have five years’ attendance without a miss. Henry
Mills and John Stensrud, and also 58 visitors, were
pronounced eligible. Printer Bang provided the
certificates, which were delivered personally or by
mail.
 In October, Carmin LaGarda, daughter of the
Rotary District Governor of the Philippine Islands,
was our speaker. Carmin is a Senior at St.
Catherines College, St. Paul.
 National election evening was a family night at
the Gateway Club, and was also a Fun Night.
 Thanksgiving program featured Barrow,
Newman, Herbison and Gorham, each speaking of
idea as seen from his own religious viewpoint.
 District Governor Frank Murphy, of Grand
Rapids, made his official visit Dec. 16, especially
stressing action on the Rotary Foundation.
 In January, Officer Robert Olson gave us the
story of the Korean situation. He had twice been
there with the 194th Tank Battalion. Another day

Col. Carl Erickson of the 194th, spoke on Japan and
the surrounding islands.
 At January Club Assembly Prexy reported
finances in good shape; also had paid $302.00 into
Rotary Foundation, needing a total of $740.00 to be
100 per cent. Discussion of seating to cause
members to mix more – and decided to number
tables and assign a table number on each dinner
ticket.
 And on the 26th, Rabbi Auerbach of Superior,
spoke on Communism; What it is and how to
combat it.
 In February 16 Brainerd Rotarians made up in
Winnipeg; and Duluth came 96 strong to our
intercity meeting, where Ed Stockinger of St. Cloud
gave an outstanding talk on ethics.
 Our club decided to send two school boys to
Youth Conference in Port Arthur. April 28 was
Ladies’ Night at Club LaGuyal. And June, we
toured the N.W. Paper Co. mill.
 All in all a good Rotary year.

(33) CLYDE R. GORHAM
1953-1954

 President Clyde’s year started with the
Attendance Committee dividing the club into four
teams for a three month contest, each miss to count
one point against that team.
 Sister Carmel, Blood Bank Supervisor at the St.
Joseph’s Hospital, told Rotary of the new plan for a
sure supply of blood for emergencies.
 Earl Norwood was awarded the Rotary calf at
the County Fair.
 For July the district attendance report showed
Brainerd as having moved up from 37th to 9th place.
Our average attendance was 87.14, the district
average 82.24. Pres. Gorham wanted to go higher.
Ed Sullivan’s team was in first place.
 In August Commissioner Norman S. Marshall,
Territorial Commander from Chicago and from the
home Rotary Club, gave us outstanding program,
stressing the true meaning of “Service Above Self”.
We were visited by Allen Street, Mayor of Oklahoma
City, and a past District Governor.
 Sept. 1, we listened to Earl James, Elks Grand
Exalted Ruler, Introduced by Bill Turcotte. And on
the 15th occurred a joint meeting and golf games,
with Lions and Exchange Clubs at Brainerd Golf
Course. And the 29th, a very lively Club Assembly.
Sept. attendance 90.06 per cent. Ed Sullivan’s
team still leading.
 Nov. 17 came District Governor Ernie
Windmiller, of Fergus Falls, with a real Rotary
message. But oh dear, nineteen members were
absent. We scored 91.45 per cent attendance for
October. Nov. 24, Knud Kristenson, a Rotarian
Fellowship scholar from Aarhuss Denmark, at
University of Minnesota, made every Dane proud of
his ancestry as he told of the social and economic
background of his country.

 Our Annual Children’s Christmas program was a
fine success.
 January financial report showed balance in
General Fund $386.99, and in G.D. LaBar student
loan fund $1,144.23 of which $515 was out on loan.
 Capt. Prinzing, S.A., in charge of Harbor Light
Center, Minneapolis, told of his work and showed
movies of Chicago’s “skid row”. And thanks to Ed
Tom O’Brien. Mabel Hu spoke on “Formosa
Today”. She was from the Chinese mainland; spent
two years on Formosa; now at College of St.
Scholastica, Duluth.
 In February we sent a good representation to
Winnipeg. March brought another International
Service talk this time by Atallah Ali, of Baghdad,
Iraq.
 Early April, Jim Davis, Y. Secy., presented
Abbie Linzie, David Sauvageau and Dean Olson, on
the model legislature program recently held in St.
Paul.
 And Friday and Saturday, April 23-24, was Gov.
Ernie Windmiller’s District Conference, held at Hotel
Ransford. Brainerd attendance 94.87 pre cent.
 In June Don Leighton, with Len Boeder of Lions
and Chuck Burnson of the Exchange Club, urged a
Community Chest plan for charities.
 And Clyde’s last meeting – Ladies’ Night at Club
LaGuyal – proved a successful and fitting closer for
a very constructive year.

(34) RAY BANG
1954-1955

 Jim Johnson told of his attendance at the Port
Arthur, Canada, Youth Conference.
 We now have 8,282 clubs located in 89
countries and geographical regions, and a total
members of 389,000 Rotarians.
 We were saddened by the death of Dan
Whitney and Rudie Beise, charter members;
Charles Hoffman, who joined in October, 1923, and
Art Sullivan, members since January, 1928.
 In July we added eight new Paul Bunyan
Axemen making over 100 in all and emphasizing the
appeal of Pres. Ray’s original idea. Murray
Warmath, University of Minnesota coach, informed
us of football and we sent several representatives to
visit Army Camp McCoy.
 August brought us Congressman Blatnik on the
St. Lawrence Seaway project; Ben Berger told of
our penal system, with suggestions for
improvements. Words for songs appeared in the
Land O’Lakes ready for use.
 In October our own Minnesota Governor C.
Elmer Anderson, addressed us. Later Fire Chief
Lucas spoke on fires and how to prevent them.
 Early November District Governor Jim Dems
gave us inspiration on increasing membership,
practicing the four-way test, and recommending a
youth service project with full club participation.
November 9 was Ladies Night at Club LaGuyal;

basket social with auction as an enjoyable, fun-
provoking money raiser.
 We again took part in S.A. kettle drive for
Christmas funds, and had a successful Children’s
Christmas Party. Max Drall told of Christmas in
Germany, with all the trimmings.
 Last meeting of the year, Sen. Rosenmeier
brought us up to date on the status of our proposed
state Mental Hospital.
 At the turn of the year Jack Chalberg qualified
as a P.B. Axeman by completing five years of
perfect attendance. Jim Dekker, of U. of Minn.
From Holland spoke of Western Europe’s reaction
to German re-armament.
 On Thursday, February 3, 172 Rotarians
gathered at Club LaGuyal to celebrate the Golden
Anniversary of Rotary. From Brainerd 71, Little
Falls 51, Walker 19, Staples 17, Onamia 13, and St.
Paul 1. The Post Office Department issued an 8c
stamp in honor of Rotary’s half century.
 In March Asad Husain of Patna, India, U. of
Minn. Student, spoke on Indo-American relations.
In April the glass building block In which we had
been placing our pennies, was opened showing
$109.42 for the student loan fund; and a joint
meeting with Lions, Kiwanis, and Exchange Clubs.
We later defeated them at golf.
 The Rev. E.D. Clifford, many years a missionary
in South America, told us of life in Bolivia. And we
were joined by Will Anderson, who had previously
belonged in two other cities. And a committee
showed Rotary hospitality as best we could, as 54
foreign students traveling by bus came as close to
us as Mille Lacs Lake, where our committee served
coffee, donuts, and that refreshing stuff bottled in
Brainerd.
 Ray’s year closed with a Ladies’ Night at Club
LaGuyal, a fitting ending to many worthwhile
activities.

(35) GIL TUTTLE
1955-1956

 From Land O’Lakes of July 5, 1955. “Gil
completed his secretarial work like he was glad to
be rid of the job. He turned in a financial report and
attendance report; and the tools to his successor”.
Gil had served nearly four years.
 July 12, Homer Whiting of Sate Forestry told of
his many sided job, and pleaded for care in helping
to preserve the country’s resources. For July, with
83 members, Brainerd placed 7th in the District of
attendance.
 August 2, 130 souls braved the threatening
weather to partake of the picnic lunch served at Lum
Park. The Occasion – All States Day. Rotary alone
had 11 states represented, and a week later, three
carloads of Rotarians attended intercity meeting at
Cloquet.

 On August 16th, we had a 100 percent
attendance of our own members, and 56 visiting
Rotarians from 11 states and Canada. On the 23rd,
six visitors told us informally about their clubs.
 Later our Police Chief, Louis Rofidal, spoke on
auto drivers, reminding us that young drivers are
usually chips off the old blocks.
 District Governor Jim Nye came in October, and
gave a good talk on Rotary Information. Ed Tom
O’Brien and his International Service Committee sat
at a special table in back with a bevy – five is a
bevy, isn’t it? – of young beauties from Japan and
Puerto Rico.
 Nov. 1 was Past Presidents day. So far we
have 35. As many as present each said a few
words.
 November 29, Walt Wieland told the story of the
Rotary Foundation Fellowships. We had a total of
$389.10 of the needed $850.00 as we had grown to
85 members.
 1956 started with 85 members, 90 percent
attendance for December and $529.90 paid on
Rotary Foundation Fund.
 January brought Dr. Joseph Gil Leon, of
Argentina who told us of his interesting country.
 Early February, Helen Fahning told of her stay
in Germany as a “grass roots Ambassador”. A
week later Supt. Vanni took us touring the N.P.
Shops. And before the short month was out we
heard from Dallas Johnson Governor of Minnesota
Boys’ State, who recommended more be said about
the vast majority of the boys who are good, and not
so much about the much lesser number who are
not. Later Edgar Wolfe, Asst. Natl, Director of Rural
Scouting, spoke of the part scouting takes in
developing our young men.
 P.P. John Stensrud was awarded a special pin
for 10 years’ perfect attendance. Wayne Curtis was
chosen as our delegate to R.I. meeting in
Philadelphia. May 12 was Ladies’ Night at Country
Club. A number of members changed to Sr. active.
 Before his year’s end, besides excellent
attendance, a wonderful objective was attained.
 Hurrah! We reached 100 per cent on the Rotary
International Foundation Fund, in time for Pres. Gil’s
birthday June 7. An outstanding job.

(36) EDWARD SULLIVAN
1956-1957

 Pres Ed’s year opened July 3, with a very
successful Ladies’ Night at Brainerd Country Club.
Attendance 100 per cent. In July, Lauritz
Ostergaard, of International Farm Youth exchange,
told of his life in Denmark, a farming country. We
learned that Dr. W.E. Hallahan, optometrist, a
Brainerd boy helped by our Student Loan fund, is
practicing at Red Wing.
 July 17 brought information on boats, and the
over half million outboard motors that propel them.
And a week later, the Minnesota Taxpayers

Association. We learned of the issuance of over
205 million postage stamps by 26 nations,
commemorating Rotary’s Golden Anniversary;
probably the largest number ever issued in
commemoration of one event, a remarkable gesture
of appreciation.
 July 31, we were host to 43 Rotarians, who
heard Robert DeVore, DuPont’s public relations
man, on free enterprise and its vital role; the
importance of imagination and risk capital – how the
two combine to keep the U.S. a “have”, not a “have
not” nation. Moral – success is work, not luck.
Later Ralph Austed, from Oil Information Council,
brought us wonders of his “Magic Barrel”
demonstrating the hundreds of products from the
petroleum industry. About a dozen fellows
honorably represented us at the Cloquet Golf
Tournament.
 Dist. Gov. Floyd H. Gilliland, here on August 21,
spoke of the large amount of work that goes into
Rotary International. Next week’s meeting was a
Foreign Student Seminar at Elkorama, and 50 or
more Rotarians and ladies attended dinner at 6:30.
 In Sept. Officer Frank Padgett, after special
training re juvenile cases, gave a good program.
Later Father Peter told of his experiences with
juvenile delinquency. Elizabeth Padgett and Wayne
Olmsted reported their trip to Europe, with insight
into International politics and human relations.
 Col. Rosberg from Camp Ripley spoke of
operations at largest useable field area of any
National Guard Camp in the U.S. Frank Hickerson
of Hickerson Co. told us of the growth of one of
Brainerd’s important industries. The south can offer
inducements, but Minnesota still offer people who
WORK, an essential ingredient to success. Pres.
Ed’s son, John told of Northwest Paper co., with
plans for expansion. Miss Lois Johnson spoke on
physical therapy for the handicapped, often better-
than-average employees.
 The Christmas Party Dec. 18 was a decided
success.
 January brought us Bob Ashback, with slides
and comments on his trip to Russia and life behind
the Iron Curtain; a film on Salk vaccine for polio; and
Harold Bammer, W.H.S. Exchange Student from
Vienna, Austria. Later Arnold Benzel, local German
teacher, told of his experiences as a member of the
Hitler Youth Movement in Germany.
 Rotary, now 52 years old, showed 9,268 Rotary
Clubs, with 438,000 Rotarians. Twenty or more
Brainerd R’s trekked to Winnipeg, where our Bill
English became President of O.O.I.F. (Order of
International Fellowship).
 Jack Madden told us of things near home, and
an expenditure of a quarter million dollars in
Brainerd for good services from one small area
alone. We heard from our new Fire Chief; and John
Vanni told of 44 years of Railroading with the
development of the diesel engine.
 Pres. And Sec. Reported on the District
Conference. Our Land O’Lakes won first prize as a

bulletin. In May Bud Boteler reported on history of
our Club, and Mayor Johnson told of the origin of
Brainerd, its growth, problems, and hopes for the
future. June 4, we moved to the Brainerd Country
Club for the summer.
 A varied, informative, and useful year.

(37) HAROLD J. (INKY) SKAROLID
1957-1958

 The new President took over at the close of the
Annual Rotary Ann Party on July 2nd. July 9th Bruce
Sandison and Richard Johnson reported on their
experiences at the Boys gathering at Port Arthur,
Canada. President “Inky” emphasized that Rotary
attendance rules required attendance at 60 % of the
meetings of our club, and that attendance means
being present 60% of the time of each meeting, a
minimum of forty-five minutes.
 During July, Attorney Richard C. Ebert spoke on
our constitutional rights as citizens of Minnesota and
the U.S.A. and Jim Madsen of Park Rapids told us
of his year in Belgium, financed by Rotary
International funds.
 August brought us Don Snyder of the
International Labor Office of the United Nations; K.
Norell of Agricultural Dept; N.P. Railway; R.
Norrgard, our country Agriculture Agent; and a
thought-provoking talk by Carl Zapffe, Jr., on which
occasion the club was honored by the presence of
Ed. R. Johnson of Ranoke, VA., Past Pres. (1935-
36) of Rotary International; and Tom Sutton, Past
District Gov. from Tampico, Mexico; and Allen
Street, Mayor of Oklahoma City.
 The Club undertook the new Christmas Lighting
Project to enliven Downtown Brainerd during the
Holiday Season, successfully using it for Christmas,
1957. President Harold also promoted the Business
and Professional Peoples Charities Drive, grouping
two members of each of the several Brainerd
Service Clubs into a committee to arrange
solicitation of the downtown once a year for multiple
charities, avoiding much work and annoyance re
numerous separate “drives”.
 October 1 was the visit of Dist. Gov. Collier
Smith. He complimented us, whether we deserved
it or not. We liked him for that, and for his splendid
message to us all.
 During Autumn we heard from School Supt.
Sater; a program describing our Jr. College course
in Practical Nursing; report of Curtis and Hamilton
on the District Conference; a vivid description of
Peru; Minimum Wage and Hour laws; The A.A.A. on
federal and state road building program; and a film
re Minnesota Statehood centennial in 1958, of
which Rotarian Clyde Gorham is local Chairman.
Oftentimes Rotary appears a good source of
material.
 At well attended Children’s Christmas Party our
Ed. Barrow told the Christmas story effectively and
well.

 In January we heard Walter Gulbranson of the
Minn. Bureau of Fisheries; School Board member
Ray Madison on conflicting problems of bright and
slow students; a lecture on Urban /Redevelopment;
and Sonja Hyduke of her visit to Europe, especially
Norway. Later programs dealt with baseball from
Bob Allen, public relations man for the Milwaukee
Braves; Boy Scouting, when Clarence Hammett
brought four fine young men who attended the
Jamboree at Valley Foge last summer; police Chief
Rofidal, on bad check artists and shoplifters; Dale
Sanders on Nature conservation; Basketball; Post
Office business; and Ova Hepari and Judy
Gethmann in Turkey; Fire Insurance; highways and
our new local State Highway Building; while Roy
Winkler urges reading of our excellent Rotarian
magazine.
 May 13, we moved to the Golf Club for the
summer meals; and later bought a 12-foot
Fiberglass boat for Camp Clyde.
 June 24 was a Club Assembly, at which Pres.
Elect Wayne Curtis gave an enlightening report on
the International Convention in Dallas.
 July 1st was Ladies’ Night, a fine event, at which
we had a good time and President “Inky” installed
his successor at the close of a very educational and
profitable year.

(38) WAYNE D. CURTIS
1958-1959

 President Wayne (B.T.U.) Curtis received the
gavel at the close of Ladies’ Night, July 1, 1958.
 During the month our Marvin Hedberg brought
us John Villas, who explained much about the
telephone; Fred Rogers presented two outstanding
Minnesota Athletes; we saw an enlightening film on
the Minnesota Statehood Centennial, of which
celebration our P.P. Clyde Gorham is local
chairman; And Representative Halsted about the
new state hospital, and other projects.
 August 5, Dr. Sifert gave us an idea of our
school system in Europe where we have 46,000
American Students. Next week Paul Owen, a
television program director, advocated the use of
educational television; later Roscoe Fawcett spoke
of his father, Capt. Billy’s publishing work and his
development of Breezy Point; and a program on
work of the Federal Reserve Bank of Minneapolis.
 In September we heard from the Heart
Association; listened to three instructors from the
new State Hospital; and had an interesting Club
Assembly.
 October 15 came District Gov. Fred Hilden. He
defined Rotarians as people who go out and do
things without being told. He pointed put that while
we should not discuss partisan politics, we should
discuss government, our economy and welfare.
Rotary is an attitude, which should develop and
inspire leadership in community affairs.

 The month brought also programs on railroads,
the Minn. Taxpayers Association, and our public
schools.
 November we listened to the recorded voice of
our R. I. Pres. Randall, stressing the impressive
strength of Rotary International and the tremendous
possibilities for accomplishments by use of the Four
Way Test.
 Later we listened to H.S. debaters; the story of
the N.W. Paper Co.; Joe Marchel re photos; Dr.
Moran from St. Cloud Reformatory on juvenile
delinquency and the old fashioned prevention
methods-plenty of love and activity; a good kid’s
Christmas party; former member Frank Savage on
Peru; and did our part re the Charities Drive.
 Early in the New Year we heard Tom O’Brien on
his visits and interpretation of Europe and its
attitudes; and January 20 visited the N.W. Paper
Co.
 In February the Jaycees, Junior Colleges, and
Italy were programmed. And in March our City
Officials explained use for pending Bond issue.
 In April, Blackford brought us three students
from his Speech Class; Judge Arnold Forbes spoke
when we had our H.S. Athletes as guests; and the
Rev. Carl Lindman of Pillager, with slides and talk
on his years in Alaska. Later County Agent
Norrgard spoke on economics of City and County;
Judge Longfellow described juvenile court, and
brought Probation Officer Hegstad also to speak; Al
Dexter, Agricultural Development Agent for N.P.
Railway told of his work.
 In June we had examples of speaking and
Oratory from Jr. H.S., Sherm Levis (Paul) and Larry
Lopp (Johnny Inkslinger) told us a lot about Paul
Bunyan; Fred Rogers presented Ken Ferris from U.
of Okla. who awakened us to big business created
by winning football teams; and John L. Hammer of
North Central Airlines enlightened us on air travel
and its future.
 John Stensrud and Clarence Hammett did a fine
job of handling a Saturday picnic at which about 100
people had a wonderful time. Our members cared
for 30 some students from American Field Service
program for three days. This was a gathering point
for the foreign students at the start of their trip home
after a school year in Minnesota.
 Well done, Wayne.

(39) PAUL CIBUZAR
1959-1960

 July 7 the Land O’Lakes Bulletin appeared in a
new dress, with a picture of a nice looking motor
boat in the heading.
 Early programs brought us Prof. Running with a
most entertaining comedy; John Kundla, U. of Minn.
Basketball coach; Guy W Highes of Outboard Mfg.
Assn. on boats and boating safety; and Robert
Tomich on St. Lawrence Seaway.

 Pete Humphrey explained the proposed Crow
Wing State Park, for which the State had put up
$15,000 to use if our county raised a like amount.
 Our Board approved expense up to $30 to
provide a scenic river cruise for British Air Cadets
visiting here as part of an exchange program.
 August 4 showed 40 visiting Rotarians; Harold
Stone received a pin for 13 years’ attendance
without a miss, and Fred Rogers gave us food for
thought and asked us to think. A week later our
Mighty Paul Bunyan Axemen (of which there are
155) had their Tall tale contest. Too bad Paul
couldn’t have heard.
 Later Val Bjornson, State Treasurer, reported to
a few of the stockholders; and Prof. Carl Zapffe, Jr.
advised us to “Spend more time improving
ourselves as Christians, and don’t worry about
Nikita.”
 September 15, District Governor Frank Jestrab
gave us an inspiring talk on “Service Above Self”.
The month brought much discussion about where to
meet. Kermit Aase discussed physical fitness of our
young people, and Supt. Sater spoke on an area
vocational school. Activity re Crow Wing State Park
continued.
 In October the Charities Drive got under way.
We learned of the Oak St. State School and
Hospital; and history of fire and casualty insurance.
Later Sentry Hillerud of the M.P. and Light Co.
urged us to Plan for Prosperity.
 November we heard a comparison of our
schools and those of Europe. Von Eitsen spoke on
his early years in Germany, and the Rev. Kermit
Graves brought a Thanksgiving Message.
 Christmas brought a magician to mystify us.
 In January came Vern Anderson, “Mr. Chamber
of Commerce”, its long time Exec. Secy; Winkler re
Rotary magazine; an Air Force Movie; and Pres.
Paul raised the early leavers rate to 50 cents—
guess what? No one left.
 Later came two movies on fluoridation, and a
Dale Sanders movie of Camp Clyde, and Boy
Scouts. We heard from Jack Gibbons, Boxing
Commissioner.
 February 23 was a fine Club Assembly.
Rotarians had raised $3,155 for Crow Wing State
Park.
 March programs included Highway
Construction, Manganese, and Mrs. E. M. Anderson
on new business in Brainerd.
 April 11 was the 25th anniversary for the Bemidji
Rotary Club, parented by our club, which then
appeared in Paul Bunyan beards, led by Pres. Ray
Gould. Bemidji has prospered, and we sent a
respectable delegation to their celebration.
 April brought us a lively discussion on what to
do with the old Post Office building; also socialized
medicine, the High School choir, and a report from
Raymond Martin of Thief River Falls on his
experience with the Russians in Finland and Russia.
 May and June furnished various programs,
including Salvation Army and a word as to plans of

our President to be and especially the dinner May
17 honoring our charter member Walter F. Weiland
on occasion of Fifty Years as a Practicing Attorney
and for Community service Above Self.
 June 28 was Ladies’ Night and installation of
new officers, closing another constructive year for
Brainerd Rotary.

(40) HAROLD GETHMANN
1960-1962

 On June 28 our new President Harold received
a new gavel from retiring President Paul.
 Born on an Iowa farm, he had been occupied in
the production and distribution of food most of the
time since, until in 1946 he purchased his own store
and developed his feed and hatchery line.
 At the Director’s meeting of July 11, Past Pres.
Geo. Ribble was named Chairman of a Committee
to prepare a History of our Brainerd Rotary Club.
 On the 12th, and again on July 26 we listened to
Sherman Holbert of Onamia, first on the Ojibwa
Indians, and later on Wild Rice – its growth and
harvesting. And July 19, Mary Hanson told of her
experience in the Far East.
 In August Fred Rogers brought us Johnny
Kundla re basketball and the new Y.M.C.A building
to be, to which building fund our club pledged
$100.00; Dolph Simons, Jr., told us of his
experiences in South Africa, where he was a
correspondent for Johannesburg Star; and Will
Anderson, Chairman Rural-Urban Committee,
reported the gift of an animal clipper to Gary
Johnson at the County Fair, in Recognition of
outstanding work in 4-H Diary Program.
 In Sept. our Directors raised the initiation fee
from $10.00 to $20.00. The Highway Patrol gave us
a safety talk, re bicycles especially.
 October brought Kiplinger’s “behind the scenes”
of various Gov’t Departments; Carl Erickson, on
work of County Attorney; a program on lung Cancer;
and a letter from our District Governor showing our
attendance above average.
 November we heard from the State School and
Hospital, where our Tom Loudon donates service;
from Boys’ State and Girls State and on the 15th
occurred the visit of Dist. Gov. Ralph M. Bird, of Port
Arthur, Canada, who reported all Rotary Gov’s. of
the world appeared at Lake Placid for the annual
indoctrination session.
 On the evening of Dec. 6 we hosted 148 visiting
Rotarians form the head of the Lakes and Range
Rotary Clubs – a tremendous success. The
program from our Washington High School Choir,
directed by Curt Hansen, was outstanding. Ed
Eklund, the “Scandahuvian Accordionist”, added
much to the evening.
 Later programs – Mouth to Mouth Resuscitation;
Tamara Thabes reported, as an Exchange Student
in Finland; and Chamber of Commerce Pres. Will
Anderson presented his Committee Chairmen.

 January reported 117 Rotary Foundation
Fellowships for study abroad; us with 14 members
with six month’s perfect attendance and Duluth
Rotary Club to celebrate its 50th Anniversary in
February. And we heard from Dr. Michael Fa, born
in Hungary, and there until 1957.
 In February Dr. Knoll spoke on “Effect of
Alcohol”; and in March the Highway Patrol reported
that 25% of fatal accidents someone was drunk,
while in 80% someone had been drinking. Our Jr.
College, the County assessor, the Agricultural Agent
for the N.P. Railway, our Navy; and discussions of
the Purpose of Rotary, all gave food for thought.
We discussed changing our By-laws, and decided to
leave them alone.
 In April came a program from Mitchell’s Hobby
Shop. Also a very enjoyable visit to the Little Falls
club.
 In May we listened to Supt. Sater on our
Brainerd Schools, and V. Pres. Earl Johnson
reported on the Bismarck-Mandan District
Conference, attended by 558 Rotarians from 41
clubs. June brought us Secy. John Buckley, who
described the new Y.M.C. A. building; Fred Kellett,
H.S. Coach, on boating and water safety; and Dr.
Joseph Free, Prof. Of Archeology, described finds
at Dothan, approximately 50 miles north of
Jerusalem, verifying many Bible records.
 34 U.S. Senators, 54 Congressmen and 20
State Governors are Rotarians.
 Pres. Harold’s accomplishments were may and
varied, showing increased attendance, joint
meetings with both Duluth and little Falls, the by-
laws were brought up to date, started to bill the
members quarterly for meals and dues, initiated the
luncheon meeting of the Board of Directors on the
first and the third Mondays of each month; and
ending the Ladies’ Night on June 28, when he
handed the gavel to our new President Earl
Johnson.

(41) EARL JOHNSON
1961

 July 4th was on Tuesday, so our new president
lost out on his first meeting. Next--the folks from the
Nisswa Summer theatre were delayed, so the
program was from the cast of the “Old Opera
House” of Pine Beach. On the 18th, Bill Matthies
presented a most interesting program on skin
diving, after a resume of activity of the Minneapolis
Millers Hockey Team.
 August brought us a color slide view of the R.I.
Convention in Tokyo; Harry Larson of our new
Larson Mfg. Co.; the visit of the 558th dist. Gov. Bob
Allison of Fergus Falls, who was introduced by Gov.
Fred Rogers of a Southern Minn. District; and
stirring program from the Northeastern Minn. Org. of
Economic Development; and the announcement
that Brainerd Rotary Club ranked number one for
attendance in July. And Peter Koop with a fine

resume of operation of U.S.I.S. as it works in foreign
countries.
 September programs included a good one on
Estates, Wills etc. A report of visiting foreign
students en group; a boost for Build Brainerd, Inc.;
Bob Watkins re the history and growth of the N.W.
Paper Co.; Clayton Hamilton, owner of Conifer
Laboratories, a local chemical plant. And an
informative program on Communist activities in
neighboring Mexico.
 October brought the Business and Professional
Men’s Charities in which Rotarians take active part;
Dr. Norquist, a vacationing missionary, recently
home from Tanganyika, East Africa, with slides
depicting life in his field; Wm. Bentley, new
Chamber of Commerce Secy.; Mrs. Carl Zapffe,
showing pictures; and a Rotary Ann’s View of the
Tokyo R.I. Convention; and an “Open Meeting”, at
which no decent discussion was barred, called a
Club Assembly.
 In November we heard from Adult Evening
Classes, at Junior College; Minn. Arrowhead Assn.
and it’s invitation to join them in advertising N.E.
Minnesota; The Rev. Gerald Huff on a naturalized
American’s view of his former home, Canada.
 December started with a program from airline
pilot on the growth of air transportation and some of
its problems; on the 12th, we joined the Lions Club
at Elks Hall to see and hear Jack Kralik and Rip
Pepulski boost the Minnesota Twins Baseball
aggregation; later were entertained by the W.H.S.
Choir under Curt Hansen; beat the Lions at the
Christmas S.A. kettle drive; listened to two former
Englishmen, Art Cave and Leslie Mudford on
Christmas as celebrated in England; and were
stunned by the news that President Earl had
accepted a job in Chicago, had resigned, and given
over the gavel, after a very profitable and promising
half a year.

(42) MARV HEDBERG
Jan to July, 1962

 January 1, Vice President Marv Hedberg was
moved up to the Presidency. At our last meeting
John Sullivan gave the Rotary moment, using a joke
from the current Rotarian which was so universally
applauded as to suggest the laxity of our members
in reading our magazine.
 In January we listened to a dissertation on the
Income Tax and the suggestion that we may ere
long become numbers for the computers rather than
names; a talk from our own Stan Jensen on the
duties of a court Reporter.
 Joe Marchel told of noting the Four Way Test,
pinned to the wall of a barber shop in Mexico City.
 Illsa Lachner, exchange student, spoke of her
country, Austria, and it’s beautiful scenery.
 Some 28 Brainerd Rotarians visited Walker,
account their 25th anniversary.

 In February lecture on Space Communications
from telephone man, including a demonstration of
satellite sound transmittal.
 A fine baseball program – Minnesota Twins
Film.
 February 20, our program was sidetracked –
watch Col. John Glenn on television as he returned
from orbiting the earth. Illsa Lachner returned and
spoke on Austria from political, economic, and
educational points of view. She thinks our school
requirements are easy.
 March. Nice histories of two new members –
Bill Bentley, Chamber of Commerce Secretary, and
Norb Mueller, Manager Raymond Bros. Tfr. Co.
(3/13).
 County Auditor Einer Anderson, on taxes.
 Three high school students of “Youth for better
education club” gave us their opinion of our schools.
 A visiting Japanese foreign student girl spoke.
 April-Mayor Levi Johnson, President, introduced
John Buckley, Secy. Y.M.C.A.
 Cyrus Magnussen, State Com. Of Ins. And State
Fire Marshall, spoke.
 Harold Pitt, new man at Paper Co., on “thoughts
of a new resident”.
 Jody Bang, daughter of Ray, life in Chile (her
husband a professional musician).
 In May – Several spoke on “Why I joined
Rotary”.
 Area Redevelopment Agency (letter from
Chamber asking home for out of town J.C. student).
 Judge Longfellow told of his varied duties.
 Prize students from W.H.S. and Jr. College –
Young brains – addressed us.
 Ray Swenson reported on Student Loan Funds.
 June brought John Bedard on Jr. Economic
Conference in Minneapolis.
 State Commissioner of Public Welfare, on his
department.
 And “Pete” Humphrey, Historian for Crow Wing
County Historical Society.
 An informative half year, after which President
Marv was chosen to serve a year of his own.

(42) MARVIN HEDBERG
1962-1963

 Pres. Marv requested all committee chairmen to
have their reports in his hand by July 15.
 Six new names were added to our Paul Bunyan
Axemen in July.
 Lt. Roger Nutting, a graduate of Annapolis,
reported vividly on submarine warfare.
 Levi Johnson was again elected to honorary
membership. Charter Member Walter Wieland told
past and predicted future of Brainerd Airport.
 Chuck Johnson brought us John Sell, who
explained Salk and Sabin vaccines for polio;
advised all to take them this season as opportunity
is provided.

 In late July “our” Fred Rogers, now of Edina and
Past Dist. Gov. of that district, gave an excellent talk
on the scope of Rotary, and its meanings.
 August we heard from Bill English, our delegate
to Rotary International Convention at Los Angeles.
Thirty-eight visiting Rotarians enjoyed a fine meal,
courtesy of the Brainerd Rotary. This is Brainerd’s
way of saying; “We enjoy your company and hope
you will return again.”
 Sympathy was expressed to Ray Gould in the
loss of his namesake grandson.
 Tom O’Brien presented Lt. Col (retired)
Hortense McKay, an army nurse who served on
Bataan and Corregidor in World War II.
 Sept. 4, Bill Kranz presented a film showing
things railroads are doing to expedite freight and
passenger services. John Sullivan urged us all to
vote.
 Six Rotarians attended the annual Grand
Rapids Invitational meeting and golf tourney.
Warren Welton resigned from our club.
 In Oct. Major Bob Olson, of 194th Tank Battalion,
Minn. National Guard, spoke in favor of the M.N.G.
remaining under state control rather than national.
Probate Judge Longfellow told of experiences in
Juvenile Court.
 Mr. Herrman, of German dept., told of his study
in Germany last summer.
 Later in year Joe Marchel gave us a “pilots” eye-
view of the S.A. and Caribbean areas, as he saw
them 20 years ago while flying air freight for Naval
Air Corps.
 Duluth, Superior, Mesabi and Iron Range
Rotarians numbering over 100 guests made their
annual trek to our fair city.
 A young man spoke of “visiting” in Germany,
Switzerland, Holland, etc. Meeting young people
rather than visiting “tourist sights”. A very human
story.
 Our pre-Christmas Rotary Moment, reading the
Nativity according to St. Mark.
 No meeting on Christmas or New Year’s Day.
 Early in the new year, Bill Bentley of the
Chamber of Commerce, brought a film on Tax
Reform in Minnesota; and Mrs. Mary Swanson,
social worker at the State School and Hospital,
spoke with special emphasis on rehabilitation. Later
Dr. Harold Robb, psychiatrist gave us additional
talks on the subject.
 Bob Erlandson, of A & E Oil Company, was
welcomed into our club as the newest member.
Later Jack Chalberg discussed laws affecting Jr.
Colleges, now before the Legislature; we saw a film
on cancer, ably explained by our own Dr. Bob
Poppie; and Bert Le Blanc told of his game farm just
east of Little Falls.
 April 2, we passed the crying towel re taxation,
which provoked a good discussion. Bill Stalt, of
Anchorage, Alaska, said things are similar up there.
He is Finnish Consul in the Twin Cities.
 Ray Hoffman, electrical contractor, was voted a
member to our club.

 In May we heard Jerry Stroud, student and
assistant pastor at Trinity Lutheran Church; three
new members gave autobiographies and Ed
Sullivan reported on Student Loan Fund and its
many facets.
 June brought Vern Armfield, communications
engineer from Fargo, with a program on outer
space; Rep. Chas Halstad with a rundown regarding
last Legislature; a program on mouth-to-mouth
resuscitation, and a fine Rotary pep talk by “our”
P.D.G. Fred Rogers.
 A well rounded, informative administration.

(43) W.W. (BILL) THOMPSON
1963-1964

 The year of President W.W. (Bill) Thompson’s
reign commenced on Tuesday, July 2, 1963. At that
time we had a membership of 75 in the Brainerd
Rotary Club.
 On Tuesday, July 30, we were hosts to all
visiting Rotarians. We furnished their dinner and
had an afternoon of golf, cards, or most anything
they wanted to do. The program for the day was
that each visiting Rotarian was asked to take the
floor and talk on any subject he cared to for a
minute. It was a real interesting program.
 Ed Meirbachtel, past district governor of District
595 gave us a fine talk on Rotary and Rotary
Foundations.
 On August 27 Governor Almond Olsen made his
governor’s visit to our club. His reports were good
and he complimented the Brained Club on progress
it was making in many fields.
 On September 19 and 20 the District Institute
was held in our area at Roberts Pine Beach Hotel.
It was a fine institute and a good turnout by clubs in
the district with the exception of the Brained Club.
This was disappointing as we were the host club
and we had very few members attend the institute.
 Also during the years 1963 and 1964 we had a
foundation student chosen from our club. His name
is David Sauvageau and a real sharpie. We will
certainly hear more from him in the future years.
 International President Carl P. Miller’s program
of district-to-district tie up was put into effect. Our
district was matched with District 103 in England
and our club matched with West Hartlepool,
Durham, England.
 The Fargo club instigated a flight from our
district to district 103 in England. We, in turn,
started a pot to help finance the trip for one Rotarian
and his wife from our club. All names were put in
and a final drawing was made and won by Bill
Graham. So in April Bill and his wife and Jack
Anderson and his wife, who paid their own way,
made the trip to England and visited District 103 at
West Hartlepool.
 They gave a fine report on returning and it was
real interesting. The summer of 1965 District 103 of
England plans a visitation to our district.

 We had our annual Ladies’ night combined with
our Country Store night and a good time was had by
all.
 Financially we are in good shape and also have
a permanent secretary-treasurer which has proven
to be very successful.

(44) WM. H. (BILL) RIBBEL
1964-65

 1965 was Rotary’s 60th anniversary year.
Charles W. Pettengill, President of Rotary
International, adopted the slogan of “Live Rotary”
and proposed that we do it in four ways, by sharing
Rotary, in every business relationship, through your
community leadership and though our world
friendship. Their Objectives were accomplished at
least in part though the Rotary year.
 We took in several new members and dropped
a few old ones to end our year with a net gain of
ten. This not only filled a few open classifications
but gave us new vitality and some fresh ideas. One
big objective of the board of directors was to get our
newer members better informed about Rotary. To
accomplish this Dan Neff was appointed chairman
of the Rotary Information Committee. Dan did a
wonderful job in organizing and leading discussion
groups of older Rotarians and the new members
who met with them to learn of our history and
objects. As part of his education program Dan also
organized a little quiz to be presented at the weekly
meetings to the membership in general. To win the
weekly drawing the question had to be properly
answered. We found out that we knew far less
about Rotary then we thought and in order to
disperse all the unearned prize money Inky Skarolid
and Paul Cibuzar took over the quiz session one
day to ask such question as; How old are you?
What was your wife’s maiden name? They got rid
of our ten dollars in a hurry.
 In September we finished up the project of
placing street marker signs in the cemetery. One
evening about a dozen Rotarians worked hard
digging holes, mixing concrete, and placing sign
posts to name previously unmarked streets. It was
our hope that the markers would make it easier for
visitors to find graves by providing them with some
reference point to start from.
 Christmas came with one success and one
defeat. The success with the Christmas party at our
regular meeting. Members brought their own
children and presents. Santa Claus Will Anderson
kept some of the smallest all eyes and wonder as
he passed out the gifts. Our defeat came in the
Christmas bell ringing contest with the Lion’s Club.
Their barroom caroling paid off more than our
hardworking street corner bell ringers. Our hope is
that our future administrations will find some way to
reverse this trend and beat those Lion’s.
 February found us losers again in the inter-
service club Olympics. This is a spot where we

hope our new young athletic Rotarians will be
helping us out in the future. It was a great moral
victory for our team however, as we scored fourteen
points against a total of four for the previous yeas.
 After a winter of looking out at snow up to your
neck, springtime was really welcome and Rotarians
thought that the town should be cleaned up a bit.
Under Chairman Les Hage a month-long clean-up,
paint-up, fix-up campaign was started in Brainerd.
One big accomplishment of the project was securing
of a lease from the N.P. Railway to securing the
land on the corner of Sixth and Washington. The
corner involved will be planted with shrubs and
flowers by the local garden society who will be
responsible for it’s upkeep. It should do a lot to
brighten up one of the busiest corners in town.
 Summer found us approaching the end of the
Rotary year with Ladies’ Night at the Country Club
and also a visit of several Rotarians from our District
103 in England. William Dixon of West Hartlepool,
England, our matched club, and Walter Dixon from
Newcastle-Upon-Tyne, England, were guests of our
club and stayed with Jack Anderson and William
Graham.
 Our program chairmen, Ping Purinton, Bob
Weizenegger, Verne Anderson and Wayne Cutis did
a fine job throughout the year. The programs were
varied and interesting, informative and entertaining;
they probably contributed a lot to the better than
average attendance figures that we kept posting
throughout the year. During the year we also
received some interesting reports from our club
sponsored Rotary Fellow David Sauvageau who
was studying in Vienna. Ed Tom O’Brien was
chairman of the Rotary Foundation Committee
which offered David’s name as a candidate.
Brainerd Rotarians may be proud of the
representation that Dave is giving us.
 We also had some check writing projects to the
Camp Fire Girls, the Foreign Student fund, a
Community College Scholarship, Y.M.C.A.
memberships, Crow Wing County Fair Prizes, the
Rotary International Foundation, aid to Gwen
Borden, a student who lost much in a fire, the
Y.M.C.A. Swimming Program, and the School Patrol
Camp Legionville. Many Rotarians worked hard
and with enthusiasm to make this a pleasurable
year for President Bill to serve.

(45) WAYNE T. HUSO
1965-1966

 Wayne T. Huso took over the office of President
July 6, 1965. The total membership of the club at
this time was 78. By the end of the year, after the
losses and gains, we had a net increase of 3, with a
total membership of 81.
 The new board of directors were as follows:
Wayne T. Huso, President; Bill Kranz, Vice
President; Obert Benson, Secretary; Bill Ribble,

Past President, and directors Dan Neff and Einer
Anderson.
 The past policy of having a board of directors
meeting twice a month was continued, at which time
the business end of Rotary was accomplished.
 On July 27, 1965, we started a new award
system for Rotarians who had accomplished a great
deal of work exemplifying the “Service Above Self”
motto. The first to receive this award were Ray
Madison for his twelve years of outstanding work on
the school board, and Ed Tom O’Brien for his
twenty-five years of faithful work with the Red
Cross.
 On August 17, 1965, we had another Visitors
Appreciation Day. Making the visitor feel welcome
in our club has continued to be an important part of
the Club’s summer activity and this extra
appreciation is very well accepted.
 We needed a good project and this is what was
developed . . . Paul Mans, one of our new
Rotarians, permitted us to use his Gull Drive In
Theatre for a benefit show. With some very
persuasive salesmanship on the part of a large
number of Rotarians, we cleared $1,200…our
thanks to Ray Bang, project committee chairman.
These funds were given to the State School and
Hospital to purchase band instruments for the
patients at the hospital. I am sure there were many
proud Rotarians when we turned our check over to
Harold Peterson of the State School and Hospital.
 On October 27, 1965, District Governor Charles
Whittey visited our club, giving us a motivating talk
and impressing upon the club the important of
“Service Above Self” and “He Profits Most, Who
Serves The Best”. We had a terrific crowd at the
club assembly, with 16 present.
 On November 9, 1965, we had a wonderful
Intercity meeting, with about one hundred and
twenty people in attendance, of which there were
about fifty guests from surrounding areas – once
again demonstrating the fellowship ideals of Rotary.
 During the Christmas season we had a lot of fun
with the annual children’s party. We also came out
the victors in a much disputed Salvation Army Fund
Raising Campaign. We once again showed the
Lion’s Club how to raise money.
 We started a Giant Junket To Denver to assure
attendance of someone to our National Convention
from our Brainerd Club. Frank Sullivan, the winner
of the $300 trip, represented our club at the
convention. This drawing took place at our annual
Ladies’ Night, which also was a night to honor
George Ribbel with a “Service Above Self Award”.
George has contributed much to Brainerd over the
past years. Once again Tom O’Brien shocked
everyone present with his ability to introduce all of
the Rotary Anns by their first names …quite an
accomplishment!
 Due to the hard work of the board of directors,
the committee chairman, and of all the Rotarians,
this year of 1965 and 1966 will stand out in

President Wayne’s memory as a very pleasurable
experience.

(46) OBERT H. BENSON
1966-1967

 Many accomplishments and achievements by
our club go into the record of this Rotary year.
 Excellent programs, too many to enumerate,
prevailed throughout the year with no
disappointments. “Rotary moment” was reactivated
and contributed greatly to each meeting.
 The weekly bulletin blossomed out with a new
format and the new face brought nods of approval
from all the members. A new club banner in the
Paul Bunyan motif to match the bulletin was
designed by Ray Bang and it is truly one of which
we are all proud of.
 Attendance was remarkable with high 91.55
average for the year and eleven per cent above
district average. Rotary international reached a
membership of 600,000 – likewise, another
significant milestone in the history of Brainerd
Rotary was reached, namely our goal of 100
members. District Governor Milt Kvikstad made a
special trip to introduce our 100th member – a gain
of 14 during the year.
 Seventeen members joined the realms of the
now world-famous “Paul Bunyan Axeman of
Brainerd Rotary” Another first was established by
the presentation of an annual award to Sister
Margaret Mary making her the first female to
become a member of the Paul Bunyan Axeman but
it was a worthy gesture because her delightful and
humorous presentation of mythical stories of Paul
Bunyan drew standing ovation.
 So successful was the first “Father-son and
Father-daughter” Easter Party for older children of
members that it likely will be an annual affair.
 Our inter-city stag, with new innovations enjoyed
by any visitors as well as by our members, was
acclaimed a “must repeat” in future years. Inter-city
visitations elsewhere included bus trips to Walker to
help celebrate their 25th anniversary and to Duluth
for an outstanding Rotary inter-city affair held at the
new Duluth Civic Auditorium with attendance
reported as 900 plus. All district conferences and
meetings including the annual goodwill meeting at
Winnipeg were well represented by our club.
 We were honored by dual representation at the
Rotary International Convention at Nice, France.
Wayne Curtis and Felix Alexander (who flew from a
mechanical engineers assignment overseas to join
Wayne) attended.
 A picture taken on “Visitors Recognition Day”
lists 43 visitors present and they provided an
outstanding program as arranged by Carl Zapffe, Jr.
and Fred Rogers.
 “Service Above Self” awards and a surprise
recognition programs during the year honored
Walter Wieland, Bill Turcotte and George Ribbel, Sr.

 This was a winner year for our club and just to
list a few of the new:

(a) Won the inter-service club golf tournament.
(b) Received the trophy for winning the annual

Salvation Army Christmas bell-ringing competition
raising money for needy families.

(c) Was awarded a trophy for winning the
annual service Club Olympics.

(d) Raised the most money for the Bataan Day
Fund.
 The year was saddened by the death of Art
Paul.
 This then is a nutshell glimpse of our club
history 1966-1967 and since it is impossible to list
individual credits for this event-filled gratifying year
President Obie says, “It was the enthusiasm and the
cooperation of the officers and all the members that
made this rotary year to be log remembered.”

(47) DANIEL B. (DAN) NEFF
1967-1968

 President Dan accepted the Rotary Gavel from
Obert Benson, the retiring President, on June 25th
1967.
 International President Luther Hodges’ program
for the year was to be the club program also. His
program was as follow:
 1. Make your Rotary membership effective by
showing a greater interest in Rotary service, starting
at club level.
 2. Get personally involved in Rotary.
 3. Be loyal to your community and nation and
serve them wherever possible.
 4. Keep informed and develop an
understanding of the problems of the people of
other nations.
 To get Rotarians involved in doing something for
Rotary we expanded our head table from four to six
places. One place for a different member each
week to introduce the guests. One place for a new
member or old member to be recognized or for one
who would give the Rotary Moment. The important
day in every man’s life is his birthday. The first
meeting in each month all members with a birthday
during that month would sit at a special table and be
recognized and be served a special birthday cake.
(Each member had the privilege of contributing one
dollar to our birthday fund.)
 We also recognized Mrs. Ethel Nelson who has
served Rotarians their meals for the past ten years
and not missed a meeting.
 A Service Above Self Award was presented to
Marv Hedberg for outstanding Community Service.
 Our record of attendance was not outstanding
but almost in the top 10 percent in our District 558.
Our record of perfect attendance was recognized
and appropriate pins presented to members.
 Hanspeter Borgwarth ----------------- 2 year pin
 Wayne Curtis ---------------------------- 3 year pin
 Willard Johnston ------------------------ 3 year pin

 Dan Neff ----------------------------------- 4 year pin
 Obert Benson ---------------------------- 5 year pin
 Clarence Reinschmidt ----------------- 8 year pin
 Harold Stone ---------------------------- 21 year pin
 John Stensrud -------------------------- 21 year pin
 During the year our club was saddened by the
death of John Erickson, George Ribbel, William
Cleveland. All will be missed by our club members
and the entire community.
 Our program committee presented us with very
interesting and thought-provoking programs. We
congratulate all of them. Only one program did not
materialize. Two committee members paid their fine
and we had a “What is your opinion?” program put
on by the members. One member discussed a
subject that was important to the community and
others were invited to give their opinion.
 Bill Graham brought us William Schimmel, an
artist from Arizona, who drew a picture with water
colors. He gave a demonstration on how to work
with water colors. All money taken in on the sale of
the picture went into the conference program.
 Governor Paul Boman visited our Club on
October 10, 1967. In the morning he met with the
officers, directors and committee chairmen and held
an assembly meeting. At noon he gave us a very
inspiring program. He said, “The key to being a
successful Rotarian is being personally involved.”
Governor Paul was made an honorary Axeman in
our Club.
 Fourteen new Axemen members were added
this year and they make a great contribution to our
Club.
 One of the outstanding meetings of the year is
the Children’s Christmas Party. This year it was in
the early evening. The youngsters took part in the
program and gave us a real show. The expressions
in their faces and eyes of these children certainly
make this program worthwhile.
 The Salvation Army Christmas Bell Ringing
drive was a very successful one. We came in
second with $522.13. The other club took in over
$600.00 but the Salvation Army recipients were the
real winners.
 Our Ladies’ Night and Valentine party is always
a highlight of the year. It is the one time of the year
we can say thank you to the Rotary Anns for all the
things they encourage us to do during the year.
 At a regular meeting a business session was
opened and our entire Club membership voted to
invite the district to come to Brainerd in 1971 for the
district conference. This will be our 50th
anniversary. At this same meeting a committee of
past presidents was appointed to select a Rotarian
to be nominated for district governor for 1970-71.
This committee selected Ed Tom O’Brien. Thirty-
two Rotarians and Rotary Anns went to Duluth to
the District Conference. At this conference Ed Tom
O’Brien name was placed on records as the district
governor nominee for 1970-71.
 The Y.M.C.A. Olympics was won again this year
by the Rotary team. Our thanks to the younger set

for the gymnastics and the older set for cribbage
and checkers.
 The Winnipeg International Fellowship Meeting
on February 25 was another inspiring international
meeting. International President Luther Hodges
was the guest speaker. You can begin to get the
feel of the size of Rotary from this international
meeting.
 Fourteen members attended the orientation or
fireside meeting led by Roy Winkler. The special
Rotary meeting is held to discuss Rotary for the
entire evening.
 During the year we attended meetings as
follows:
Onamia …………………….………. 20th anniversary
West Fargo ……...…………………. Charter Meeting
Wadena …………...…………… Annual Rotary Party
Detroit Lakes ……..………………. District Assembly
Bemidji …..……………………….. Leadership Forum
Winnipeg, Canada.... International Goodwill Meeting
Duluth ………………...………. District Conference
 We began the year with 100 members. During
the year we lost 18 members and took in 12 new
members with a total of 94 members at the end of
the year.
 Rotary International has 13,256 Clubs in 143
countries, 632,000 members as of July, 1968. This
was a gain of 365 new Clubs since July, 1967.
 We commend the past officers for their selection
of permanent secretary, John Stensrud. This
makes the position of President a pleasure instead
of a hard job.
 The final meeting of our year was held out at
Madden’s Inn and Golf Club. “Fun Day” for
Rotarians and Rotary Anns, visiting Rotarians and
Rotary Anns and guests. A fun-filled day was had
by all who attended, participating in golf, swimming
and cribbage. The day was climaxed with a prime
rib dinner. John Hoven from KCMT, Alexandria,
was guest speaker. At the close of the meeting the
Rotary gavel was presented to our new President
Einer Anderson.
 Dan thanks all of the members for making this a
full and eventful year in his life.

(48) EINER ANDERSON
1968-1969

 History is a narrative of our accomplishments
and failures, but not necessarily of our hopes and
ambitions.
 Our 48th year saw many activates, events, and
some accomplishments. Heading the list was the
election of Tom O’Brien as District Governor-elect
for 1970-71 at the District Conference in Grand
Forks. We were fortunate that our club had among
its members a man so well qualified for this
important role in the life of Rotary. Secondly, the
acceptance of our invitation to hold the 1970-71
District Conference in Brainerd, which will highlight

our club’s 50th anniversary and Brainerd’s
Centennial year.
 A new idea for money raising was initiated – a
turkey Barbecue. This first annual barbecue was a
huge success, both from a money raising standpoint
and the fellowship it generated among our
members. We found that the theme of Rotary
International – Participate – was indeed the key to
its successful conclusion.
 Our Human Relations Project was advanced by
the donation of $275.00 for additional material to
assist the musical program at the Brainerd State
School and Hospital. An excellent program – “Crisis
in Black and White” – presented to the club by
Reverend Dallas Young, further displayed Rotary’s
concern for their fellow man and human relation
problems.
 Governor Ed Larson visited our club on October
22nd. A morning conference with the governor and
committee chairman was both stimulating and
informative. The Rotary Ann’s were also busy. A
noon luncheon was held at the President’s home for
Governor Ed’s Rotary Ann and the wives of club
officers.
 The highlight of the Christmas season was the
annual Children’s Christmas Party. The holiday
season was also brightened by those cheerful twins
– Tom and Jerry.
 The Valentine Party was again a highlight for
Rotarians and their Rotary Ann’s. Once again Tom
O’Brien amazed everyone by introducing all the
Rotary Ann’s by their first names.
 On to Winnipeg for the International Goodwill
Meeting --- another project in “Participation”. The
hospitality room sponsored by our club gave the
member’s of District 558 a chance to meet and visit
with our members and our nominee for Governor of
District 558. The fellowship and hospitality at this
international meeting was another highlight of the
Rotary year.
 We again recognized our visiting Rotarians, by
inviting them to be our guests at a special buffet
luncheon. As this was visitors’ day, our guests
assumed the responsibility of conducting the
meeting. “Tall Onion Men” awards were given to
certain members of the Brainerd Rotary Club.
Fittingly, a green onion boutonniere was pinned on
the selectively chosen candidate. A real fun day at
Rotary.
 The final meeting of the year was held at
Madden Inn and Golf Club. Swimming, golf, bridge
and boating were all part o the fun filled schedule.
The cocktail hour at six was followed by the well-
attended banquet at which time the gavel was
presented to our new President, Elliot Whoolery.

(49) ELLIOT WHOOLERY
1969-1970

 This was the year we held our membership to
the 100 mark even though we lost three members

through death and two others moved from our
community.
 Started a new program of inviting the wives of
new members to the orientation meeting of new
members with the idea of offering the wives an
opportunity of knowing a bit more of Rotary and
Rotary Ann. Six new members and their wives
participated and a good time was had by all.
 Under the direction of Einer Anderson, past
President, the club went all out to stage a turkey
bar-b-que for funds to host the future district Rotary
convention. The Rotarians who really made it a
success was Hanspeter Borgwarth.
 Ladies Night was a real fun night with
Norwegian humor by Luther Bjerkie. This was held
at Pine Beach.
 Carl Zapffe, Jr. gave us his usual rousing
summer program. This time his subject was the
“Crossroads of Civilization”.
 Harry Wareham brought us the President of the
University of Youngstown.
 How did we do in our inter-service contests—
splendid. First place in the Golf Tournament.
Squeezed by the Lions in the Salvation Army Kettle
Ringing (by $0.36). Olympics championship was
won in a breeze.
 Big change came about in electing new
members to the board of directors. The by-laws
were changed so that only one member is elected
each year instead of electing all members each
year.
 Some of our notable programs included Billy
Martin the then deposed manager of the Twins and
J.P. Dumino, a Rotary president from South Africa.
 Biggest news of all was election of Tom O’Brien
to Rotary District Governor.
 Saddest was the loss of three of our members
by death. Bill Turcotte who was a member of the
Brainerd Rotary Club for 48 years, Obert Benson
and C.O. (Mark) Markson.
 Biggest excitement was the total destruction of
our regular meeting room when the Country Club
burned to the ground a few days before Christmas.
Lost everything we owned. Spent the rest of the
year as guests of the Elks Club.
 At each Tuesday’s meeting President Elliot kept
all in attendance on edge with a story or two.

(50) HANSPETER BORGWARTH
1970-1971

 When on our Ladies Night at Madden’s Hans
accepted the gavel from Elliot, our 50th Anniversary
Year started officially. A great party with four past
district governors, and one district governor, our
own Tom O’Brien attending. 1970-71 the Brainerd
Rotary Club added a colorful chapter not only to its
own history but also the happenings in our District
5580.
 We started the year with a membership of an
even 100 and ended with 104, a marginal gain but

considering the quality of the members the quantity
should always be considered unimportant.
 We had many notable programs throughout the
year. In August Carl Zapffe, Jr. talked to us on the
“Generation Gap” and the causes of its existence.
The August program of our visiting Axeman was a
fun affair.
 After a successful Salvation Army Bell Ringing
in December, January 1971 started with many
activities, our Tom O’Brien gave his district
governors message to the club and also in his
capacity as Centennial Year Chairman asked all
Brainerd Rotarians for help in this year’s
celebration. Tom O’Brien, a fine example of Service
Above Self.
 On Tuesday, May 27, the banquet hall of the
Brainerd Country Club was jammed with Rotarians,
Rotary Anns, and guests meeting to celebrate the
50th year of Rotary in Brainerd. With Fred Rogers,
former district governor from Edina and a
permanent summer visitor and Paul Bunyan
Axeman as our guest speaker. This theme “Thou
Art Great People”…his challenges: use the power
of Rotary for great things in the future.
 Our excellent program was mastered by Elliot
Whoolery, with Jack Chalberg and Einer Anderson,
Co-Chairman of the festive event.
 On June 24-26 our Brainerd club hosted the
combined assembly and the conference of District
5580 at Madden’s on Pine Beach. The Staples and
Little Falls clubs were actively involved in the
Conference programs.
 It was a great success in every way with Dan
Neff as General Chairman. Outstanding attendance
from nearly all of our district clubs, great weather,
challenging programs, but most of all the hospitality
and fellowship, a memorable event.
 After all the highlights and events of this Rotary
year, we were all saddened by the passing in June
1971, of Walter Wieland the last charter member of
our club.
 Enthusiastic participation of all Rotarians in the
many committees, a dynamic board of directors, the
always helpful permanent club secretary, John
Stensrud, made this Rotary year an unforgettable
experience for Hans. Thanks, you Brainerd
Rotarians.

(51) Dick Breen
1971-1972

 The year after the District Conference, a City
Centennial and Fiftieth Anniversary was dedicated
to keeping the strong membership together and a
united project. A committee under Past President,
Hans Borgwarth, was formed to review many
options and select a major project.
 Attendance pins were given to Wayne Curtis –
seven years, Dan Neff – eight years, Harold Stone –
twenty-five years, and John Stensrud – twenty-five
years. The Club, which rose in membership from

105 to 110, placed in the top two or three each
month of the year. The reason for the attendance
could be traced to the programs. In a unique July
program, several unnamed members cooperated
with staff of the Highway Patrol to demonstrate the
devastating effects of liquor on reactions.
Representatives from Scorpion, Inc. displayed their
enthusiasm, and we learned of the intensive care
unit, which was part of the new building addition at
St. Joseph’s Hospital, a project which had been
aided by the club.
 The club was saddened by the loss of Harold
“Inky” Skarolid, who had greeted our many summer
guests for years.
 At the end of the summer, Governor Guy Larson
of Bismarck visited us with his theme “Goodwill
Begins With You”. The club sponsored golf team
finished the summer in third place.
 Our own members also provided programs with
Bill English reporting on the Rotary International
Conference in Sydney, Australia; Marv Campbell as
former President of the Minnesota Bankers giving
us a lesson on economics; and Jim Madden
conveying to us the history of the Madden complex.
 The usual youth emphasis of Rotary produced
Craig Arnold, a local foreign exchange student; a
program by Future Farmers of America; and a full
program by our weekly student guests.
 Our local institutions were displayed by
representatives of Minnesota State Learning Center
from the Brainerd State Hospital, the exhibition
department of St. Joseph’s Hospital, and the new
County Court System.
 At Christmas time, the kiddies were told the
meaning of Christmas by Dave Pearson, and the
other service clubs once more learned of losing as
the Rotarians were victorious in the bell ringing,
raising $781.99 for the Salvation Army.
 A Ladies Night was held in March with a fine
turnout. Eight Rotarians participated in goodwill at
Winnipeg, and Tom O’Brien and Dick Breen
attended the District Conference in Thunder Bay.
 Our final pledge as paid on the YMCA addition,
a scholarship to Brainerd State Junior College was
awarded, and the usual 4-H and school patrol
awards were made. To replenish the treasury and
anticipate contributions to the new Salvation Army
building, a turkey barbecue was held in June.
 The year was climaxed by presenting Jack
Chalberg the “Service Above Self” award for this
many contributions to the community. Our final
ladies night was held at Madden’s with Ken Wolleat
accepting the Gavel for the new year.

(52) KEN WOLLEAT
1972-1973

 At a ladies night party on June 28, 1972 at
Madden’s Lodge, I was presented with the gavel by
Dick Breen the outgoing President. In my
welcoming remarks I stated that I would do

everything to make this a good year for the Brainerd
Rotary Club but that I would need the help of every
member.
 On June 26 we had our annual turkey barbecue
which was a great success. Our net profit was
$985.79. In July Felix Alexander gave us a report
on what he was doing for the Untied States
government in Saudi-Arabia. Felix was the foreman
in the construction of a desalting plant.
 On September 5 Larry Lopp brought Mr.
Barbour who spoke to us about National and
International racing and what Donnybrooke could
mean to this area. Later Ed Tom O’Brien brought
Henry Robinson “Deputy District Rotary Director”
from Kent, England who talked about the Foreign
Student Program and on September 29 District
Governor Ed Evens was here for his annual meeting
with the officers and members.
 Our annual Salvation Army Bell Ringing contest
with the Lion’s Club turned out to be no contest.
The Rotary Club collected $475.00 more than the
Lions.
 The new year brought such outstanding
programs as Ken Vig, a design engineer for the
Minnekota Power Cooperative of North Dakota, who
spoke on the economy of using lignite coal for
power, and Bud Gorham who talked on gun control.
 During the year three orientation meetings were
held at which time nineteen new members were
indoctrinated.
 My only regret in turning the gavel over to Ray
was that the past Rotary year went too rapidly.

(53) RAY HOFFMAN
1973-1974

 Our change of gavel party this year was held at
Dutch Cragun’s resort. It was a wonderful evening
with good food and entertainment.
 The beginning of my year as President was
marred by the loss of a good friend and past
president, Ken Wolleat. Ken passed away the latter
part of July.
 We had help from our Rotary Anns this summer.
They took turns hosting any visiting Rotary Anns.
Their participation was much appreciated.
 On August 21st, our Axemen again took charge
of our meeting and did an excellent job led by Rud
Brosious.
 Our speaker was R.N. Bergendorf whose talk
made this a meeting to remember.
 One of the highlights of our year was to be
honored by a visit on Sept. 14 from International
President Bill Carter. This was made possible by
the occult powers our Ed Tom O’Brien seems to
possess. It was an Intercity meeting and a huge
success thanks to wonderful jobs done by all
involved.
 Our District Governor Stan Sahlstrom met with
us on Oct. 9th. We had a good Assembly and a well

attended meeting. Our attendance for the year
remained in the top four clubs of the District.
 We had a routine year at Christmas time beating
the Lions again in our annual bell ringing contest.
 A good group went to Winnipeg on a bus
sponsored by the Wadena club and shared with
Little Falls, Park Rapids and Brainerd.
 We had many good programs through out the
year with only two programs failing to materialize.
This means all committees did a very good job and
we are grateful.
 This year was a first for our Club. We
sponsored Jim Spangler as our Group Study
Exchange student to Denmark.
 The high-light of our year was the International
Convention held in Minneapolis-St. Paul on June 9
thru 13th. It gave many of us the opportunity to see
at first hand the inner workings of Rotary.
 In closing, I can only repeat, thank you John
Stensrud, board members, committee chairmen,
and all Rotarians who helped make this an
unforgettable year for me.

(54) DALE B. NATHAN
1974-1975

 Perhaps the most favorite Ladies Night, among
those scheduled was the “Change of Gavel” party
which occurred at Maddens on June 25, at which
time I accepted the gavel from Ray Hoffman the out-
going President.
 As we embarked upon the new year there were
111 Rotarians in the club. To this number we added
12 but lost 9 members through either transfer,
deaths or drop outs; and thus we ended the year
with 114 members.
 We had approximately 450 visiting Rotarians,
and 105 visitors that attended our club meetings
during the year. The largest number of visiting
Rotarians was 43 which occurred on August 13,
when District Governor “Wes Westmorland”
addressed our club.
 Some of the more interesting high lights or
activities of the year were;
 1. Our annual Turkey Barbecue which netted
$1,160.00 most of which was donated to Johnnie
Inkslinger Days and Camp Confidence.

2. A Rotary party at Camp Confidence on
October 1 which included the Rotaryanns was
attended by approximately 30 Rotarians and
Rotaryanns. It was a cook-out, followed by tours of
the grounds and some comments from the staff at
Camp Confidence on the facilities. A most
interesting program and outing.

3. The club won the Bell Ringing Contest
again for the third consecutive year. The big effort
resulted in raising $813.00 for the Salvation Army.
 4. Endorsement and promotion by the club of
Dan B. Neff for District Governor for 1976-77.
Although Dan lost the race to Dr. Art Malcolm from
Geraldton we had a good time promoting Dan. We

visited several area clubs and attended the
International Goodwill Meeting in Winnipeg, and the
District Conference in Duluth. The Goodwill
Meeting in one respect was a new experience for
the Brainerd Club. We charted a bus, and for the
first time included the Rotaryanns the annual tip.
Thirty-four Rotarians and Rotaryanns attended what
was rated by many as the largest turn out for any
previous Winnipeg Goodwill Meeting. The
Conference in Duluth on April 4-5-6 found 17
Rotarians and Rotaryanns in attendance. Hopefully,
more such tips will include the Rotaryanns in the
future.
 5. An Exchange meeting was instituted
between our club and the Wadena club.
Approximately 30 Rotarians on a chartered bus
went to Wadena on April 29 for a dinner meeting.
Our club took over the entire meeting including the
program. On May 27, Wadena reciprocated with
approximately 20 of its members at our club. In
both instances the experiences were refreshing,
entertaining and loaded with goodwill. Plans are
being formulated to insure the continuation of the
exchange program.

6. During the year three dinner meeting
orientation sessions were conducted for new
members and their Rotaryanns by the Board
Members and their Rotaryanns. It’s perhaps one of
the best functions for new Rotarians. Much was
presented about Rotary locally and on the
International levels through a slide presentation and
talks by the club directors. It’s also an opportunity
for the new Rotarians and Rotaryanns to meet each
other, as well as meet the Board Members and their
Rotaryanns.

7. The Rotary Group Study Exchange from
Denmark had to be the special event of the year.
From May 17 through May 23, five young men and
their Danish advisor lived in the Brainerd area as
part of an International Rotary Program. While they
were here they participated in sightseeing trips,
visited businesses, industrial plants, and
educational institutions in the Brainerd, Little Falls,
and Staples communities. Rotarians of the club for
the most part were responsible for planning their
stay, taking them on tours, as well as providing
housing.
 One of the special events of the exchange
Group was a Ladies Night where the Danes
entertained us with a slide presentation of Denmark.
The experience of having these six talented and
wonderful individuals in our community and homes
will be difficult to duplicate. The group spent 8
weeks in District 558 visiting many towns, and
Rotary Clubs.

8. Some of the Projects that we supported
with contributions from the club during the year
were; Camp Confidence, Johnnie Inkslinger Days,
Brainerd Community College and Vocational School
Scholarship, Legionville Patrol, Crow Wing County
4-H, Shriners Bus to North-South Football Game,
St. Joseph’s Hospital and Brainerd Ice Arena. One

major project endorsed by the club which to date
has not involved any expenditures is the Council on
Aging Project. Among some of the features of the
plan is to provide funds for Senior Citizens
sightseeing trips, and a directory of services
available to senior citizens of this area.

9. Our club became a 300% club in Rotary
International. Our club has given approximately
$3,000.00 to the Rotary Foundation to achieve this
milestone. It take $10.00 per member to achieve a
100% club.

10. Our club won the Tom O’Brien Attendance
Award for 1975 in District 558 with 94.23% of
attendance. We are very proud of this
accomplishment.

11. At the close of the year we again had our
annual Turkey Barbecue which was headed by Brad
Davis as General Chairman. It was an outstanding
event. In addition to the funds that were raised for
worthwhile projects, the Rotarians participated in
one of the finest activities which fosters fellowship
and develops the spirit of doing things together.
 The final meeting of the year was the “Change
of Gavel” party at Maddens on June 23 which was
attended by an enthusiastic group of 110 Rotarians,
Rotaryanns and visitors. It was one of the largest
groups attending such a function. John Fitzpatrick
graciously accepted the gavel at that time.
 Serving as President of this club was indeed a
very exciting, refreshing and rewarding experience
for me.
 I had the good fortune of having an excellent
group of fellows as Board of Directors, Chairmen,
and Committee people all of whom did an excellent
job which in my estimation made this a most
successful year.

(55) JOHN FITZPATRICK
1975-1976

 The year of 54 meetings began on June 24,
1975, when Dale Nathan accepted his plaque
commemorating his contribution to good will at the
Winnipeg Goodwill meeting and didn’t spin to a
close until after Dave Reed succeeded in ducking
out on his first meeting as President on June 29,
1976. In addition to the regular Brainerd meetings
held by club members, exchange meetings were
conducted in Wadena and Little Falls,
 As you will recall, I early on declared that I could
“do no wrong” and consequently could not be fined
during my year in office. This pronouncement led to
several outbursts from club members who refused
to accept the concept of “sovereign immunity” but
who were “finely” silenced by repeated visits from
the sergeant at arms.
 In October a group of stalwart hunters--minus
your truly—took part in a deer hunt as guests of the
Sheridan, Wyoming Club. If anyone is interested in
an unused Wyoming hunting license as a souvenir,
he should contact me as I stayed home to assist at

the birth of my daughter, Jean, rather than join in
the thrill of the hunt.
 November saw the club recognized by District
Governor Fred Kegel when he presented Dale
Nathan with the “Tom O’Brien trophy.” This award
was given in recognition of the club’s leading the
district in attendance at regular meetings during
Dale’s year as President. During 1975-1976,
attendance continued to average between 90 and
95 percent which should be at or near the top for the
District.
 The club participated in two water related
projects during the year. First it purchased for use
in the 1976 Bi-Centennial celebrations the “Water
Tower” float to be used as an advertisement for both
Brainerd and Brainerd Rotary and second it
enthusiastically supported me as I completed my
one lap in the Marathon Swim to benefit the YMCA.
I am still grateful that Ben Grussendorf arranged for
the fire department rescue squad to be at poolside
in case it was needed.
 In addition to the trips to Wadena and Little Falls
and Sheridan, several Rotarians attended the
Winnipeg Goodwill meeting and the District
Conference at Mandan, North Dakota. The
hospitality rooms we put on were the talk of each
gathering.
 On December 20th we Rotarians rang the Lion’s
bell again on behalf of the Salvation Army. The
$1,000 collected topped even our previous best
effort by nearly $200.
 Not wishing to rest on its laurels, the club
accepted the chairmanship of the Bi-Centennial
picnic scheduled for one week after the annual 1976
turkey Bar-Be-Que. Planning for these events took
up a good deal of meeting time the last half of my
year as President and almost, but not quite, cut
down on the fines accrued against deserving club
members and visitors.
 Fortunately, my year as President ended with a
change of the gavel party at Cragun’s just before
the start of the Bi-Centennial celebration as the
spirit of rebellion was rife in the club and the
concept of “sovereign immunity” was about to be
overthrown as the club prepared to join the country
in the 1976 celebration of independence from
autocratic rule.

(56) DAVE REED
1976-1977

 Our change of gavel party was held at Cragun’s
this year and Howard Black, chairman of the event,
reported the party was in the black for the first time
in many years. A profit of $38.10 was realized when
the entertainment failed to show up.
 The year started off quickly with the first activity
of the 3rd of July with the Rotary Club co-hosting the
Area Centennial Picnic at Lum Park. Coming off the
Annual Turkey Barbecue the Sunday before many
stalwarts maintained their enthusiasm and worked

hard serving a picnic lunch under the leadership of
Ray Bang and Ray Madison. George Kriha was a
great success in the baseball throw dunking cage.
 August brought us the annual Axeman’s
program and an axeman from Morton, Illinois, Jack
Swanstrom, was the program chairman. August 24
brought the District Governor, Dr. Art Malcom and
his wife Jane to our meeting. Another notable event
for August, the meal billing was raised to $2.50
which included a 10% allowance for the waitresses
for the first time ever.
 Programs in the fall covered many things. Two
notable ones dealt with the need for a new Public
Safety Building and Jail and Tom O’Brien talked
about the need for a building for the Historical
Museum – maybe it should be the old Jail?
 Jim Bedard and Gil Caron co-chaired the annual
bell ringing contest for us and we came out on top
with a total of $1,117.78. Five foot five inch Dick
Endres brought us five foot nineteen inch Jim
Trucker a former Harlem Globetrotter, to speak to
us. Tom O’Brien brought the good news that Dan
Neff was the District Nominating Committee’s
choice for District Governor for the year 1978-1979.
As this turned out, another club strongly sponsored
another candidate and, as a result neither was
elected for the position but a third person made it.
 Twenty eight people made it to Winnipeg for the
52nd International Rotary Goodwill Get-Together on
February 17 – 20th. Mention should be made on the
passing of Gordon Grain a members just since
October. Marc Halverson took over as recording
secretary from John Stensrud who had held the job
since 1963 and Harry Davey did an admirable job
as editor of the weekly bulletin.
 The Wadena Club attended our club meeting on
March 22nd as our clubs had been exchanging
meetings for several years but our club didn’t
manage to reciprocate this year. Our club decided
to take a rest from having the Turkey Barbecue, it
would have been the seventh in a row. The District
Conference was held in Fargo this year with Dave
Reed and Al Schlegel in attendance.

(57) AL SCHLEGEL
1977-1978

 The year started with the gavel being passed at
a fine affair held at the Holiday Inn. Our meetings
were held at the Country Club, with the girls, Diane
and Jo providing us with great meals. Your
President tried introducing a soup and sandwich
lunch which met with “mixed results”. Even the side
dishes of sauerkraut were not well received, except
by Hanspeter. Tom O’Brien played the piano and
Jack Swanstrom led the singing in his own “Drill
Sergeant” style, at times relieved by Pete Humphrey
and Wayne Huso. Hanspeter Borgwarth was
enlisted to introduce our visitors (with me
interpreting). And as a first, Doug Splady was

engaged as our resident joke supplier to the delight
and groans of everyone.
 Our District Governor was Werner Zentner of
Wahpeton, ND., and he presented a very good
program on his visitation.
 Some of the years more notable events were;
On August 16, 1977 the 25th anniversary of the
Brainerd Rotary Axeman formed by our Ray Bang.
The speaker was Harry Wareham and his wife Millie
accompanied the singing on the organ. Sept. 6,
1977, honored by the attendance of 40 Rotaryanns
at our first fifth Tuesday meeting. John Stensrud
and Harry Wareham were honored for 31 years of
perfect attendance. May 30, 1978 an evening Steak
Dinner program with our Rotaryanns joining us.
Helen, my Rotaryann, led the singing. A lovely
evening, it should happen more often.
 Rotary again won the “Bell Ringing” competition
with the other Service Clubs by collecting $1748.00.
 Each week our program chairman brought us
interesting programs. As ever, some of our best
were given by our own members. Dick Hoffman,
Walt Webster, Bill Mattson, Jack Swanstrom and
Walt Koep.
 Our District Conference was held in Hibbing and
I was pleased to attend as I became a Rotarian, in
1955, in Hibbing.
 After much effort and most diligent fine
collections, it was determined that we needed other
sources than fines to fill our coffers, so it was voted
that we would again have a barbecue in July.
 The Change of Gavel was held at Madden’s
with great entertainment provided by Gayle
Anderson’s singing and Paul Lagergren’s artistry on
the organ. The gavel was presented to Ray Burnett
and I became history.

(58) RAY BURNETT
1978-1979

 The year started with a visit by District Governor
Miles Rowe of Wadena, who was our first speaker.
 Our meetings were held at the Brainerd Country
Club. Our programs were identified with club,
vocational, international service, however, our
emphasis this year was on community service.
 The Turkey Barbeque was revived after a year
lapse, allowing the club to fund its many service
projects.
 This year marked the first year the spouses
were encouraged to attend the Winnipeg meeting.
Although some party boys complained, the ladies
turned out in large numbers.
 We very much enjoyed our special meetings;
The Axeman in August, Fireside in September,
Rotaryanns in October, and the Children’s
Christmas program with our very own near sighted
Santa. Our occasional program given to
biographies were boring, interesting, unbelievable,
and often hilarious.

 On June 26, 1979 the gavel was passed to the
capable Bob Weizenegger.

(59) ROBERT (BOB) WEIZENEGGER
1979-1980

 The new Rotary year started with a pre-4th of
July bang: our annual Turkey Barbeque was held on
July 1, 1979. The Turkey Barbeque Chairmen,
John Kurtzman and Dennis Johnson did a great
organizational job and all members performed their
assigned jobs in their usual efficient manner. The
Barbeque was a success both socially and
financially with the Club making a profit of
$4,060.52. This is more important because the
Barbeque is our only significant money-making
project.
 In the spring of 1979, we heard above Operation
Aware when Dr. Leonard Sarvela of Duluth and Dan
Salintino, Director, appeared at one of our meetings.
Operation Aware, an awareness program for sixth
grade students, impressed our members and we
decided to adopt it as one of our primary projects.
The Operation Aware program teaches 6th grade
students how to deal with negative peer influence
which they will encounter as they grow older and
enter Jr. High School. Under Community Service
Committee Chairman, Jack Swanstrom, Youth
Activities Chairman, Ken Nelson, Tom O’Brien,
President Bob Weizenegger and others, the
Operation Aware program was pursued. Our Club
sponsored several area teachers to the Aware
Workshops in Duluth and through our efforts Pequot
Lakes, Crosby-Ironton and Brainerd School Districts
adopted the Operation Aware program. This will be
a continuing project and we hope to encourage and
assist other schools to take part in this worthwhile
program.
 In July 1979, our Directors, were approached by
the Officers of the Crow Wing County Historical
Society, and we were asked to “Spear Head” the
Crow Wing County Historical Society Building
Renovation Campaign. This, a campaign to raise
funds for the remodeling of the old Crow Wing
County Jail into a Historical Society Museum, was
under Chairmen, John Kurtzman and Dennis
Johnson. A Steering Committee and eight other
committees were established, and solely comprised
of Rotarians. All Brainerd Rotarians were assigned
jobs and all worked in the raising of money for the
Historical Society. Brainerd Rotarians had
contributed $34,000 and assisted in the securing of
$223,000 in contributions and pledges to the
Renovation Fund. The total goal is $272,250.
 On Tuesday, August 14, 1979, under the
Chairmanship of Carl Zapffe, Jr., the Paul Bunyan
Axeman, conducted our Rotary meeting. As usual
the Axeman presented an excellent program.
 On Tuesday, August 28, 1979, Paul Bunyan
Axeman, Roman Arnoldy, of the Houston, Texas
Rotary Club presented a most interesting program.

At that time, Roman was a Vice President of the
Houston Rotary Club and was scheduled to be
President, the 1980-81 Rotary year.
 The Houston Club to which Roman belongs to is
the largest Rotary Club in the world, with over 800
members.
 Roman was born in Redwood County,
Minnesota, grew up and was educated in Minnesota
and after World War II, started a business in Texas,
which now has four divisions and employs over four
hundred people.
 At various times during the year our own
members presented weekly programs of great
interest; Chet Snyder on the Rotary International
Convention in Rome, John Kurtzman on the Crow
Wing County Historical Society Fund Drive, Marvin
Campbell on “Banking is Your Business Too”, Dale
Nathan on “The Brainerd Community College”,
Charles Persons on “Rotary Practices and His
Personal View on Religions”, Jay Lowry on Boy
Scouts, Felix Alexander on Iran, Alan Cibuzar on
“Environmental Quality in Area Lakes”, Frank
Sullivan on his efforts to locate his WWII buddies.
As we always say, some of our best programs are
presented by our own members.
 District Governor, Robert Olson of Fergus Falls,
made the Governor’s annual visit in November and
conducted a Club Assembly at the Brainerd Holiday
Inn on the evening of November 19, 1979. He met
with our club at our Tuesday, November 20, 1979
meeting. He gave a most interesting and
inspirational talk.
 At each meeting during 1979, each member put
a slip with his name and fifty centers into “the pail”,
for a weekly drawing. Instead of winning a small gift
as was the practice in the past, the winner’s name
was recorded and on November 20, 1979, District
Governor Bob drew from the pail containing slips
with the name of the lucky winner of, not a gift, but a
Paul Harris Fellowship Membership. The winner
was Bror Erickson.
 Paul Bunyan Axeman, Norval Hodgson,
organized a fund drive, involving the other Axemen,
to raise money to award Brainerd Rotarian and
Axeman founder, Ray Bang, a Paul Harris Fellow
Membership. They were short on funds but the
Brainerd Rotary club had extra money from our Paul
Harris fund, so we combined our money and a Paul
Harris Fellow Membership was awarded to Ray
Bang.
 The presentation was made by District Governor
Bob Olson; thus, two Brainerd Rotarians became
Paul Harris Fellows on the same day.
 On Saturday, December 8, 1979, Rotarians
“Rang the Bells”, for the Salvation Army at Gibson’s,
the Brainerd Mall, K-Mart and Downtown. We again
beat the Lion’s Club raising $878 for the Salvation
Army.
 The Annual Children’s Christmas Party was held
on Tuesday, December 18, 1979, at our regular
meeting. Santa appeared.

 The Duluth Rotary Clubs held a 75th Anniversary
Celebration of Rotary International on February 8, 9,
10, 1980. Several Brainerd Rotarians attended.
President, Bob Weizenegger and his Rotaryann,
Jane, and Past District Governor, Tom O’Brien,
attended a special Saturday, February 9th, luncheon
at Duluth’s Kitchi Gammi Club, at which
International President Jim Bomar Jr. spoke.
 Members toured Glensheen on Saturday
afternoon, attended the President’s Banquet at
Paulucci Hall, the evening of Saturday February 9th
and took part in an Ecumenical Church Service,
Sunday morning, February 10, 1980.
 Twenty-five Rotarians and fifteen wives from the
Brainerd Rotary Club traveled by bus to Winnipeg
for the annual Rotary International meeting held
February 22 through February 24, 1980. Ted
Helgeson was honored by being elected Pres. Of
O.R.I.F., the Order of Rotary International Fellow.
 The annual District 558 Assembly and
Conference was combined and held in Moorhead,
MN at the Holiday Inn on April 24, 25 and 26, 1980.
Edward Lander of Grand Forks was elected District
Governor for the year, 1980-81.
 Brainerd Rotary Past President, John Fitzpatrick
presented our Crow Wing County Historical Society
Building Renovation Campaign project to the
Conference for consideration for the District 558,
Significant Achievement Award. Wadena and Port
Arthur receiving the award for their project involving
vocational counseling by means of video tape.
 Our 1980 Turkey Barbecue was held at Paul
Bunyan Amusement Center on Sunday, June 29,
1980, from 11 a.m. to 3 p.m. As usual, the
members “pitched-in”, working to make this annual
primary fund raiser a success. The barbecue was
held this day because Rotarian, Larry Lopp, owner
of the Paul Bunyan Center, had a reunion for all of
his present and past employees, on that day. Larry
purchased over 300 Barbeque tickets for his
employees who attended the reunion, thus helping
to make our barbecue a financial success. For this
we thank Larry.
 We have now gone “full circle”, starting our
Rotary year on Sunday, July 1, 1979, with our
Barbecue and ending it on Sunday June 290, 1980,
with our 1980 Turkey Barbecue.
 We started our 1979-1980 year with 106
members. We lost 10 members during the year for
various reasons and gained 11 members, thus
ending the year with 107 members, a net gain of
one.

(60) JAMES (JIM) H. BEDARD
1980-1981

 The year started out with the Change of Gavel
Party at Cragun’s which included installation of
officers, awards and recognitions, plus outside
entertainment from a humorist.

 Throughout the year, the meetings were held at
the Country Club in Baxter including two Firesides
for new members, one in the Fall and one in the
Spring. Membership stood at around the 100 mark
and attendance in the 70% range for the year.
 The largest project was the Turkey Barbecue at
Paul Bunyan in late June. The Rotary Club also
participated in the annual Salvation Army Bell
Ringing competition and won the trophy for the
service club raising the largest amount of money,
over $1,300.00. As usual there was also a bus full
of Rotarians to Winnipeg.
 The Club constitution was changed to set up a
true board of directors where members served for a
specific term and governed the club and elected
officers. The old systems had been one of “chairs”
where once a person was elected to the board of
directors they would serve until they worked their
way through to presidency. Problems had
developed in the system as members dropped out
or moved away causing Rotarians to move up to the
Presidency with little board experience.

(61) MARC HALVERSON
1981-1982

 The new year started with a “Change of Gavel”
party at Cragun’s. The newly slimmed down Marc
Halvorson took over as President for the ‘81 – ‘82
year. One of the features of the party was Tom
O’Brien’s introductions of all the Rotaryanns by their
first names. (This turned out to be the last time Tom
would entertain us with this feat.) John Stensrud
was honored for 35 years of perfect attendance,
Jack Swanstrom for 16 years, Don Pipho for 7
years, and a special award was presented to Ebba
Helgeson in remembrance of Ted’s 30 years of
perfect attendance. Herman Molin was recognized
for his faithfulness on the Fellowship Committee.
Publisher Henry Mead entertained us.
 Our big Turkey Barbecue was held on Sunday,
July 12. It was the first time we had faced a threat
of rain, but after a turbulent morning the sun came
out and we served 1636 people. Co-chairmen, Con
Bye and Earl DeRocher reported a profit of
approximately $3,533.00. The profits from the
barbecue were used for many of our favorite
projects including donations to Courage Center, the
Boy Scouts, Camp Confidence, Cancer Retreat and
scholarships to the Vocational School and
Community College.
 District Governor, Lorne Harris, visited our club
September 16th and had a special session with
officers and committee heads.
 We had a inter-city meeting with Little Falls in
October. There was a Fireside meeting for new
members and wives on November 17th at the
Sawmill Inn. This featured fellowship, dinner and
Rotary information. The Piphos hosted an evening
dinner meeting for the board of directors in

November where they discussed and planned
projects and activities for the balance of the year.
 Again we rang the bells for the Salvation Army
and exceeded all other clubs when we brought in a
total of $1,135.00. We were awarded the trophy
permanently because of the many years we have
won this event.
 We had our annual Children’s Christmas Party
on December 22nd featuring Santa Bedard and
Story teller Steve Schaitberger, and we had our
regular Tom & Jerry party on December 29th.
 The annual Winnipeg Goodwill meeting proved
to be one of the interesting events of the year.
Approximately 40 persons made the trip and some
of the group were entered in the bonspiel contest.
Dale Nathan and William Graham III were co-
chairmen of this event.
 Committees were set up for the Brainerd District
Conference in 1983 by co-chairmen Don Pipho and
Dennis Johnson. The Secretary is Jim Koerper and
the treasurer is Darrell Johns. All members of the
club have a committee job and plans were
underway as early as March of ’82.
 In April we had an all-service club meeting at
Harold’s. It was a good fellowship and gave us
some time for bragging. We also met the Lions in a
golf match which they won.
 The club made an effort to get a Rotary
Foundation Scholarship for a well-qualified local
student, but did not make it.
 Rotary can be proud of their work on the
Sidewalk Project at Camp Confidence during the
last of May and first of June. They prepared the
base and poured over 220 feet of 54” wide sidewalk
at the camp.
 We had a good representation of officers and
members at the Thunder Bay District Conference
where they studied the operation of the conference
for our own use in 1983.
 We awarded a Paul Harris Fellowship to Dave
Reed. Each member put 50c in the kitty each week
and we draw one name each week to be put in the
final drawing which is made when we have
$1,000.00 in the fund.
 We received new song books making for easier
and better singing. During the summer season our
visiting Axemen introduced the guest.
 Our programs throughout the year were
excellent. Many were done by our own members.
We also started publishing the histories of the
members and hope to continue this project.
 We think it was an outstanding year. Most
members were active at one thing or another and
SPECIAL NOTE; Tom O’Brien, in his last year,
introduced the ladies, introduced new members,
brought interesting visitors, played the piano, made
a scholarship proposal to Rotary International and
was planning for the ’83 Conference.
 The officers this past year were President Marc
Halverson; Vice President, Curt Murton; Past
President Jim Bedard and directors Bernie Roscoe,

Harry Nysather, John Kurtzman, Don Pipho, Jack
Swanstrom and Conrad Bye.
 Five of our members passed away during the
year and left a big void in our club. They
represented such a big part of our history and our
activities. They were Harold Peterson, Bert
Gendron, Larry Lopp, Tom O’Brien and Harold
Nordgaard.
 17 new members joined the club this year.
They were: Robert Ryan, Bruce Buxton, Sheldon
Goldberg, Walter Koep, Charles Klettenberg, Jim
Johnson, James Demgen, Richard Ross, Breck
Dokken, Robert Meyer, Paul Lindbloom, Dr. Don
Gunderson, Ben Nordell and Gordon Winzenburg.
 New Axemen appointed were: John Ravenhorst,
Glendale, AZ; Allen Merkat, St. Paul, MN; Norman
and Elwood Mears, St. Paul, MN; Gary Nelson,
Mound, MN; John Linneman, Vista, CA; Bruce
Schlosser, Kansas City, KS, Ed Geiger, Edina, MN;
Sam Cote, Edina, MN; Sam Scott, New Albany, IN;
John Kerster, Fort Doge, IA; Gene Peterson, St.
Cloud, MN; George Fergerdon, Peoria, IL; Fred
Smyithe, Bemidji, MN; John Houston, Sauk Rapids,
MN; John R. Young; Rochester, MN; James Lewis,
Ft Wayne, IN; Dr. Art Wells, Duluth, MN; Jim
Weigel, Duluth “Skyline” MN; George McPheeters,
Auborn, WA; and John Havenec, Grand Rapids,
MN.
 We started the year with 106 members and
ended with 109.

(62) BERNIE ROSCOE
1982-1983

 Marc Halverson turned the gavel over to Curt
Murton, our new President, at a Ladies’ night affair
at Madden’s. There was golf in the afternoon and
the speaker for the evening was Dr. Gordon
Volkenant, an invention specialist. Perfect
attendance pins were given to Roger Thomas, Jack
Swanstrom and John Stensrud.
 A new system on our Paul Harris Fellowships
was started. Put in $1.00 and a drawing will be held
at the close of the meeting and there will be a
$25.00 cash prize. The balance goes into the
Fellowship fund and the board will use it to select
another Paul Harris Fellow.
 The 11th annual Turkey Barbecue was held on
July 11th. This was the first time we had a threat of
rain, but it cleared up and we served 1450 turkey
sandwiches from 78 turkeys. The profits from this
event allows us to be charitable to many groups and
organizations that need help.
 At our July 13th meeting, we got the word that
President Curt was leaving for a new job in Dallas,
Texas, so we lost our number one turkey barbecue
assistant. Bernie Roscoe took over as President
after serving his V.P. post for only a couple of
weeks. Bernie had previously been President of the
Little Falls club so he came into the job with
experience.

 On July 27th we had a visit from District
Governor Bob Chase. This was to become a happy
relationship since our club had been selected to
host the district conference. Dennis Johnson and
Don Pipho were chosen to co-chair this project.
During this time Dennis Johnson and Gary Kurilla
were elected to the board of directors.
 In September, Don Pipho who was our
secretary and the co-chairman of the conference,
advised us that he was moving to New Mexico. Jim
Bedard took over as secretary and Con Bye moved
in to fill the co-chair spot on the conference
committee.
 We participated in the YMCA Olympics with
some success…not the best, but not the worst.
 We were back ringing the bells for the Salvation
Army again at Christmas time. We kept giving until
we were winners of the annual event. We ended up
with $1384.74 which bought a lot of food baskets.
 Ping Purinton and Ed Fox were elected to fill the
two vacancies on our board of directors.
 A full bus load of Brainerd Rotarians traveled to
the annual Winnipeg Goodwill event for the four
days in February, Feb. 24-27. By all reports this
was quite an adventure.
 Pete Johnson was the leader in our Model UN
project. Rotary had two representatives at this
Winnipeg event. The representatives were Joel
Kautz and Bobbi Bye who returned from the trip and
gave us a full and interesting report.
 We continued to enjoy a wide variety of
interesting programs throughout the year including
many from our own members.
 Probably the most fun for us all year was the
birthday greeting brought to us by a buxom, signing
show girl especially for Con Bye and the time we
were all taken in by Dr. Gunther Schmidt, a fake
German, who had us rolling in the aisles with his
perfect imitation.
 The District Conference, of course, was our top
project for the year. We must give special thanks to
the co-chairmen Dennis Johnson and Con Bye and
also the leadership of our President. We were told,
and we believe that this was one of the best ever
conferences. The setting was perfect, the
contribution of the various members was
outstanding and the remarks from those attending
were “positive.” 35 clubs from the district were in
attendance.
 A real highlight was our Inter City meeting with
the Little Falls club. They came to Brainerd and
took over the meeting. It was great to get together
with our neighbors.
 New members this year were: Gordon
Winzenburg, Ray Hoffman, Lee Mielke, Do n
Rasmussen, Dennis Gohl, Robert Nystrom, Randahl
Hoghaug, Joel DeMent, Fred Smyithe, Warren
Williams, John Given and Brian Thuringer.
 New Paul Harris Fellows this year were Harry
Nysather, John Stensrud, and Ray Madison.
 New Axeman were Don Pipho and Reid Giese.

 We were saddened by the loss of our longtime
member Judge Henry Longfellow and two of our
old-time Axemen, Bob Goodwin and Ray Josylyn.

(63) CONRAD (CON) BYE
1983-1984

 Some years are good, some years are bad –
this year was one of those.
 Splish, splash, come on in, the water’s fine.
There is John F. and El Presidente of Rotary
frolicking in the Holiday Inn pool during the Rotary
meeting. Is this another Rotary tradition? Or, is this
the normal behavior of Brainerd Rotarians?
 The announcement of the Rotary Club’s first
place finish at the YMCA Service Club’s Olympics
was just made. The team, after months of
strenuous training, dieting and consuming health
foods, came on strong in the events of checkers to
dethrone –- and captured the gold. Congratulations
to the team and Coach (Knute Rockne) Fitzpatrick.
 We started the year of 1982-83 watching golfers
on the greens at the Country Club and ended the
year at the Holiday Inn. A special thanks to the
Holiday Inn staff and chefs for their hospitality,
excellent cuisine and fine service. Having a
meeting place with no stairs to climb is great!
 This year was a year of fun and associating with
Brainerd Rotarians. As President, I became
involved with the committees of Rotary and their
purpose. In working with the committees, I was able
to work and meet with the individual members of the
Rotary Club and know them personally. I thank the
Club for allowing me to serve as its President.
 The Brainerd Rotary Club members exemplify
Rotary’s motto “Service Above Self”. Whenever
assistance is required, whether for a Rotary project,
community service or personally, Rotarians always
make themselves available. In reviewing the year,
you may congratulate yourselves for the service to
the community that Rotary has provided.
 A sidewalk was completed at Camp Confidence,
an educational exhibit sponsored at the Paul
Bunyan Festival, as well as the club providing
security at the gate. In youth projects, Rotary
sponsored three Junior Leader scholarships for 4-H
and sent two students to the Model UN at Winnipeg
(Thanks Pete J.), donated to the Boy Scouts, YMCA
and Civic Center Fund Drives. Once again,
Rotarians won the challenge and out-belled the
other service clubs for the Salvation Army. Our
application was accepted for a foreign exchange
student.
 At the same time Rotarians are involved within
the community, Rotarians are serving as President
of the Brainerd Chamber, Mayor of Crosslake, St.
Joseph’s Hospital Board, Build Brainerd, Paul
Bunyan Arboretum, Historical Society, Paul Bunyan
Festival, Airport Commission, State Resort

Association – just to name a few of the civic and
professional organizations Rotarians serve.
 Being in Rotary is what you put into the club.
The meetings are as fun and exciting as you make
them. We have so many talented members that
make our meetings successful. Some of the
unsung heroes are the Music Committee – thanks
Pete H., John A., Wayne H., Les M. and the new
addition of Marv C. The programs were excellent
and under the leadership of Randy H. and Don R.,
we had informative speakers. But not least, thanks
to the turkeys, especially Breck D. and Pete J. for
the BBQ.
 The Rotary Anns meetings were developed by
Harry N. The bulletin chores were undertaken by
Bob K. – excellent job in filling the shoes of Ray B.
Our Sgts, Jay S. and Jim A. kept the treasury in the
black, while Walt C. and his crew arranged the
room. Our Hospitality Committee is important as
they greet visiting Rotarians and guests – thanks.
 Who can forget the comradeship, fellowship and
hospitality of Winnipeg. As usual, the club charged
off to Winnipeg – a bus full plus another carload and
in addition, some stray voyagers were found in the
streets of Winnipeg. Jack S. and Dave R.’s
storytelling were the highlight of the trip. Of course,
who can forget the Bobbies (Dennis J. and the
masked marvel)!
 The year ended with the passing of the gavel to
John K. at Madden’s. Congratulations John and
good luck next year. May your year be as
rewarding and satisfying as I experienced.
 Thanks to everyone, especially the Board of
Directors for your guidance.
 P.S. I apologize for forgetting or omitting any
name or committee – it was intentional.

(64) JOHN KURTZMAN
1984-1985

 Being the President of the Rotary for the years
1984 and 1985 started long before the actual
Presidency. There was the preparation of being a
board member for three years, and then being Vice
President for one year before the Presidency.
 Being asked to be a President is one of the
greatest honors I believe one could have in Rotary.
As I recall, my Presidency started on the 19th of
June 1984. I was very nervous and the Change of
Gavel party was set at Madden’s that year. I was
replacing Conrad Bye.
 The event started at 12:00 noon and we had
many events set up: golf, bridge for the ladies, and
tennis. But that afternoon it started to rain and all
the events moved inside. Some played table tennis
and cards, and in spite of the weather, a good time
was had by all. The evening started with a social
hour from 6:30 to 7:30 and at that time we moved
into the dining hall. We had Jack Laimer as our
guest speaker and, he being a comedian, had all
the Rotarians and their Rotary Ann’s rolling in the

aisles. We had a very nice evening and I became
President.
 By the time I became President, I had all my
committees set up with the help of Conrad Bye and
the Board of Directors. My Board at that time was
Conrad Bye, Dennis Johnson, Gary Kurilla, Roger
Thomas, Ping Purinton, Steve Esser, John Arnold,
Jim Bedard, and Don Rasmussen as Secretary
Treasurer. They were very helpful and I could not
have had a successful year without their total help
and support.
 The Governor that year was Dave Green from
Moorhead, where he was a college professor at
Moorhead State. One of my major problems was
getting things done in a manner that he as Governor
wanted. But we were able to overcome those
problems and our club benefited tremendously.
 The year became very successful for our club
because we were able to bring in 12 Paul Harris
Fellows that year which we never had before and
we helped charter a new club in Long Prairie, along
with Little Falls. We had a record number go to
Winnipeg that year and we started a curling event
which we were never involved with before.
 Our membership rose by 12% and the club
worked very hard together. We had a successful
turkey barbecue for a fund raiser that brought in
$4,500.00, and we used part of the money for
starting the new charter in Long Prairie and helped
establish a Rotary Foundation Fund and a work
project at Camp Confidence.
 All years have a sad part, just like life, and I
guess the hardest part was thee deaths in 1984 and
1985. Herman Molin, who was very active for many
years; Fred Bieber; and my Business partner
Dennis Johnson. Dennis was very active in Rotary.
He was chairman of a fund raiser for the Historical
Society which raised $400,000.00. He was also a
board member and President Elect.
 The year rolled up with Gary Kurilla being
President Elect and then becoming President. The
Change of Gavel was held at Ruttger’s.
 This experience was the greatest I had ever had
in my life and I wish that every Rotarian could be
President or serve on the Board.

(65) GARRETT J. (GARY) KURILLA
1985-1986

 On June 18, 1985 I humbly accepted the gavel
from President John Kurtzman, the Rotarian that
introduced me to Rotary six years previously in
1979.
 The gavel was passed at the annual Change of
Gavel Party, held for the first time at our new
Rotarian Jack Ruttger’s Lodge on Bay Lake.
 As you might expect, Jack and his rotary “Ann”
did an outstanding job hosting the occasion with
boating, golf, and tennis matches as well as a fine
dinner.

 John’s outstanding leadership had set a pace
that previous year which I had hoped to compliment
by:

1. To assist neighboring Rotary clubs
2. To form a President’s Exchange Club
3. Further promote the Past President’s Club
4. Institute an Operation Aware Program
5. Start a Rotary Club in Aitkin, Minnesota
6. Host a group Study Exchange from Mexico
7. Become more involved in the Rotary

Foundation
8. Better understanding the World Community

Service
 Unfortunately, accomplishments did not meet
my expectations due to the economic condition at
that time, causing great financial issues and stress.
Although there was a lot of pressure and talk,
bankruptcy did not even come close to taking place,
and we are thankful and pleased to say that we are
now rapidly recovering.
 It was a trying but rewarding year in many
respects, and my Rotary Ann and myself grew with
it, “thanks to God’s grace.”
 We started the year with nine of us attending the
50th anniversary of the Grand Rapids Rotary Club.
 The year Rotary reached one million members
throughout the world.
 It was the year Rotary International voted on
female membership.
 The year that turkey lost its flavor as a fund
raiser only to be replaced by a “loose” Rotary
auction.
 The year we hosted a student from Malmo,
Sweden and sent Kelly Kautz and Peter Lindbloom
abroad.
 Another year at the title for Salvation Army bell
ringer.
 The year our own Hanspeter Borgwarth was
honored as President of the O.R.I.F., Order of
Rotary International Fellowship at Winnipeg,
Manitoba, along with the induction of Steve Esser,
Steve Rathke, Vern Schlong and myself.
 It was the year the club generously gave over
$1,000 to the Mexican Disaster Fund. Under Jack
Swanstrom’s leadership, Operation Aware took a
big step forward.
 On to Winnipeg was again a success with Steve
Rathke at the helm.
 This was the year that a $9,500 pending tax
liability was settled, thanks to Don Engen.
 Rotary Ann program were better than ever that
year with the leadership of Bob Nystrom.
 We shall never forget the stimulating songs of
the youngest Rotarian President, the late Wayne
Huso accompanied by John Arnold on the piano.
 Sergeant of the arms that year was Dick Ross
and Ralph Hitchins who had the most creative and
innovative program.
 Our Board of Directors that year were: Don
Rasmussen, Secretary/Treasurer; Peter Johnson,
John Arnold, Vern Schlong, Randy Hoghaug. Al
gave generously of themselves.

 I was succeeded for the 1986-1987 year by
Steve Esser, one of Brainerd’s outstanding leaders
as an individual and businessman which makes up
a good Rotarian.
 “YOU ARE THE KEY” was the Rotary theme
that year and Dr. David Fihn was our District
Governor.
 The four way test meant much to me then as it
does now –

1. Is it the Truth?
2. Is it Fair to all concerned
3. Will it build Goodwill and Better Friendship?
4. Will it be Beneficial to all concerned?

 I thank the Brainerd Rotary Club for the
opportunity to have played a vital role with an
outstanding organization and group of people.

(66) STEPHEN (STEVE) J. ESSER
1986-1987

 1986-87 marked a year of great change and
progress for the Brainerd Rotary Club. New
projects, a new Brainerd club, approval of women in
Rotary and District awards highlighted a year of
cooperation among members.
 The Board of Directors were Pete Johnson, Don
Rasmussen, Randy Hoghaug, John Arnold, Vern
Schlong, Harry Davey, Bob Nystrom, Jay Simon,
John Kurtzman, and Steve Esser.
 After years of sponsoring the Turkey Barbeque,
the club undertook a new fundraising project, a
Benefit Auction. Members contributed items for the
auction held at the Bang Printing parking lot.
Chaired by Mike Aulie and Harry Nysather, over
$3,000.00 was raised.
 A major effort to increase contributions to the
Rotary Foundation turned out to be a great success.
With a matching program from club funds, we
experienced a 74% increase in contributions. New
Paul Harris Fellows and Sustaining Fellows were
Don Rasmussen, Arden Scofield, Dale Nathan, Dick
Johnson, Ping Puritan, Ray Madison (3), Dutch
Cajun, Jack Ruttger, Steve Esser, Elwood Mears,
Bob Nystrom, Jim Madden, Brian Thuringer, John
Arnold, Tom Anderson, Paul Read, Vern Schlong,
Bob Weizenegger, Brooke Silvernail, Paul
Lindbloom, Hanspeter Borgwarth and Max Ruttger.
 A new Rotary Club was created during the year.
Recognizing the need for a morning club to
accommodate more members, a group headed by
Brooke Silvernail started the new club with 25
members, and transferred from the noon club to
become the catalyst, the 18 new members were
recruited. The new Brainerd Lakes Rotary Club
held its Charter night April 22, 1987 at Ruttger’s.
Guest speaker was District Governor Gordon Judge
from Thunder Bay. The Brainerd Rotary Club
started the year with 113 members and ended with
100, due primarily to the transfer of members to the
new club.

 A new community project was tackled. The
Brainerd YMCA was facing great financial difficulty.
We agreed to take on a major portion of the fund-
raising effort and helped to raise approximately
$70,00 to that effect. In addition, we raised money
to fund $8,000 toward a volunteer coordinator
position at the YMCA.
 47 Rotarians and their wives attended the
Winnipeg Goodwill Conference, led by trip chair
Steve Rathke. With the leadership of Hanspeter
Borgwarth and Dale Nathan, “Rotary Information
Moments”, involving brief monthly reports from past
Presidents, was initiated. We were saddened by
the tragic loss of past President and song leader
Wayne Huso, and the loss of long-time members
John Riedl, Evert Lassig and Gil Caron.
 The programs during the year were excellent.
Chairman Dennis Olson did an excellent job. While
many of the programs were outstanding, probably
the most memorable was the address by the former
chairman of the U.S. Joint Chief of Staff General
John Vessey. As I write this report two and a half
years later, it is interesting to note that General
Vessey had just then been briefed about the Iran-
Contra affair. Marv Campbell was to be thanked for
bringing the General to Rotary.
 The club hosted our third foreign exchange
student. Patty Cardenas from Saltillo, Mexico , was
a delightful student. In addition, we sponsored Kelly
Kautz, son of Rotarian Bob Kautz, to a school year
in Brazil. The first Annual Mille Lacs Lake Fishing
Trip was initiated by Alan Cibuzar. This marked the
beginning of the famous Rotary Trophy Hat! Three
World Community service projects were funded.
1987 marked the year when a Supreme Court
decision was handed down allowing women to
become members of Rotary. The 400th Axeman
was admitted to the club.
 To top off a very active and rewarding year, the
club was awarded two of the ten awards given out
at the District Conference. We won the Rotary
Foundation Award for having the greatest increase
in contributions to the Rotary Foundation in the
District; and the Significant Achievement Award
based primarily for our clubs successful effort in
starting a new club.

(67) PETER (PETE) JOHNSON
1987-1988

 This was a year of changes. Women became
eligible for membership, Polio Plus was assigned by
Rotary International, and we brought in many new
people who are already excellent members.
 The first revelation that comes to a new
President is that he is a “Janitor” with a title. The
Board of Directors, not the President, make all the
decisions. As it turned out, I was the dissenting
voice more often than anyone else. Also, I was
assigned the “mop--up” jobs. I called poor

attendance members, past due situations, and did a
block and parry with charitable requests.
 Following Steve Esser as President was a real
delight. He had set up a well oiled operation. My
goal was to keep it on cruise control.
 Two highlights of the year are worth mentioning.
The Past Presidents became more active. They
helped nominate new board members, plan Fireside
meetings for the rookies, and had a part of every
other meeting to give a “Rotary moment.” These
moments ranged from quizzes to personal
memories. Our past Presidents are a virtual
treasury of Brainerd’s best Rotarians. The second
highlight was becoming Senior Active with 15 years
of perfect attendance at age 38. It’s a good thing I
became Sr. Active; I just can’t hold a classification
for a real job very long!
 The sad moment of the year was losing
Rotarian Roger Thomas to death. He proposed me
for the board which led to my year as President. A
fine person. Lowlight of the year was seeing
members not participate or even quit because their
selfish attitude wouldn’t allow them to see the larger
picture of what our club does.
 The big hurdles dealt with including having
women become eligible for membership. No doubt
they will become excellent members and make our
clubs more active. I must admit though, I felt as if
Rotary’s ground rules were changed (after 15 years)
without my permission. However, let it be!
 Polio Plus was a major financial drive for our
club during the year. We were assigned a goal of
approximately $21,000. This came on top of our
Y.M.C.A. pledge of $8,000.00. The members,
without grumbling much, supported these projects
and made them successful.
 We had a good group of new members. They
were active. In fact, we had a Minnesota Gophers
basketball game here in Brainerd for a fund raiser. I
put our rookies in charge of this project and they did
an excellent job. The longtime members also liked
the fact that they weren’t badgered into more work
in a busy year.
 The best butt chewing I got was from Jack
Swanstrom. He wanted Polio Plus to get off the
ground right.
 My most enjoyable program was a fellow who
explained the battle between the old guard and the
rebels in Nicaragua and Honduras. He may have
sounded like a “Commie” sympathizer, but it sure
was interesting.
 Looking ahead, I see R.I. and the District
imposing more activities on the local clubs.
Whether it be Polio Plus, pressing for volunteers to
go overseas, student exchange, and the Group
Study Exchanges, Rotary has decided to step into
the world arena in a more public fashion. Our club
will be asked to be a part of this new dynamic style
of Rotary.
 I believe that our club can help in these areas of
outside growth, but what our club needs most is to
help our local needs. Our weekly programs have

impressed on me the crying needs of our own lakes
area people. I hope we do not lose sight of this.
 Our club can be proud of the help it gave during
the year. Below is a list of some I can recall:
Y.M.C.A. Student Exchange
Soup Kitchen 4th of July
R.S.V.P. Beautification Blitz
Public Library Grad Blast
Women’s Shelter Peru School Project
A Cappela Choir Polio Plus
Boy Scouts Rotary Foundation
Brd. Comm. Col. Brd. Vo-Tech
Model United Nationals Assembly
 Most of all, the members of the club were good
friends during the year. I was given respect,
attention, and help in doing my job for the club. It
was fun and we got a lot done.
 (Editor’s note: Peter Johnson has given
unselfishly a weekend each year for many years to
take two of our local students to Winnipeg to
participate in the Model United Nations. Meeting
with the youths, helping them to organize their
thoughts for the debates on world issues and then
driving them to Winnipeg to participate is a humbling
thought for those of us who are “too busy” when
called upon to volunteer.)

(68) EDWARD (ED) FOX
1988-1989

 It will not be my attempt here to record all of the
transactions and actions taken by the Club during
the year; but to highlight events of particular note.
 Officers during the year were; President, Ed
Fox; Vice President, Jay Simon; Secretary-
Treasurer, Don Rasmussen. Directors: John
Stensrud, Dennis Doucette, Brian Thuringer, Jack
Ruttger, Bob Nystrom, and Mike Aulie. Past
President Peter Johnson, District Governor Earl M.
Rogers. International President, Royce Abbey.
 Early in the year the board struggled with the
perennial problems having to do with members in
arrears and with unsatisfactory attendance, and set
up machinery to automatically eliminate members
not complying. (Too much meeting time was being
devoted to this negative aspect of Club life.) These
actions created some discontent by some of the
membership, however most recognized the need to
set and maintain standards.
 Membership fluctuated during the year at a near
normal rate with an anticipated 5% gain for the year.
 In addition to the more or less routine donations
to the Boy Scouts, 4-H, etc, the Board supported the
second part of a $16,000.00 donation the Y.M.C.A.
in the amount of $8,000.00.
 In other action we voted to donate $3,200.00 to
the Friends of Old Crow Wing for the rehabilitation
of the Beaulieu House at Crow Wing State Park.
 On the International scene the Club supported
the collection of more than a ton of books for
Lesotho, South Africa; and voted to support “Abba”,

an African orphan for at least a year through the
Rotary Club of Ghana Africa.
 We took the top local award for our efforts in
raising money for the Salvation Army Bell Ringing
Contest. We helped provide labor and materials for
constructing a side walk, and for building a wood
shed at Camp Confidence. We helped with a team
for the Brainerd-Baxter Beautification Blitz, a
cleanup effort by the community.
 We provided financial support along with the
Brainerd Lakes Club to a local group to develop a
drug awareness film clip to be shown at local
theaters.
 Our Club sponsored a Brainerd High School
student, Jill Johnson, who won the District prize of
$1,000.00 in the 4-way Test Essay Contest.
 A concerted effort was made by the Board to
keep the Club membership informed. The weekly
bulletin will carry monthly reports on Board minutes,
the budget, attendance, and a membership
directory.
 Fund raising efforts for the year were relegated
to membership assignments. Future efforts will be
toward projects that earn money for Club needs that
require Club participation. The Turkey Barbecue
will be held again in July.
 Club meeting were enhanced by a concerted
effort to have greeters at each meeting on a
scheduled basis.
 All members eligible for Senior Active status
were moved to this classification in an effort to open
up classification for new members and to be
consistent with Rotary policies.
 Nearly 50 programs were presented during the
year at our luncheon meetings. Several programs
will be called back for part two of their presentations
mostly because of their extreme interest value to the
club. We enjoyed a luncheon and tour of the
Y.M.C.A., which was hosted by the Y staff.
 The Board took the first steps toward formally
recognizing individual members who performed
good work for Rotary during the year. These
awards were presented at the change of gavel party
that was held at Cragun’s on June 20, 1989.
 I was pleased with the participation of the Board
of Directors as a whole and they deserve to be
commended for their efforts. My efforts have been
toward getting each of the Directors to assume
more responsibility for their area of service on the
premise that their terms are for three years while the
President’s is only for one year. If there is to be any
amount of continuity within a Club, the Board of
Directors are the logical ones to carry it.

(69) JAY D. SIMON
1989-1990

 1989-90 marked the third and final year of the
Polio-plus campaign for the Rotary International.
Many wonderful stories are being told by those who

ventured out into the jungles and desert’s around
the world to place a drop of vaccine on the tongue
of a needy child. To me, a program like this is what
Rotary is all about. It created goodwill and it will be
beneficial to all.
 Hanspeter Borgwarth chaired the annual Turkey
Barbeque once again. For many years this was the
only fund raiser. The Board of Directors felt a
change was in order and eventually developed a
plan to hold a hamburger feed in conjunction with
the annual 4th of July celebration. Charlie Sheets
and his committee did a fine job on organizing the
project and we turned a nice profit.
 John Schulling was our District Governor.
Following his “inspection”, the board implemented a
workable means of keeping the members appraised
of their membership and dues status. It seemed
harsh, but we trimmed 11 members from the roster
by December. This was good though, in that the
membership realized their responsibility to Rotary.
As a result, less time was spent at the board
meetings on the problem.
 Our Secretary, Don Rasmussen, was appointed
the District Chairman of the Foreign Student
Exchange Program. This is a tremendous job and
is very time consuming. Essentially he is a parent
to each of the 30 to 40 kids who come to the 58
clubs in the District. I was able to watch him in
action on many occasions and he is understanding
and efficient. My wife and I were one of the families
who hosted a student, Cecelia Mandez, from
Merida, Mexico. Soon after her arrival we found
that her sister Patricia was scheduled to go to a
Rotary Club in Pennsylvania, but at the last minute
they canceled. Through my wife’s persistent efforts
involving consulates and finally Senator Boschwitz,
we managed to get Patricia to Brainerd. Patricia
lived with us for the year. Cecelia left us in
December and spent the rest of the year with Dick
and Kathy Herold. To be a host is a tremendous
experience and I would encourage any Rotarian
who has a student in high school to get involved.
 One subtle project I attempted to pursue during
my term was to work on the weekly programs. My
aim was to avoid private interest groups who always
seemed to be after money and get programs more
in line with Rotary ideals – learning about the other
person’s business or special hobby. Early on, Con
Bye succeeded in getting John Robbilard, and the
CEO for the new MacMillan-Bloedel plant to speak
on their new wood processing plan located near
Deerwood. Many environmentalists and side
groups were waging a determined effort to keep the
plant out of the area. But, the determination of M-B
was not to be thwarted, and as a result they are
becoming another fine employer for the
economically depressed Brainerd area.
 May of our “own” members spoke about their
businesses, and perhaps the highlight of the year
was the program that Sheriff Frank Ball presented.
There we all were in the Holiday Inn dining room
looking at search and attack dogs and stomping and

snorting horses. It was truly a fine dog and pony
show. Programs by Jim Cummings, DNR Park
Naturalist were also well received. We are able to
have Senator Dave Durenberger speak to our
group.
 We offered $100.00 scholarships to anyone who
had never been to Winnipeg for the Mid-winter
conference. Four Rotarians were awarded
scholarships. 28 members and their wives made
the trip to Winnipeg. International President Hugh
Archer gave the Keynote address.
 Randy Hoghaug chaired the Salvation Army Bell
Ringing event and pushed us to another record of
$1,572.66. Brian Thuringer was the tour guide
again to Baudette for the January fishing party.
 Roland Kehr chaired the visiting Rotary Group
Study program for the year. We joined 15 other
Rotary clubs in the District and we were hosts for
several days for 6 men from District 453 in Brazil.
The Brazilians stayed with our Rotarians and then
toured various facilities in and around Brainerd.
Rotary is truly international in scope.
 Trips to Winnipeg and Baudette allow one to
really get to know your fellow Rotarians and form
bonds of friendships that can’t be broken. That is
really what Rotary is all about and I am thankful to
be a Rotarian.

(70) JACK RUTTGER
1990-91

 My year, 1990-91, really began in the Spring of
1990, not July 1st. First the District Conference in
Fergus Falls in April, that served as a real primer.
Second, the early coming of District Governor Gerry
Haukebo. Readying committee and all their reports
for the Governor took a good deal of the time. I
spent more time on Rotary in April and May of 1990,
than I did at any time during my official year. Then
the highlight was of my Portland, Oregon, trip for the
Rotary International Convention in late June. All of
this in preparation for my Rotary year, a year that I
found very gratifying.
 I was gratified that we got more people involved
in the meetings; co-chartered a new club; increased
our membership; bettered our attendance; adhered
to a dues payment policy; and we were chosen the
District’s Number 1 club at Thunder Bay’s District
Conference in May of 1991.
 The above was all accomplished with the very
active Board consisting of Vice President Mike
Aulie, Past President Jay Simon, Secretary-
treasurer Don Rasmussen, Dennis Doucette, Brian
Thuringer, Al Cibuzar, Ray Charpentier, Donna
Perttu. Our District Governor was Gary Haukebo
and our Rotary International President was Paulo
Costa.
 Don Rasmussen served us so admirably in his
capacity as secretary, as did Dick Endres as

registration host and Jim Bedard as the bulletin
editor.
 The 4th of July Hamburger Fundraiser in 1990
went well with $2,200.00 net reported. The same
event in 1991, however did not fare as well with
$500.00 net reported. The event has been
scratched.
 The times we ate out were 3; (1) Crow Wing
State Park on July 17th, 1990 where Jim Cummings
and Ron Miles spoke to us about the park and our
adopted house, the Beaulieu House. About 10
members canoed to the event, the rest came by
bus; (2) in February we went to St. Joseph’s
Hospital to tour the new additions, hosted by Mike
Burton; (3) in April we toured Potlatch Paper, hosted
by Rich Paulson.
 Two times we journeyed to other clubs. In
February, 17 of us went to Little Falls in Terry
Skone’s Motor Home. In March, 14 of us went to
Staples in a Reichert Motor Coach, thanks to Mike
Moran.
 Attendance was a goal of mine. For one quarter
we were first in the District out of 53 clubs. For the
year we were 2nd or 3rd.
 My goal was 20 new members, we got 19.
Harvey Paulson, deceased March 1991, did a great
job. Unfortunately, we lost 14 or 15 members by
transfer and other reasons. Two days after our
Staples trip we lost Harvey. 40 Rotarians went to
his funeral.
 An especially pleasing member was the co-
chartering with Walker of the Rotary Club in Pequot
Lakes/Pine River, the “Central Lakes Club”. The
charter night was May 1, 1992, however the work
began at the start of my regime. Tom Bjorgum did a
great job in getting it started with his love for Rotary
and persistence, the driving forces behind the
successful venture.
 Yael Ben Sousan from France was our
exchange student. She became loved by us all.
 As usual, Gay Kurilla led us to another victory in
our Salvation Army Bell Ringing just before
Christmas. We raised $1,800.00.
 Chas Sheets led 29 of us to Winnipeg in
February, fun all the way.
 We donated 269 pounds of food to the Food
Shelf.
 Jennifer Imsande won our 4 Way Test Essay
award of $100.00 and then went on to capture the
District Prize as well.
 Being chosen Rotary Club of the year was a
highlight that the Club can be proud of. It was an
accumulation of all the good Brainerd Rotary has
done over the years that accomplished this
recognition.
 I love Rotary!

(71) MICHAEL (MIKE) AULIE
1991-1992

 The 91-92 Rotary year seemed like an
international year right from the start with the first
meeting in July featuring visiting Rotarians from
Guam and England, guests from Germany and the
program by Christian Bro, the morning club’s
foreign student from Denmark. Several programs
throughout the year were given by foreign visitors
and the final regular club meeting of the year in
June was presented by Mike Wise on his business
travels in Russia with foreign students from Finland,
France, Czechoslovakia and Norway also in
attendance at the meeting.
 Adding to the international flavor of the year was
the District Conference held in Thunder Bay,
Ontario just prior to my assuming the role of
President. Roxanne and I then had the opportunity
to represent the club at the Rotary International
Convention in Mexico City, an experience that
neither of us will ever forget. Our thanks to the club
for its assistance in making the trip possible, a
practice which I hope will continue for the future
Presidents as I don’t know what else could have
such an impact on the value of R.I. in the world or
give one such pride in being a Rotarian.
 Our foreign student for the year was Katka
Velebova from Czechoslovakia who arrived
speaking very little English but adapted quickly. A
special treat occurred at Christmas when her
parents were able to visit her and the Club.
 Fund raisers also seemed to be a part of the
Rotary year. The Fourth of July hamburger sale
was held and then made history (voted to be no
more) due to lack of profit and the hecticness of the
holiday. Garage sales became the new source of
fund raising with the first in September and then
another in May netting just slightly over $3,000 and
$3,500 respectively. Yet another fund raiser, Brat
Sales at the County Market in June raised another
$650.
 During the beginning of the year, the club
worked at wrapping up a fund drive for the benefit of
Volunteer in Partnership, a local youth at risk
program which had fallen into financial difficulty.
The club also played a major role in the eventual
blending of the VIP Program with Kinship, another
local program matching an adult mentor with youth
at risk.
 Other local community service projects included
the roadside cleanup, bell ringing for the Salvation
Army which raised $2,216.06 earning the club the
Bell Ringer Award once again and a plea amongst
our members for food donations for the Food Shelf
at Christmas which brought in boxes of food and
$275 in cash donations.
 Two new projects were undertaken by the club
in ’91-92. Work began on the establishment of a
local Brainerd Rotary Foundation with the intent
being able to raise more money toward funding local
community service projects with an emphasis on

youth needs. A secondary reason in establishing
the foundation was the fact that the directors were
spending more than half of each board meeting
addressing funding requests for community service
needs. A separate foundation board would enable
the club’s directors to spend more time addressing
other needs of the club.
 The second project was the club’s commitment
to participate in the Rotary Youth Leadership Award
(RYLA) program. RYLA, a new program in the
district this year, is a week long leadership camp at
the U of M, Crookston campus, for high school
sophomores or juniors with already recognized
leadership qualities. Jodi Leonhardt of Crosby was
the first student to be sent by the club.
 Other highlights of the year included:
 In November, Rotarian Dick Endres was
honored as Brainerd’s Citizen of the Year. At the
banquet honoring him, he was also presented with a
Paul Harris Fellowship from the club for his many
years of service to both the club and the community.
 In January, the club received a Headwaters
Heritage Award from the Upper Mississippi
Headwaters Board in recognition of the club’s role in
the restoration of the Clement Beaulieu house at
Crow Wing State Park.
 In April, representatives from the Minneapolis
Rotary Club made a special presentation to our club
commemorating the Bataan Death March. Phil
Bain, a survivor of the march, presented the club
with a painting depicting a tank at a Japanese road
block in hopes that the club would have it placed in
the Brainerd Armory with other mementos from
Bataan. Also in attendance at the meeting were
local survivors of the march, Walt Strakka, Russ
Swearingen and Henry Peck.
 More than 40 club members and their spouses
attended the charter night of the Central lakes Club
in May, a club co-sponsored by your club along with
Walker club.
 Board members during the year were Dennis
Doucette (President elect), Don Rasmussen, Ray
Charpentier, Alan Cibuzar, Donna Perttu, Michael
Burton, Brad Davis, Terry Skone and Past President
Jack Ruttger. Archie Peterson was District
Governor and Rajandra Saboo from India was the
Rotary International President. The International
theme for the year was “Look Beyond Yourself”

(72) DENNIS A DOUCETTE
1992-1993

 My year as President began on June 20, 1992
by accepting the gavel from Mike Aulie on a rainy
evening at Ruttger’s Lodge. Mike was an excellent
President and I had big shoes to fill. It was
important for me to make Rotary a fun experience,
and involve all members in some way. Our weekly
meetings at the Holiday Inn were lively, fun and
generally a pleasure to attend and moderate with
many telling me that Rotary was a fun group.

 When I was preparing for my year in February
and March, I shared my goals and visions of the
Brainerd Rotary with several Past Presidents. I was
told that some of the goals were unattainably high,
but as the year culminated we achieved each and
every one. I was fortunate to have a very active and
interested Board of Directors including: Mike Aulie,
Immediate Past President, Alan Cibuzar, President-
Elect, Don Rasmussen, Secretary, Donna Perttu,
Brad Davis, Mike Burton, Terry Skone, Doug
Dahlquist and Dick Endres.
 Some notable achievements of the 1992-1993
year are:
 1) Two foreign students, Barbara Henning from
Austria and Marianna Rodriguez from Argentina.
Marianna came to us when Harbortown backed out
of their commitment, and a suitable home could not
be found within the Central Lakes Club. Each of
the students was a delight in their own way, and I
am very proud of our involvement with the foreign
student program.
 2) We began the membership year with 92
members and ended with 104. New members bring
new life, enthusiasm and freshness to our club. Our
new members were: Craig Oliver, Bill Wrigley, Mike
Doran, Tom Palkie, Wayne Little, Mark Stutrud,
Glen Cook, Jan Paulson, John Forrest, Kelly
Bevans, Steve Monda, Glenn Bedard, Kevin
Thesing, Dick Schulstad, Jim Wiegel, and as an
honorary member, Jon Haapajoki, Chamber
Executive.
 3) Our Axeman group was 40 years old on
August 16 and our meeting on August 18 was a
special evening meeting and we sent out invitations
to all surviving Axemen and their spouses. We
received responses from around the nation and
Canada. We had over 100 attendees and the
response was very gratifying. We inducted two new
Axemen, Don Paterson and Dick Melzer.
 4) We were called the traveling club in the
bulletin, and we really did travel. We had club
visitations at Wadena (12 attendees) on December
12, Walker (17 attendees) on January 19, and
Duluth (12 attendees) on February 11. We also had
eight attend the Charter Night at Two Harbors.
 5) We finalized the paperwork on the Local
Foundation and had our first fund drive in December
netting $7,400. Our Board meetings were much
shorter and smoother without the charities question
each week.
 6) We had our first Paul Harris Breakfast and
Bob Weizenegger, Steve Esser and Bob Nystrom
did an outstanding job of recognizing our Paul
Harris Fellows, as well as promoting the
Foundation. We gained ten new Paul Harris
Fellows, an outstanding achievement.
 7) John Luce’s vocational awareness program
was begun and when complete may be a model for
the District. John’s program involved an in depth
interview with each Rotarian regarding their
vocation and compiling the data for use in area
schools for vocation talks.

 8) Gary Kurilla again led us to the Salvation
Army Bell Ringing Championship with a total of
$2,285.32 raised. Steve Northway also raised 120
lbs. of food and $180.00 for the Food shelf via one
of our meetings.
 9) We are known for being a generous club and
again we proved just that by donating $1,078, for
Hurricane Andrew relief, and $1,000 for Bosnian
hunger relief, due to special appeal from the
International President.
 10) Winnipeg was well attended by 30
participants and a great time had by all.
 11) Howie Person and Ed Fox did an
outstanding job with the 4-way test essay contest
with 52 entries, our best response ever.
 12) We again have a pocket directory, after
many years and thanks goes to Gene Patch and
Universal Printing for the hard work and donation of
the directories to Brainerd Rotary.
 13) As always the programs were outstanding,
thanks to the members and Jay Simon. Highlights
include; Hanspeter’s Rotary Moment “What Rotary
Means to Me”, The Distinct Governor, Jim Angus
and his talk on never knowing whose future we are
affecting today, Jodi Leonhardt our RYLA student
(very moving), The Great Santi and Santa Claus at
the kids Christmas Party, the four-way essay
winners and General John Vessey.
 14) Our Sergeant-at-Arms, Marv Campbell and
David Ten Eyck did a super job of keeping our
meetings lively and entertaining as well as keeping
us on our toes. Over $900 raised and I intend to
donate the fine money to the Public Library for the
good of all ages and incomes. The thankless job of
set-up, take-down and guest registration was
handled by Wayne Larson, Johnny Stensrud and
Dick Endres and a very large headache was
removed from the President.
 15) Our city wide recycling program (our Garage
Sale) was handled again by Ed Fox and Harry
Nysather and we raised $3,518.55 by recycling our
junk into treasures for others. Brainerd Rotary gains
very high visibility from this sale.
 16) We ordered and sold Rotary golf shirts for
wear at the District Conference and Rotary events.
A great hit with the members!
 17) The spring brought our second highway
pick-up and of course Peter Johnson’s foray to
Winnipeg with the Model UN. This year we were
China.
 18) We have chosen 5 students for Rotary
Youth Leadership Awards (RYLA), three from
Brainerd and two from Crosby, (all girls) and we are
preparing them for their camp in Thief River Falls.
Last year’s student, Jodi Leonhardt is real
inspiration for the students and adults alike. RYLA
meant a great deal to her and she will be a fine
leader.
 19) We are indeed fortunate to have the 1993
recipient of the Rotary Ambassadorial Scholarship
from Brainerd, Anthony Witkowski. Tony received a
$18,000 scholarship from the Paul Harris

Foundation to study at the University of Kent in
England.
 20) Over the winter we held a Fireside chat,
attended by twelve new Rotarians and spouses or
guests, a joint board meeting with the morning club,
and two Past Presidents meetings. Mike Aulie and
Hanspeter Borgwarth were especially helpful, with
their advice and counsel always on the mark.
 21) Top five in attendance in the District rank
the entire year and nonexistent late pay by our
members helped keep the year a pleasure.
 The highlight of the year came at the District
Conference in Grand Forks. I had placed
Hanspeter Borgwarth’s name in nomination for
District Governor 1995-96 in the beginning of my
year and by the end of the year we had confirmation
that Hans was approved for the position. That
selection should bring the District Conference to
Brainerd in 1996, which I also had the privilege of
applying for. The conference also brought us the
Best Bulletin award, a Presidential Citation Award, a
Rotary District Service award for myself, and The
Robert Olson “Best In The District” award for the
club and it’s achievements for the year. We were
well represented by twenty eight participants from
Brainerd.
 The year came to an end on a wonderful
evening, June 29, 1993 at Madden’s. We played
golf, dined and enjoyed ourselves immensely. I had
the privilege to hand out five Paul Harris
Fellowships, a Service Above Self Award to Terry
Skone for his unselfishness in driving his motor
home to the club visitations and District Conference,
and the Rotary Lifetime Achievement Award to
Hanspeter Borgwarth, who has meant so much to
so many of us in Rotary. I am very proud to be able
to give Hans his award. I then gave a few short
remarks and gave over the gavel to Alan Cibuzar.
 I will always cherish my year as President, and
will forever be in your debt for giving me the
opportunity to succeed, and having the confidence
in me for such an important position as President of
“The Best Club”, Brainerd Rotary.

(73) ALAN W. CIBUZAR
1993-1994

 Leadership for the 1993-1994 Brainerd Rotary
Club year were as follows:

President: Alan W. Cibuzar
Vice President: Don Rasmussen
Director of Youth Activities: Katherine Harold
Director of Club Service I: Mike Burton
Director of Club Service II: Dick Endres
Director of Community Service: Terry Skone
Director of International Service: Mike Moran

1993-1994 Motto: Put A Little You In Everything
You Do

Membership: Beginning of the year: 95
 End of the Year: 115

 My goal as President was to provide the
membership with as much information through
Rotary as I could. The reason for this thrust of
information was to provide the membership with
information, camaraderie and fellowship to make
their individual lives as productive as possible. This
goal was implemented by distributing a “Requested
Program” sheet prior to taking over my year as
President. The instructions for the membership was
if they could have any program they wanted, put it
down on the sheet. Jay Simon (program chairman)
and I took that list and put together the year’s
weekly programs. We accomplished to meet every
request except for having Arnie Carlson (Minnesota
State Governor). Instead we had his lieutenant
governor.
 Our efforts in the international area were very
successful. We sponsored electronic mail for the
seventh grade students at Washington Middle
School The correspondence they had with the
students in Ryazan, Russia led to a trip by five
Brainerd 7th graders to an environmental learning
center near Ryazan, Russia. This was one of the
first, if not the first time that an environmental
exchange of students from the Untied States and
Russian was done. Brainerd and Russian students
and teachers formed great friendships. At the close
of the 1994 year a trip by the Russian students to
Brainerd is being planned for the summer of 1995
and plans are being made to expand the exchange
program to include life science classes from seventh
through twelfth grade. This entire program was a
continuation of Operation Twinkling Star, which our
club took part in sponsoring during 1992-1993.
 Three members of our club visited Haiti to
investigate the medical project which has been in
progress between Crosby and Brainerd medical
staffs and a rural medical facility in Haiti. The club
members participating in this trip were Hans
Borgwarth (our clubs District Governor Elect), Terry
Skone and Jack Ruttger. The three had an
unforgettable experience and are concentrating on
making the Haiti Project a District Project during
Hans’ year as District Governor. The Duluth Skyline
club has been very active in this program for the last
four years.
 Fund raising was successfully accomplished
with three fund raisers.

1. We participated in a weekend hot dog and
coke sale at Baxter County Market. The sale went
well on Friday but was rained out on Saturday
morning.
 2. The annual Rotary rummage sale under the
direction of Ed Fox and Harry Nysather was held at
the old Schaefers Model Market at 7th and Maple in
downtown Brainerd.
 3. A new, fun, and successful Art Auction was
proposed to the board by Dick Endres and was
accepted. Dick was the chair of the project and

Wayne Little as co-chair. The auction was held in
early June and netted nearly as much as the
rummage sale did. It is planned to continue the
fund raiser next year.
 Club Projects included:
 1. The road side cleanup under the direction of
Steve Monda and John Fitzpatrick.
 2. Club visits under the direction of Terry Skone
successfully visited Little Falls, Long Prairie and the
Grand Rapids Club.
 3. Our Club did an outstanding job on the
Salvation Army Bell Ringing Project. Under the
direction of Frank Ball competition for the bell was
crushed and we were the recipient of the coveted
bell award.
 4. Mike Moran did an outstanding job leading
our club in Winnipeg. As usual, a great time was
had by all.
 5. Katherine Herold did a fantastic job bringing
Maz from Denmark, our foreign student for the year.
 To implement our motto the leadership
determined it was necessary to give the
membership as much information as possible. The
motto PUT A LITTLE YOU IN EVERYTHING YOU
DO was supported by providing as much supportive
information through Rotary Programs as we could
present. The methodology used was to schedule
programs three Tuesdays of the month and reserve
one Tuesday for special programs. We even had
some Tuesdays with two programs.
 I greatly appreciated the opportunity to be the
Clubs president. I closed the year in presenting a
Change of Gavel speech which challenged the Club
to work toward the survival of mankind through the
implementation of the Four Way Test and putting A
Little You in Everything You Do.”

(74) DON RASMUSSEN
1994-1995

 1994-1995 was a memorable year for our
Rotary Club. In April, before my tenure began,
Hanspeter Borgwarth (Club President 1970-71) was
elected District Governor for 1995-1996. In
addition, Brainerd was selected as the District
Conference site for 1996. With these honors
already attained at the beginning of my year one
can imagine the excitement I felt on June 28th when
President Alan Cibuzar passed the gavel and
President’s pin to me at Ruttger’s on Bay Lake. The
Brainerd Rotary Club was in for an eventful year!
 My focus as President was to get our members
involved in Rotary at a deeper level than only lunch
on Tuesday, and to encourage improvement in the
attendance as well as more participation in Club and
District events. I felt that one way to do this would
be to work with Mike Sands, our Program Chair, to
schedule interesting speakers, and what a job Mike
accomplished! We had speakers covering every
avenue of Rotary Service, with many on
International Service. Just to name a few; Jurgen

Bender on the Reunification of Germany, Secretary
of State Joan Growe with a look at the fist free
South African elections, Kyung Endres describing
her life as a teacher in South Korea, Father Steve
Schaitberger reported on his sabbatical in the Holy
Land, Dr. Paul Milloy recounted his volunteer work
in Vietnam, Harry Nysather talked about his trip to
China and Japan with his son, and we heard from
our own Rotary Ambassadorial Scholar, Tony
Witkowski, who had just returned from his studies at
the University of Kent in Canterbury, England.
Focusing on Youth Service, we had our Rotary
youth exchange Student, Karina Andersen, talk
about her home country of Norway, and Martin
Lohnert, Brainerd Lakes Rotary Student from
Slovakia, gave a presentation on his country. We
also heard from our RYLA students, Model United
Nations Students, Four Way Test Essay contest
winners, and a past Rotary Exchange Student from
the Georgian Republic who talked about the
conditions in her country.
 In the area of Community service we had
Minnesota Governor Arne Carlson give an overview
of the state’s financial condition. Other programs of
community interest were the NSP gas project, the
Planned Parenthood fire, Comprehensive Planning
for land use, the Brainerd Bears, Brainerd’s own first
year minor league baseball team, who won their
league’s championship. We had several reports on
the merging of the Brainerd Technical and Brainerd
Community Colleges. We also had an informative
presentation by Dick Endres on the history of the
Confidence Learning Center.
 Vocational Service was highlighted in programs
by Axeman Don Peterson who spoke on Forensic
Engineering machines, Paul Lindbloom about
Acrometal, Everett Clow from Clow Stamping and
Mike Engler with developments at the Human
Resource Center.
 August 9th we met jointly with the Brainerd
Lakes Rotary Club, scheduled by District Governor
Bob Russell for his Club address. Unfortunately,
PDG Bob Chase passed away suddenly, and DG
Bob Russell had to cancel at the last minute to
attend the funeral. In the true spirit of Rotary’s
International theme for the year “Be a Friend,”
Brainerd Lakes President Jeff Fox and I decided
that our program would be self introductions by all
members, a great chance to learn more about each
other and our classifications. The meeting was a
success and many new friends were made in Rotary
that day. DG Bob returned on October 25th to
address our Club.
 There were a number of other notable club
accomplishments during my year. We held a
Fireside meeting at Cragun’s, always an important
step for new Rotarians. The District Youth
Exchange Student Orientation weekend was held at
Ruttger’s, hosted by Jack and Ann Ruttger. Our
Club hosted the French Group Study Exchange
Team for three days in May, unfortunately their visit
didn’t coincide with our meeting date, but we did

bring the team to the Brainerd Lakes Rotary
Meeting. We started a new program this year, in
partnership with Community Action, to annually
select one of their Volunteers of the Month as the
Rotary Community Volunteer of the year. Pam
Loeffelbein was chosen as the Brainerd Rotary
Club’s first recipient. Gary Kurilla received an
award from PDG Bob Bailey for bringing in three
new members this past year. Gary Kurilla and John
Gaffney chaired the Salvation Army Bell Ringing,
bringing in $2,621.83 to win the bell ringing award
for the Club by a wide margin. Our 5th annual
Rotary Garage Sale brought in $5,875, which we
split with the Up North Theater. We updated and
printed a Club Roster of our Members, courtesy of
Gene Patch and Universal Printing who picked up
the tab for us.
 Our annual trip to the Winnipeg Goodwill
Meeting included 16 of the members and spouses,
as well as a couple from Alexandria. We had two
couples take advantage of the $100 “scholarship”
my “fine” money provided; they were Bill Blum and
his wife Susan, and Bill and Mary Weum. For the
first time in 27 years Hanspeter and Gisela were
unable to attend because Hanspeter was scheduled
to attend the District Governor’s training session in
Anaheim, CA. We missed them a lot, but duty
called.
 May brought the District Conference in Fargo
and our club showed up en masse, (which means
over 25 members), to honor and celebrate
Hanspeter’s installation as District Governor. It was
indeed a proud moment for Hanspeter and Gisela
as well for our Club. Our Rotary Club was
presented Presidential citation for completing the
requirements set forth by RI President Bill Huntly.
Several of our members who serve on District Level
Committees addressed the District Assembly. They
were as follows: I, myself, who in addition to serving
as Club President served as District Youth
Exchange Chairman; Past President Alan Cibuzar,
Chair of Preserve Planet Earth; Dennis Doucette,
who served as District Governor’s Representative
for our area; Doug Dahlquist for the District Youth
Exchange Selection Committee, and especially
Hanspeter, our District Governor elect.
 June brought us to the end of a great year for
me and our Rotary Club. Hanspeter and Gisela,
and incoming President Doug and Bev Dahlquist
attended the International Rotary Convention in
Nice, France with 34,000 other Rotarians and their
Rotary partners.
 During my year we lost seven members. Mike
Burton, Len Brown and Mark Stutrud moved away.
Roland Kehr, Doug Hollingsworth and Roy Miller
resigned. Bill Kranz, a fine Rotarian in our Club for
37 years, passed away. We will truly miss Bill, an
active member of our Club, who still at 90 plus years
went to Winnipeg with us in 1994. We also had two
Paul Bunyan Axemen pass away this year, Carl
Zapffe, Jr. and Art Buffington. Six new members
committed themselves to Rotary Service this year.

They were Mary Kay Dehen, David Tagtmeier, Jan
Moran, Gary Olson, Chris Knight, and Darrell
Schneider.
 The Change of Gavel Party was held at
Cragun’s on June 27, 1995. I couldn’t have asked
for anything better, 128 members and partners
came to celebrate the completion of my year and
the beginning of Doug’s. Dutch and Irma served us
a delicious meal. Paul Imholte provided music for
the social hour as well as a special program. We
had the usual golf and attendance awards, and two
special awards. District Governor Hanspeter
presented Ray Madison with Rotary International’s
50 year membership award. Ray actually has been
a Rotarian for 56 years. I had a special District
Youth Exchange Award for Past President John
Kurtzman to show gratitude for his contributions to
the District Youth Exchange Program. He is indeed
my silent partner in the District Youth Exchange
Program.
 In conclusion, I would like to thank Mike Moran
who took over my Secretarial and Treasurer duties
for the year, and did an excellent job. My board of
directors, who made the year flow so smoothly. My
Sergeant at Arms, Jay Simon, who injected a bit of
humor into the fining process, and enabled me to
fund many worthwhile projects with my “fine”
money.
 I also appreciate all the Rotarians who were
there to help when the call was made. A Club
President is only one individual, whose success in
leadership depends largely on the commitment of
the Club as a whole. I thank all those members who
supported me, so that together we could build a
year of accomplishments for those we serve though
Rotary.

(75) DOUG A. DAHLQUIST
1995-96

 Officers of the 1995-96 Brainerd Rotary Club
year were the following; President: Douglas A.
Dahlquist Vice President: Mike Moran Secretary-
Treasurer: Don Rasmussen Directors: Katherine
Herold, Gene Patch, John Luce, Bob Meyer, Wayne
Little and Bill Wrigley.

Two events dominated our year.

1. Our member, Hanspeter Borgwarth, served
brilliantly as District Governor of District 5580. He
visited 64 clubs in Ontario, Wisconsin, Minnesota
and North Dakota. When he was not traveling, he
reported to us on the activities of Rotary in our
district and around the world. Our own Rotarians
served as his support staff, acting as editors,
publisher’s financial officers, etc. Hanspeter’s wife,
Gisela, was his companion and driving assistant
during his travels. Their sacrifice and dedication to
the ideals of Rotary inspired us all. Dennis
Doucette from our club served as Governor’s

Representative and received the award for
Outstanding Rotarian in the District.

2. Our Club served as host club for the District
Conference May 3-5, 1996 at Madden’s Resort,
East Gull Lake. Co-chairmen for this huge
undertaking were Jack Ruttger and Dick Endres. All
of our club members were registered for this event.
About thirty of our members met in monthly planning
sessions throughout the year. The District
Conference was a smashing success with over 860
registrants. John Fitzpatrick and Arlene Fitzpatrick
worked overtime as Chairpersons of Registration.

 These two events dominated our year, but we
accomplished much else as well.
 Through voluntary contributions we raised
$4,300.00 for the restoration of the Beaulieu House
at Crow Wing State Park. Earlier, Rotarians had
raised $3,200.00 for this project, so we were able to
present a check for $7,500 to the State Park
Service. The Beaulieu House is the oldest
remaining frame dwelling north of the Twin Cities in
Minnesota. Einer Anderson and Bill Blum served on
this committee.
 We raised $6,300 by means of a huge garage
sale in April. This amount was presented to the
local Brainerd Rotary Foundation for use in various
local youth projects.
 Our club qualified for the Rotary International
Presidential Citation for Excellence.
 Our club was Runner-up to Bemidji for
Outstanding Club in the District.
 Our club added 18 new members, losing 13 for
a net gain of five. Membership as of June 30, 1996
was a total of 122.
 New members included Don Ryan, Bernie
Roscoe, Chris Ruttger, Len Brown, Linda Hanson,
Paul Means, Paula Persons, Barb Anderson, Gary
Pearson, Donald Lorsung, Mike Burton, Richard
Hartman, Mike Overton, Tom Neuverth, Scott
Mitchell, Donald Porter, Steve Bardolph and Glenn
Anderson.
 Two outstanding Rotarians died during the year,
Jack Swanstrom and Pete Humphrey. We mourn
their passing. We learned also of the death of
Axeman Ralph W. Sears, Montevallo, Alabama on
February 14, 1996. This year we sponsored two
incoming foreign exchange students. Mathilde
Estivin came to us from France. Patricia Pizarro
came to us from Chile. Both are delightful young
women who have added much to our meetings and
to our community.
 Eleven members were honored for perfect
attendance. Peter Johnson now has 22 years
perfect attendance.
 The club recognized three members o the
community for distinguished service. On October
31, 1995 we honored our own member, Sally Ihne,
former President of Brainerd Community College
who was promoted to become first President of the
new Central Lakes College after ten years of

outstanding service to the Brainerd educational
community.
 On March 19, 1996 Rotary International
President’s Award for Outstanding Service to
Families and Community was presented to Ms. Julie
Steiff, Brainerd psychologist active on the child
protection team of Crow Wing County.
 On June 11, 1996 we honored the twelve
winners of the Volunteer-of-the-Month Award and
gave a special award to Volunteer-of-the-Years, Lee
Gunsbury Seipp.
 Five members became Paul Harris Fellows
during the year. Two members became
Benefactors.
 Our club hosted a Group Study Exchange team
from Turkey during the weekend of the District
Conference.
 Outstanding this year was the work of our
Sergeant-at-arms, John Forrest. He entertained us
all each week with good-natured humor in collecting
$1500 in fines, to be distributed to local charitable
projects.
 1995-96 was a good year for Brainerd Rotary.
The District Conference and the example of
Hanspeter Borgwarth inspired us all to a deeper
commitment to Rotary. It was work, but it was fun
and very rewarding to those who participated.
 The year ended with a Change of Gavel Party at
Grandview Lodge in Lakeshore. We met on the
same grounds where 75 years earlier we received
our original charter, July 8, 1921. Hanspeter
delivered the Anniversary Address. The gavel was
handed over to the new President Mike Moran who
will provide leadership for 1996-97.

(76) MIKE MORAN
1996 – 1997

 The year of 1996-97 was a fun and eventful time
for myself and our club. I would like to present the
highlights of this year in terms of my vocation
(Transportation), and recap the year as if it were a
bus trip. So with one foot on the gas, the other on
the brakes, and both hands locked on the steering
wheel, here we go…
 The Rotary bus, now fully seventy-five years old,
received its pre-trip inspection in March of 1996 at
the President Elect Training Seminar (PETS). The
bus had its final tune-up in Calgary, Alberta Canada
at the International Convention in mid June 1996.
On July 2nd, 1996, I received the keys (gavel) to the
bus from Past President Doug Dahlquist at our 75th
Anniversary/Change of Gavel Party at Grandview
Lodge.
 Travel planners (Club Officers) for the year long
trip did an outstanding job of keeping the bus on
schedule, and planning for the many stops along the
way. Many thanks to VP John Luce,
Secretary/Treasurer Don Rasmussen, and Past
Presidents Doug Dahlquist, Dennis Doucette, and
Jack Ruttger for giving directions to the driver when

he needed them. Charting the course for the bus
was the responsibility of our Dispatchers (Directors),
and they did a fantastic job of keeping the driver
under control. Thanks to Wayne Little, Bill Wrigley,
Bob Meyer, Bob Nystrom, Cheryl Gelbmann and
Kevin Thesing for keeping the bus on the road. A
special thanks needs to go to Paula Persons who
filled in as Secretary/Treasurer from January though
June and did a great job.
 122 Rotarians started the journey, 116 finished.
New Rotarians joining the trip were: Dale Spauling,
Mark Oradnik, Donna Bjorklund, John Tachney,
Maury Halverson and Michael McConkey.
 Thirteen Rotarians achieved perfect attendance
during this trip! Peter Johnson led the way with 23
years and received the diamond studded
attendance pin for having the most consecutive
years of perfect attendance. Also noteworthy were:
Jim Weigel, 18 years; Jay Simon, 13 years; Dennis
Doucette, 12 years; Hanspeter Borgwarth, 11 years;
and Terry Skone, 9 years.
 The Rotary Foundation and the Brainerd Rotary
Foundation are the engines that drive the buys.
Both Foundations were well fueled and running on
all cylinders. Bill Blum did a fantastic job as
Chairman of the Rotary Foundation Committee with
club donations of over $11,800. The Brainerd
Rotary Foundation was well supported by our
annual Garage Sale. Ed Fox, Harry Nysather and
Eric Davidge were in charge of this sale that netted
the Brainerd Foundation nearly $7,500. – Great job!
The Brainerd Foundation also received a
SUBSTANTIAL endowment from Hanspeter and
Gisela Borgwarth for a yearly $1000 scholarship to
a Brainerd High School student with a strong
background in Community Service. Mat Brastrup
was the first recipient of the Hanspeter and Gisela
Borgwarth Award. Congratulations Mat, and than
you Hans and Gisela.
 This year’s trip had an International flavor with
our youth exchange students along for the ride.
Patricia Pizarro from Chile finished up her stay with
us and Unnur Simonardottir (Bob) from Iceland
completed the trip with us. Our club also hosted all
the inbound District 5580 Youth exchange Students
for a weekend at Ruttger’s Bay Lake Lodge.
Thanks to Sue Seep and John Forrest for making
this happen. Besides Calgary, the Rotary Bus
made stops in Winnipeg for the Goodwill meeting
(thanks to Rick Bricker), hosted a GSE team from
Argentina, hosted visitors from Canada (District
Governor David Murray was among them),
Germany, Iceland, Chile and thee couples from
England visiting under the Friendship Exchange
Program. Eight of our Rotarians visited Haiti with
the intent of starting an international project there,
and Hanspeter Borgwarth participated in the
District’s project in Honduras. The bus also stopped
in Red Lake for the Charter Night of The Rotary
Club of the Red Lake Nation – the flags of three
nations now fly over District 5580, the United States,
Canada, and the Red Lake Nation.

 I am very proud of the stops that the bus made
in our community, The Immunization Station,
Volunteer of the Year, Highway Cleanup, RYLA,
Water Watch, 4-Way Test Essay Contest, Kids
Voting, Bell Ringing and Organ Donor Program (to
name a few), truly helped to make this a better
community. Our club’s participation with other
service clubs helped get projects like Harbor Home
and We Care-Flood Relief off the ground. One of
the goals of this trip was to get the club more
involved in community matters, and I think we
succeeded – the club was recognized the at the
District Conference in Bemidji with the “Community
Service Award” and the “Interclub Service Award”.
 We enjoyed excellent programs throughout the
trip thanks to Mike Sands. Co-Sergeant-at Arms
Don Ryan and Bob Nystrom did “fine” job of
attempting to keep the passengers in line. With RI
President Luis Giay’s theme of “Build the Future
with Action and Vision” in mind, Ruth Gmeinder,
Mike Overton and Chris Ruttger set out to find the
hopes, concerns and problems facing our area’s
youth. Thanks to this committee’s hard work, career
counseling is now available to all area students and
we hope to start a peer mediation program in the
near future.
 Besides the above-mentioned awards, our club
also received a Presidential Citation, and most
importantly, the “Best in District Award”, an
achievement that this club can be very proud of.
 Thank you for letting me drive the bus this year!
There were a few bumps and some nasty curves,
but mostly an enjoyable ride!

(77) JOHN L. LUCE
1997 – 98

 The 77th year of the Brainerd Rotary Club
(noon) was marked by many club accomplishments,
awards, and rewards.
 Club leadership from the Board of Directors
included: Bill Wrigley; Darrell Schneider; Cheryl
Gelbmann; Kevin Thesing; Ruth Gmeinder; and
John Forrest; Vice President Wayne Little and
Secretary/Treasurer Don Rasmussen, and Past
President Mike Moran; this proved to be a winning
team. The board took many actions during the year
with one of the most exciting being the nomination
of Jack Ruttger to become District 5580 Governor
for the 2000-1 Rotary year. Jack follows some other
outstanding Brainerd Rotarians, Carl Zapffe, Sr., Ed
Tom O’Brien, and most recently Hanspeter
Borgwarth, 1995-6.
 Many significant events occurred during the
year. Some of the highlights were:
 Bill Blum promoted the Rotary Foundation

getting more folks involved than in recent years
with his 5-Grand Club;

 Hanspeter Borgwarth represented District 5580,
our club, and the USA, by leading a five-

member GSE team to Macau/Hong Kong, in the
spring.

 John Forrest coordinated our Outbound Youth
Exchange, which involved Ben Bedard going to
Venezuela followed by his brother Sam Bedard
who went to Denmark in July. Sue Seep
coordinated the Inbound student Lili Bonilla from
Venezuela. Host families and the club enjoyed
her stay this year. District 5580 got a new YEO
this year, Brian and Jenny Phillips from Thunder
Bay, Ont., who took over after many years of
excellent service by Don Rasmussen and his
wife Christine.

 Peter Johnson continued to promote and attend
the model UN program at Winnipeg, which
engaged high school students in international
learning skills.

 Ruth Gmeinder gave tirelessly of her
organizational and motivational talents in
support of the club’s ongoing efforts in the
mountain village of Pignon, Haiti. Our
international club service project was to help
finish a dormitory for teams going there to help
villagers with infrastructure and medical service
at the hospital. It lead to much more due in no
small part of Ruth’s ability to raise funds,
motivate club Rotarian’s participation, and bring
about a high level of community awareness
through publicity and dedicated programs in
every Brainerd school building. As a direct
result of her efforts many others participated
directly, Brian Thuringer, shoes, bikes and beds;
Glen Cook, food and funds; and Mark Erickson,
school desks, carpentry. She also inspired
many others to go to Haiti some for their 2 and
3rd trips to share their most precious gifts of
time and talent. (When are you going, Ruth?)

 Ruth Gmeinder also organized and directed a
very effective project that included Mike Overton
and Chris Ruttger in the development of a Peer
Mediation program launched in and for mid-level
school aged children. This program trains
school faculty and teenagers in the art of
settling disputes by talking-out their differences
in a pre-agreed to format. Teachers and
administrators from the two mid-level schools
reported successes with the program.

 Weekly programs were terrific with our own
members doing nearly half of them. Ruth Gmeinder
and Frank Ball did a memorable “auction” to raise
money for Project Haiti. Others remembered were:
Alan Cibuzar on water quality; Mike Sands telling
members “tax tips”; a demonstration of a
Toastmasters Meeting was done by Larry Foote,
Dan Hegstad and Jim Bedard. Dan also
demonstrated Full Circle Tai –Chi; Slide Shows
were a big hit with Jim Roelof’s African trip and
Mark Erickson’s Haiti trip; and everyone, bird lover
or not, will not forget Bill Blum’s program about
birds; Blue Birds particularly and those poor
sparrows caught in Bill’s nets!

 Annual activity that everyone looks forward to
included the Garage Sale which continued to set
records for receipts, Ed Fox and Harry Nysather
continued on as hard as ever but clearly succeeded
in bringing Eric Davidge into a leadership role. And
again the Rotary partners gave tremendously of
their time to make the sale a resounding success.
John Fitzpatrick ran the Roadside Pickup out on
Highway 371. He managed to get an excellent turn
out without “Arlene’s sticky buns” as an incentive.
Gary Kurilla and John Gaffney each did a great job
with the Salvation Army’s bell ringing (our club set
another record, again, topping all other service
clubs with one-day donations). John also put
together a great fishing trip on Mille Lacs Lake. Jan
Moran organized the annual honor of the Volunteer
of the Year, Kathy Trees of Pequot Lakes, and
Howie Person coordinated the 4-Way Test Essay
contest. The club saw a new look in its bulletin
thanks to the unending efforts of Kevin Thesing who
added photographs and color. He had very able
helpers, Paula Persons, Dan Hegstad, and Maury
Halvorson.
 The District Conference was held in Minot, ND;
Governor Bob Peterson honored the club 4 times
with the following awards: Outstanding International
Service Project for Project Haiti; Inter-club Service
Award to us in cooperation with Duluth Harbortown
for Project Haiti; Attendance Award for the highest
percentage of attendance; and, to top it off the Best
Club in the District Award.
 Change of Gavel was held at Ruttgers On Bay
Lake, an afternoon golf outing followed by a
Banquet hosted by Jack, Ann and Chris Ruttger that
was truly unforgettable. Paula Persons received the
Service Above Self Award for her tireless efforts in
producing the club’s first time web site; and without
a doubt the club’s choice for Rotarian Of The Year
went to Ruth Gmeinder (read above to see why!).
Thanks to EVERYONE for my best Rotary year!

(78) WAYNE G. LITTLE
1998-99

 This year’s International Theme was “Follow
Your Rotary Dream”. The Brainerd Rotary Club
took this theme seriously for the year proved to be
one of numerous firsts and great accomplishments.
The following summaries on-going programs and
selected activities that were initiated this year.

Community Service – Ruth Gmeinder, Director. Bell
ringing, Volunteer of the Year, Roadside Cleanup,
Environment, Hunger and Poverty, Polio Plus and
the Organ Donor Program. NEW ACTIVITES: The
Rotary Hall of Fame (honoring outstanding former
Brainerd High School Graduates) and the Parent
and Student Substance Abuse Program in the
public schools. Initiation of these programs resulted
in the awarding of the Dr. Stan Sahlstrom

Community Award to the Club at the District
Conference.

International Service – Bill Blum, Director. Paul
Harris/Rotary Foundation, Ambassadorial
Scholarships, Group Study Exchange, Model United
Nations, Outbound Youth exchange, Inbound
Exchange, RYLA and Fund Raising for local and
international youth support programs. NEW
ACTIVITIES: Paul Harris/Rotary Foundation
participation has doubled and in some cases tripled
this year. In addition, Paul Harris presentations
have been given for other area clubs.

Vocational Service – Mike Overton, Director. Public
Relations, Club History, Four-Way Test, Parent-
Student Substance Abuse Program participation,
Peer Mediation Administration and the Web Page.
NEW ACTIVITES: The College Student of the
Month program and preliminary work for a
Community Rotoract Club.

Club Service I – John Forrest, Director. Chaplains,
Music, Fellowship/Greeting, Sergeant at Arms,
Rotary Minute, District and International Conference
Promotion. NEW ACTIVITES: This year the Club
moved to a different location where a new keyboard
and meeting place plaque, greeting system and
meeting room layout were put in place.

Club Service II – Kevin Thesing, Director. Weekly
Programs, Club Publication, Club Visits, Winnipeg
Goodwill, Past Presidents Nominating and Garage
Sale. NEW ACTIVITES: This year two Club
members were assigned each month to arrange
Club programs. Emphasis was placed on attracting
local, regional and State business and
governmental leaders. In addition two tours were
arranged. The Brainerd Club also hosted four area
clubs on a chartered bus to Winnipeg.

Membership Development – Larry Foote, Director.
Fireside Chats and Orientations, Member
Recruitment, New Member Mentoring, Classification
Talks, Attendance and Follow-Up and New Member
Inductions. NEW ACTIVITES: As a result of the
excellent work in this area, Brainerd Rotary will start
the upcoming year with 19 new members. In total,
Club membership will be at 130 – an all time high.

General Administration – Cheryl Gelbmann,
Director. The General Administration Committee
was newly established this year. Its primary goal
was to coordinate all tasks necessary to facilitate
weekly club meetings, special events and speaker
presentations. Responsibilities included:
1) Assuming that meeting facilities and equipment,

banners and registration materials and badges
were available and in place prior to each
meeting;

2) Identifying, contacting and making necessary
arrangements for monthly special speakers

presentations and coordinating these with the
regular weekly speakers agenda administered
by the club Service II Committees

3) Providing support for and administrative
assistance to those responsible for conducting
such activities as club socials, club visitations,
fundraisers, the Winnipeg Goodwill Trip and the
Changing of the Gavel.

The activities listed above represent the work of the
seven Brainerd Rotary Board Members and some
45 committees. The 1998-99 Rotary year ended
with the Changing of the Gavel held at Ruttger’s
Bay lake Lodge. Special guests included two
PDGs, the incoming District Governor and the
District Governor Nominee. PDG Dr. Stan
Sahlstrom, keynote speaker, addressed perhaps the
largest number of members to attend this annual
affair in recent times. A very successful evening
and a great Rotary year!

 (79) CHERYL GELBMANN

1999-2000

 It was an honor to serve and bring the club into
a new Century!! The year highlights began with a
change in Board structure. After 14 years of great
service by Don Rasmussen as secretary/Treasurer,
his resignation allowed the Board to separate duties
and create a Secretary and a Treasurer. The club
was fortunate to have the experienced CAP, Mike
Sands as Treasurer and the very capable and
organized, Paula Persons as Secretary. The
transition went smoothly and new financial and
record-keeping systems began. The other
hardworking Board Members were: Ruth Gmeinder,
Mike Overton, Bill Blum, Don Porter, Darryl
Schneider, John Forrest, Lisa Paxton, incoming
President, Kevin Thesing and past President,
Wayne Little.
 It was also an honor to be the first woman
president of our club and I had positive, supportive
members who continued award-winning attendance.
We brought in 12 new members much to the credit
of Don Porter. Don increased support for the new
members by adding a past president mentor in
addition to the sponsor. Our growth necessitated a
change in meeting spots from Bonanza to the
Moose. We also tightened the attendance count by
having members check-in, a process of change that
took much effort from Paula Persons.
 We had great programs this year with enough
member cooperation that Bob Musielewicz agreed
to stay on as program chair for another year. A
special program that took enormous coordination
and extra financial support was the luncheon visit by
Governor Ventura and several of his
commissioners. This was a joint effort the with
Brainerd Lakes Chambers of Commerce and we
also invited the morning club. Newspaper and TV
coverage gave our club positive recognition.

 A successful garage sale and a new wine
tasting and auction helped the club fund our
Foundation. Also the creative efforts of Sergeant At
Arms, Mike Engler brought in over $2,000 which I
donated to the New Generations committee though
our foundation.
 We had much District Recognition due to Jack
Ruttger achieving the Incoming Governor post. Two
well-attended Hospitality Rooms in Winnipeg and
Thunder Bay allowed district members to meet Jack
and Ann.
 The efforts of the New Generations Committee
received District recognition with presentations at
Winnipeg and Thunder Bay on our “Straight Dope”
parent drug awareness project. Our Haiti projects
were enhanced by a RI $25,000 matching grant (all
credit goes to Ruth Gmeinder, grant writer
extraordinaire!).
 Due to the building of the Brainerd bypass our
road cleanup efforts were moved to the Arboretum
road and parking area, a very visible and needed
task. We also donated $500 in cooperation with the
morning club to establish a Rotary Garden at the
Arboretum.
 We had a charming and active exchange
student from Denmark, Rikke Kruse. Her ability to
speak English enhanced our experience as well as
hers. Bedards, Paxtons and Caves were her host
families. RYLA recruitment was taken over by Jeff
Olson with great response and very positive
feedback from students and families. We added
incentive to the Four Way Test essays by giving a
$250 and $100 scholarship to the winners and
presenting these at the Senior Recognition night.
 The Brainerd High School Hall of Fame recipient
was Paul Hunt and our cosponsoring of this event
with the Dispatch continues to be positive
recognition for our club and a valued community
service.
 Space does not allow all the “thank yous” and
accolades. I am proud of a good year of Rotary
Service and grateful for the opportunity.

(80) KEVIN THESING
2000-2001

 What a tremendous honor it was for me to guide
our Rotary club through the 2000-2001 Rotary year.
It was of course made extra special by having our
own Jack Ruttger as District Governor. The year
seems to go by so quickly. It is only in retrospect
that it appears that so many accomplished so much.
For this I extend my heartfelt thanks. I was only a
guide; it was truly the work of many that made for a
very successful year. A special thank you to Darrell
Schneider for compiling the attached highlights of
the year sheet. I am glad the year is done, however
I would do it again in a heartbeat.

Brainerd Rotary Club
Highlights of Rotary Year 2000-01

RI District 5580

 Jack Ruttger was District governor
 John Luce was Assistant District Governor
 Ann Sherman of Brainerd Rotary created
the Award winning website for District 5580
 Brainerd Rotary supported Jack as
Governor with hospitality rooms and attendance at
meeting.
 Hanspeter Borgwarth, past District
Governor, won the District Citation for Meritorious
Service
 Best Bulletin award in District 5580 for a
large Club – Wayne Little – Lakes Printing
 Seventeen Brainerd Rotarians attended the
2001 District Conference in Duluth
 Co-hosted a Hospitality Room at the 2001
District Conference with Walker Rotary

Rotary International

 Nine Brainerd Rotarians attended the
International Conference in San Antonio
 We exceeded the Governor’s RI
Foundation goal by more than double at more than
$143 per member
 Four new Paul Harris Fellows
 Eleven Multiple Paul Harris Fellows – 3-1
sapphire –5-2 sapphire –2-4 sapphire – 1-5
sapphire
 Benefactor Award – Chet and Marge Ecklund
received a Major Donor Award at the two diamond
level for a bequest to the Permanent Fund
 Hosted a GSE Team from India
 Haiti: A $25,000 matching grant was received
for the Hope Mission Christian School in Pignon,
Haiti. A $300,000 Health Hunger and Humanity 3-H
grant was drafted for the Hospital deBienfaisance in
Pignon, Haiti.

Brainerd Rotary Club

 Brainerd Rotary returned to the Ramada Inn and
Green Mill for most of our meetings
 President Elect Kevin Thesing, VP Elect Darrell,
and Club Secretary, Paula Persons attended the
PET meeting in March 2000
 PE Kevin and VP-PE Darrell conducted two pre-
year planning meetings in May 2000
 President Kevin and PE Darrell attended the
first Mid-Year PET meeting in January 2001
 Secretary Elect, Terri Monroe, attended the PET
meeting in March 23001
 Marv Campbell initiated the “Rotary Minute” at
the regular meetings
 Penny Nelson won Brainerd Rotarian of the
Year Award

Membership

 An active Membership Committee was formed
to gain and keep members
 Sixteen new members were initiated to Brainerd
Rotary
 All new members were initiated with a formal
ceremony in accordance with RI guidelines
 Membership Committee held seven
Roundtables for training & exchange of information
 The Membership Classification System was
reorganized by the Membership Committee
 Four net new members were added to Brainerd
Rotary
 Tom Madden, membership chair, was able to
give out record perfect attendance awards

Community Service – Fundraising

 Brainerd Rotary began participation in the
Brainerd Relay for Life Cancer Rally.
 Brainerd Rotary expanded participation in Relay
for Life by forming a photographic team
 Brainerd Rotary Fund began planning the
Reverse Dinner with help from Terry Skone
 Brainerd Rotary supported Team Nystrom for
the Diabetes Walk for the first time

Community Service – Youth

 Fast forward Reading program started with
Rotary donating $10,500 for the site licenses
 Literacy Program was initiated
 Brainerd Rotary co-sponsored the Brainerd
Senior High School Recognition Evening
 Scholarship awarded from the Borgwarth
$10,000 Endowment at the BHS Recognition

Public Relations

 Article on Literacy appeared in the Brainerd
Daily Dispatch
 Brainerd Rotary co-sponsored the Hall of Fame
Banquet and donated $1500 toward project
 Three Brainerd Rotary members were on the
Leadership Team for Relay for Life

Club Service

 The Brainerd Rotary Club Bulletin was re-
energized by Wayne Little and Lakes Printing
 The Change of Gavel Dinner at Cragun’s
attended by 130 Rotarians and guests
 President Kevin was able to give out many
“Thank You’ Awards at the Change of Gavel

Brainerd Rotary Fund

 Linda Hanson became President of the Brainerd
Rotary Foundation Board

 The Brainerd Rotary Foundation distributed
$9,330 to Local Youth Organizations
 The BR Foundation began planning the
Reverse Dinner to increase the permanent fund.

(81) Darrell F. Schneider
 2001-2002

 This year in Brainerd Rotary History began and
ended with a wonderful Change of Gavel
Celebration and Dinner at the Legacy Pavilion
hosted by Dutch & Irma Cragun. John Forrest
chaired the exciting golf events.

The next day several Rotarians and their
partners, including Hans & Gisela Borgwarth, Jim &
Marge Weigel, Jack, Chris, & Ann Ruttger, Dick &
Diane Beal, Terri Monroe, John Luce, and Darrell &
Colleen Schneider left town for the Rotary
International Conference in San Antonio leaving
Kevin Thesing to conduct the first meeting of the
year on June 26th.
 Officers and Directors for the year included Vice
President Lisa Paxton, Secretary Terri Monroe,
Treasurer Mike Sands, Sergeant of Arms Jill
Carlson Ferrie, Past President Kevin Thesing, Dick
Beal, Chuck Ostberg, Brian Wermager, Chris
Ruttger, and Paula Persons who maintained our
Club web-site. John Luce was Assistant District
Governor.
 Bob Musielewicz scheduled the weekly
programs. John Turcott kept the Axemen alive.
Penny Nelsen was Club Photographer. Karen Kirt
was Public Relations Coordinator. Dave Reed is
Club Historian. Dan Brown worked on Volunteer of
the Month Recognition.
 The summer months of July and August got the
year off to a fast start. Terri Monroe, John Luce,
and Marc Halverson led our Rotary Relay for Life
participation. John Gaffney organized the Mille
Lacs fishing trip. Jim Weigel brought Duluth
Rotarians to Ruttger's Bay Lake for a golf outing.
Ruth Gmeinder kicked off our Project Literacy
Project with a presentation. Harry Nysather with
Marv Campbell presented "Rotary Minutes." Nancy
Hall began the first Interact meetings at the High
School. Jeff Olson led the RYLA program. Terry
Skone & Gary Olson promoted the First Reverse
Dinner - Raffle. Hanspeter Borgwarth began the
Roundtable meetings at the Ramada. We met our
new exchange student, Alain Decker, from France.
September began with a report on Mike Overton's
brain surgery, Bob Nystrom with his daughter,
Quinn, introduced the Diabetes Walk, Bill Blum's
Red Cross Blood Drive and Mike Engler & Heidi
Funk's presentation on the United Way. Our rhythm
was shaken with the events of 9/11 as the impact of
the disaster was well known by the time of our noon
meeting. Before the week was over we were
mourning the sudden and unexpected death of
Diane Beal, wife of Dick Beal and President of the

Morning Rotary Club. John Fitzpatrick began
training Steve Esser to take over leadership of the
Trash Socials with Ruth Gmeinder, Dave Ten Eyck,
Brian & Deb Thuringer, and Jerry Walseth doing the
cooking at Charlie Sheets' Emporium. A baby boy
was born to Penny Nelsen. Frank Ball was a guest
presenter. Joe Birmingham sponsored by Sally
Ihne was our first new member of the year. Cheryl
Gelbmann led Rotary Sponsorship of the day
honoring C. Elmer Anderson, Minnesota Governor
and Mayor of Brainerd.
 On October 30th, District 5580 Governor, Alan
Pepper, and his wife, Sheila, joined us for our
meeting at which we presented our club plan for the
year. On that evening the First Reverse
Dinner/Raffle was celebrated with a full house at
Maddens. The event was a great success at the
culmination of a year's work led by Linda Hanson
and the committee of Cheryl Gelbmann, Mark
Erickson, Theresa Goble, Gary Olson, Bill Potvin,
Kevin Thesing, and Kurt Hanson who developed a
terrific slide show on the activities of our Rotary
Foundation. John Kurtzman won the $10,000
drawing.
 Bob Nystrom won an election to the School
Board. On November 27th General John Vessey
appeared at our expanded two hour meeting that
involved an initial Live Public Radio Broadcast led
by Rachel Nystrom involving the National Guard
addressing issues of current concern.
 Most Rotarians participated in the Annual
Salvation Army Bell Ringing on December 8th. A
new format Rotary Holiday Party was led by Lisa
Paxton and Jill Carlson Ferrie with emphasis on
activities that could be appreciated by the kids
attending including a visit by Santa Jim Bedard.
 Bill Blum began the new year with a talk on the
Rotary International Foundation. Congressman Jim
Oberstar and Senator Don Samuelson were guests
at our meeting January 15th. Dennis Morris led the
Haiti Bike Program. Project Literacy continued with
a WCCO radio interview with Don Shelby and the
first Rotary Reader Day on January 25th with 27
Rotarians reading in eight schools; Dr. Wayne Little
along with Ruth Gmeinder, Jerry Walseth, and Mike
McConkey provided leadership for the continuance
of this program.
 Rick Bricker led the Winnipeg Goodwill Trip
where Rotarians from Aitkin, Walker, Little Falls,
and Duluth Harbortown joined our bus trip. Don
Ryan and Penny Nelsen led the Silent Auction and
Wine Tasting Gala. Mike Moran provided a bus for
a trip to Duluth to see RI President Rick King
perform and talk at a Rotary lunch at the DECC;
Dick Beal, Conrad Bye, Al Cibuzar, Jim Barry, Dick
Isenhart, Nancy Hall, Dan Hegstad, Fred & LeRoy
Jarl, Jim & Marge Weigel, Hanspeter & Gisela
Borgwarth, Darrell & Colleen Schneider were in
attendance. Eric Davidge and Ed Fox led the 140
Garage Sale. Peter Johnson of the AM Rotary
continued the Model United Nations program with
the High School Students.

 The District 5580 Annual Conference was
attended by Hans & Gisela Borgwarth, Wayne & Jo
Little, Terri Monroe, John Luce, Lisa & Steve
Paxton, Don Rasmussen, Jack & Ann Ruttger, and
Darrell & Colleen Schneider. Our Rotary Club was
selected for three District Awards: Best Bulletin
Series, Community Service, and Best Club in
District Honorable Mention. Our club received
another two awards directly from Rotary
International President Rick King; Public Relations
Award and Significant Achievement Award for
Outstanding Community Service.
 John Swanson, Jim Weigel, Mick & Angela
Roby, and Darrell & Colleen Schneider went to
Duluth for lunch & golf at the Duluth Skyline Rotary
Club.
 New members for the year included Joe
Birmingham, Glen Derby, Maria Stanifer, Nadine
Gessner, Brad Persons, James Barry, Loren Bielke,
Heidi Funk, Dick Isenhart, Kevin Larson, Yvonne
Leiser, Ross Hella, David Krause, Margaret Becker,
Mark Dockendorf, and Dave Johnson with General
John Vessey and Jim Alderman as honorary
members. Led by Tom Madden with Dan Hegstad,
Mick Roby, and Mary Scott, total membership was
140 at year's end.
 Club Awards for the year were made at the
Change of Gavel Dinner: PROJECT OF THE YEAR
to Linda Hanson for her work on the Reverse
Dinner/Raffle. Linda Hanson did a great job of
bringing focus to the Brainerd Rotary Foundation.
PRESIDENT'S AWARD to Nancy Hall for her
award-winning Bulletin Series. SERVICE ABOVE
SELF to Paula Persons who was always there to
continuously consult on the computer system,
maintained the web page and led the submission
effort for the awards granted to our club.
ROTARIAN OF THE YEAR to Mark Erickson who
has volunteered his skills in making eight trips to
Haiti over the years and has made his business
available for club projects as well as participating in
other club projects.
 The membership makes the club. I can only
hope that I have done a reasonable job in
recognizing those who have made this year possible
and contributed to these highlights. It was certainly
my honor and privilege to serve as President of this
great organization for this year. Thank you all very
much!!!
 Darrell

(82) Lisa Paxton
2002-2003

 Sow the Seeds of Love was the international
theme for the 2002-03 year. The Brainerd Rotary
Club embraced this theme through their work plan
and followed a new committee structure that had
club members leading several committees, with
coaching and oversight by board members. Our
Club volunteers were phenomenal – reaching or

exceeding all the goals set by the Board.
 Among the goals set was a desire to expand
club volunteerism and fellowship through service to
others, getting to know your fellow Rotarians,
serving our local community, an aggressive
international project, and above all else - having fun!
It was an honor and a privilege to serve as Club
President and I’m thankful for the opportunity.
 Following is a partial list of accomplishments for
the year:

 The club was at 145 members, with 20%
women.
 The “red badge” program was introduced with
new members completing a series of requirements
that fast-started their engagement in the club. They
wore the red name badge until they completed their
requirements and then received the final white
badge. Dan Hegstad, as membership chair, initiated
this program. This also was the year that the Rotary
Notary started and featured new and veteran club
members. The membership committee also tackled
the attendance standards for the club to encourage
more consistent participation.
 Recognition of outstanding community
volunteers was expanded at the monthly Club
meetings, with Dan Brown coordinating. The
volunteers joined the Club for lunch, were
introduced, and recognized through applause and
thank you gifts. Dan was recognized as the Rotarian
of the Year for his work in this and club set-up each
week.
 John Turcotte, who celebrated his 50th year as
a Rotary member, reached out to all of the Club
Axemen (anyone who visited our club at least once
a year for five years becomes an Axeman, and has
a designated badge). He sent letters to all of the
registered Axemen across the country to try to
update records.
 The Rotary Moment – reflecting and learning
about Rotary – was incorporated into most club
meetings, with Dave Reed and Harry Nysather
coordinating.
 The Reverse Raffle dinner at Madden’s was
held to raise money for the local foundation. New
this year was an opportunity to sponsor a table with
your business name for $100.
 Project Literacy was in its second year, with
about 50 volunteers reading to elementary schools,
along with foundation funding for a special literacy
program in the ISD 181 district titled “Fast Forward.”
 The Interact RI Service Club for ages 14-18
began this year under Nancy Hall’s leadership.
 Mike Overton coordinated the “Straight Dope”
program and engaged the Interact Club. He
partnered with community leaders to help educate
the public about drug abuse.
 The Club committed $10,000 over three years to
support the RI Polio Plus program, with Dick Beal as
cheer leader.

 The first Rotary sponsored community Easter
egg hunt was held this year, with our own Paula
Persons serving as the Easter Bunny, herself!
 Our international projects were “Haiti Houses or
Happy Homes” with leadership from Hanspeter
Borgwarth. Our Club raised funds to build two
houses at $850 each, and Hanspeter engaged other
clubs and the District to build more houses. Mike
Engler led a construction effort that built several
models of the houses that were used to collect
donations. The Club also gathered cast-off bicycles,
repaired them, and coordinated transport to Haiti.
 Dr. Wayne Little was nominated by the club to
serve as District Governor for Rotary District 5580
for the Rotary Year 2005-06. An unfortunate car
accident that injured Wayne and Larry Riley, later
caused Wayne to withdraw from the nomination. He
would have been an incredible Governor.
 The annual garage sale, coordinated by Heidi
Funk and Bob Musielewicz, raised over $6,000 for
the local foundation.
 Don Rasmussen coordinated an Exchange
Team from England.

(83) DON RYAN
2003-2004

It has been an honor and a pleasure to serve as the
President of the Brainerd Rotary Club for the 2003-
2004 Rotary year. I want to thank all of the
Rotarians, and especially the Leadership Team,
who worked so hard this year. It was through their
efforts that we had a truly Fun and Successful year.
Most importantly I want to thank my wife Marie and
my daughter Fallon for supporting and inspiring me
through the year. But for them, my involvement
would not have been possible.
 As part of this year end report I have included a
copy of the 2003-2004 Club plan, a copy of our
District 5580 awards submission, a disc containing a
copy of our weekly news letter for the past year, and
a copy of the District awards that we received.
These documents best explain the efforts of our
club during this past year. It is not by accident or
oversight that Brainerd Rotary was recognized with
5 of the 8 District awards, including “Best in the
District”. It also was not an accident that Brainerd
Rotary was the #1 Club in the District in foundation
giving for the second straight year. Rather, it is
through the undaunted efforts of our Membership
that we achieve such recognition. At District
Conference Brainerd Rotary was referred to as a
“Flag Ship Club” and held out as an example for
other clubs to follow. This is something that we can
all be truly proud of. We are blessed to be a part of
this Rotary Club Family and it’s rich tradition of
leadership. However, we the Brainerd Rotarians of
today must not rest on our laurels. Instead, we
must strive to enrich this tradition and pass it on a
little better than we inherited it. I am reminded of
the words of my high school football coach:

 Sometimes, not nearly often enough, we get a
chance to be part of something greater than our
selves, and it starts this way, with the belief that WE
CAN.
 Together the Brainerd Rotary Club can continue
to make a difference.
 It is with great sorrow that we say good bye to
James Alderman and James Weigel who have
passed away this last year. However, it is with great
joy that we celebrate their respective involvement in
Rotary and recognize their respective contributions
to our rich traditions.
 I look forward to continued involvement in
Rotary as a Past President of the Brainerd Rotary
Club. I thank my fellow Rotarians for the faith and
confidence that they showed in me by electing as
their 2003-2004 president. And, I again thank them
for their undaunted efforts of this past year.

 Respectively Submitted
 Don Ryan
 2003-2004 Brainerd Rotary President

(84) Penny Nelsen

2004-2005
July 6, 2004 was the first weekly meeting of the
Rotary Centennial Year, at the Ramada Inn,
Brainerd, Minnesota, where our club meets at noon
on Tuesdays, for a buffet lunch, meeting and
program.
This year Rotary is Celebrating 100 years! Rotary
started in Chicago, Illinois, on Thursday evening on
February 23, 1905, when Paul Harris met with three
business acquaintances to form a group that
became the Rotary Club of Chicago, initializing the
world's first service organization.
Club Officers were Penny Nelsen, President; Paula
Persons, Vice President; Secretary, Fred Jarl;
Treasurer, Mike Sands; and Past President, Don
Ryan. Club Board of Directors were Joe
Birmingham, International Service; Dan Hegstad,
Community Service & Fundraising; Mike Engler,
Community Service, Youth; Jill Carlson-Ferrie,
Public Relations; and Linda Hanson, Club Service.
International President: Glenn Estess, Sr. District
Governor: Larry Riley Assistant District Governor:
Joe Gans.
The role of the Board of Directors was to: support
and monitor area of responsibility and show
appreciation to volunteers; stay informed on
committee progress and report at Board meetings;
encourage member interaction/involvement; monitor
finances; and set an example for other club
members through their involvement.
The Rotary Board of Directors is an extremely
important foundation of the club, because together
with the club officers they are a part of the planning
process for the current year; and also these
members are groomed to be a potential club
President in the future. In most cases a Board
member will serve 3 years before being elected to

the position of Vice President. Board members get a
great deal of education and understanding of Rotary
on a local, district and international level when
serving on the board. Each Director worked with
their committee chairs to define the program of work
prior to planning meeting in May with the club
officers. Also at that meeting the club budget was
determined.
Nadine Gessner was chair of the membership
committee. Although membership is a separate
committee, and while the chair does not serve on
the board as a voting member, they participate in an
ex-officio role due to the importance of their
assignment.
The clubs' local Brainerd Rotary Foundation
approves and manages the funds the Club raises
for local projects. The chair this year was Kevin
Thesing.
Club Chaplin was Linda Hanson. We heard prayers
from fellow Rotarians throughout the year including
Denny Doucette, Linda Hanson, Yvonne Leiser,
John Newhouse, Nadine Gessner, Bob Nystrom,
Harry Nysather, Dan Klement, Becky Best,
Hanspeter Borgwarth, Andrew Smith, and John
Luce.
Axeman, are Rotarian who have visited our club
during 5 different years receive this classification.
Music was lead by John Luce and Ray Gildow.
The club had 132 members, with 104 men and 28
women.
Karen Kirt was Youth Exchange chair and our youth
exchange student was Laura DeWitte from the
Netherlands. Host families were Fred and Mary Jarl,
Mike and Becky Sands, Dan and Sue Meyer.
Fellowship among Rotarians before the meeting
was valued all year long; therefore sometimes
meetings started a few minutes later. Each board of
director reviewed their area throughout the year as
we strived to have informed and involved members.
Many Rotarians shared duties as "Sergeant At
Arms" throughout the year and they were: Denny
Doucette, Brain Thuringer and David Ten Eyck,
Jerry Walseth, Al Cibuzar, Dave Johnson, Janelle
Riley, Ruth Gmeinder, Ray Gildow; Linda Marden;
Mike McConkey; Brad Persons; Vern Smith, Dave
Johnson, and Curt Nielsen.
Some memorable fines were:
Bob Musielewicz had 610 Halloween trick or
treaters and traffic was backed up for blocks.
Ruthie riding a camel. Penny's nephew for shooting
the 2nd worlds largest moose. Lisa Paxton said that
550 people came through the New Welcome Center
on Friday of Memorial Day weekend. John Turcotte
back from Antartica. Hanspeter Borgwarth visited
Germany and received his 50 year pin for
graduating from the University of Hanover. Steve
Esser's mom survived her "deer" visit. Joe
Birmingham and Ted Spring announce the House
has earmarked 7.5 million for the college. Mike
Sands a Karaoke Superstar at District
Conference. Peter Nelson happy for the Norwegian
celebration today or he might have been Swedish.

 Hans Peter Borgwarth has been a member for 40
years. Rotarian Einer Anderson celebrated his 90th
birthday.
The activities/fund raisers/social events that we
participated in were the Relay for Life; Dragon Boat
Races; Reverse Raffle Dinner held at Madden's;
Roadside Clean-up in the fall and spring; Diabetes
Walk; Festival of Trees, Salvation Army Bell
Ringing; Christmas Party; Wine Tasting & Auction at
The Quarterdeck Restaurant; Rotary Garage Sale;
Fishing Trip on Mille Lacs Lake and Change of
Gavel/Golf Tournament held at The Legacy.
Community Service and Youth projects that the club
focused on for our youth were Interact; Youth and
Adult Volunteer of the Month; Brainerd Project
Literacy; Drug Awareness and Education; RYLA
Camp; Four Way Test; Easter Egg Hunt; Junior
Achievement/.Exchange City; Camp Journey and
Hall of Fame Banquet.
International involvement included Youth Exchange;
Winnipeg Goodwill Trip; Model United Nations;
District Conference in Thunder Bay, Ontario,
Canada; Paul Harris Foundation and Five Grand
Club; Bikes for Haiti; Haiti Houses; Group Study
Exchange and Ambassadorial Scholarships. The
club donated an a average of $136.92 per member
to the Rotary International Foundation.
The club strongly believes in public relations and
member awareness and one example to help
communicate our message and information is
through our award-winning, color, weekly newsletter
delivered via email/mail featuring photographs and
text compiled by Editor Nancy Hall, with help from
Joe Birmingham; and designed and printed by
Lakes Printing, owned and operated by our own
Rotarian member Kevin Thesing. Other marketing
tools that the club offers is a website maintained by
member Paula Persons and club directory also
published by Lakes Printing.
Highlights:
Terri Monroe was the Honorary Chair for Relay for
Life this year. The club raised a total of $1,850. The
American Cancer Society reported that the total
event raised $125,000.
The GSE Team was from Lithuania.
Our team, the Paul Bunyan Axeman, participated in
the Lake Superior Dragon Boat Festival in August,
on Barker's Island in Superior, Wisconsin. The event
was organized by Rick Bricker.
Rotarian Steve Esser was named 2004 Brainerd
Citizen of the Year.
The Club met for a noon meeting and toured the
Festival of Trees at Cragun's Legacy Pavilion.
Gisela Borgwarth and Arlene Fitzpatrick decorated
the club's sponsored tree with a friendship
international theme.
November 30, 2004, the club met and toured the
new Forest View Middle School. Rotarian Jerry
Walseth, superintendent, thanked the community
and fellow Rotarians who were involved in the
project as follows: school board members Ruth
Gmeinder and Bob Nystrom; former school board

member Randy Klinger; John Luce head engineer
from Widseth Smith and Nolting, Community Task
Force members Don Ryan, Nancy Hall and Becky
Best; and the Oversight Committee, made up of all
Rotarians Hanspeter Borgwarth, Linda Hanson,
Dave Johnson, Peter Nelson and Charlie Sheets.
To celebrate Rotary's 100th Anniversary, the club
ran a full page color ad in the Brainerd Daily
Dispatch featuring Rotarians names or businesses.
International President Glenn Estess, Sr. and wife
visited our "Mardi Gras" themed hospitality suite, at
the Good Will Meeting in Winnepeg.
Duluth's Harbor Town Rotary Club's hospitality room
at District Conference in Thunder Bay.
Awards the club received at District Conference
were Bulletin Best in District and Presidential
Citiation.
Our Centennial Project was Camp Journey, which
became a new club project as well. Camp Journey
is open to boys and girls 7 to 18 who have
experienced the loss of a loved one. They attend a
weekend at Confidence Learning Center near
Brainerd where they increase friendships with peers
through experiential activities while helping process
grief and remember loss in a safe, fun environment
all free to charge.
Rotarian members Einer Anderson and Ray
Madison became honorary members on June 14,
2005, after the Board unanimously voted to change
their classification.
Hanspeter Borgwarth, PDG, was awarded the
Brainerd Centennial Award for his years of
dedicated service to the Brainerd Rotary Club,
District 5580 and Rotary International, at the
Change of Gavel.
Jill Carlson-Ferrie was Rotarian of the Year.

(85) Paula Persons
 2005-2006

 Service Above Self was the International
theme for the 2005/2006 year. On June 28th seven
members of Brainerd Rotary left to celebrate 100
years of Rotary at the Rotary International
Convention in Chicago. What an experience!
 Brainerd Rotary had a great leadership
team consisting of Dave Johnson as Vice President,
Terri Monroe as Secretary, and Mary Scott as
Treasurer. The Board of Directors included Linda
Hanson, Dan Hegstad, Jill Carlson-Ferrie, Rick
Bricker and Bob Musielewicz. Kevin Thesing from
Lakes Printing did a wonderful job as Sergeant at
Arms. He used a positive approach for “happy
fines” which the club enjoyed. Money raised was
sent to the Festival of Trees, a Paul Harris donation
for Bill Blum, and the remainder to Habitat for
Humanity.

 Bill Blum was forced to retire as chair of our RI
Foundation so Rick Bricker took over the task. As a

thank-you, the club made a surprise donation to RI
in Bill’s name.
 During the year we focused on what it means to
be a Rotarian and to be proud to be a Rotarian.
Thanks to Dave Reed at each meeting, we had a
brief history lesson about our club’s past. We sang
the Canadian National Anthem weekly because our
District Governor, Paula Timmins, was from
Nipigon. Many thanks to Peter Nelson and the
membership committee for educating the
membership on what it means to be a member and
how to propose a member. We now have badges
recognizing Past Presidents of our club. Proposed
members also met with Past Presidents and learned
about Rotary prior to joining the club. In April the
committee did a survey of the members to get club
input.
 Our foreign exchange student, Paloma from
Chile, was a joy. She taught us some Spanish, in
December told us how she celebrated Christmas in
Temuco, and in May gave a program on her family
and country.
 We started the year with 134 members and
ended with 128. During the year we added six new
members and gained five new Paul Harris Fellows.
During the year we raised over $33,000 through
various activities such as the Relay for Life, Dragon
Boat Races, Walk to Williston, Festival of Trees,
Reverse Raffle, as well as Auction and Wine
Tasting. The club also donated school supplies to
the Salvation Army, donated Christmas gifts for
Hurricane Katrina victims, adopted a family of six by
purchasing gifts and Christmas dinner through the
Salvation Army, along with ringing bells 82.25
hours. In addition, the club finished third in district
for Foundation giving.
 Peter Nelson and his wife Bonnie hosted the
club at a Christmas sing-along at their home. The
Tom and Jerry Party was revived for the meeting
between Christmas and New Years. Both the
spring and fall Roadside Pickup had more than 40 in
attendance. John and Arlene Fitzpatrick even
hosted the club after the spring pickup.
 The Reverse Raffle held in October raised
$18,000 with 311 tickets sold. We had our first
Health Screening. For $30 you could have your
blood tested at a savings of over $200.00.
 On September 17th, Past Presidents met at my
home to visit and help with visioning for the club.
Out of that came a change to the weekly drawing.
$25 is now given to the weekly winner and the
remainder goes into the Paul Harris Fund. Of the
weekly winners, one name was drawn from the hat
at the Change of Gavel, Don Rasmussen won this
year and received a Paul Harris award.
 Eleven Rotarians and guests, along with 15
Rotarians from other clubs, attended the Winnipeg
Goodwill Weekend. You had to be there to
experience the fun of our great hospitality room with
a roaring 20’s theme. There were gangsters,
flappers, raids and bathtub gin.

 The second Camp Journey was held with over
30 Rotarians helping. Children who have lost a
parent or sibling were invited to spend a weekend
with others their own age who have had the same
experience. Counselors, doctors and clergy were
available. There was no cost to participants. Don
Ryan and the committee did an outstanding job.
 We had some great programs. We learned
about the Rotary Friendship Exchange from Don
Rasmussen and John Swanson. We got to know
Mike Hamad from his Rotary Knowtary talk. Who
will forget our Valentines Day meeting when Kevin
Thesing arranged for Elvis to come and sing for us.
Linda Marden giving a talk about her trip to Singida,
Tanzania.
 At the Change of Gavel held at Cragun’s Resort
on June 27th, Terri Monroe received the Rotarian of
the Year award. She did a wonderful job
unexpectedly taking over the job as Secretary of the
club, participated in many club activities, and truly
showed the club members “Service Above Self.”
The club also surprised me with a picture of a
Canadian Mountie, which is proudly hanging in our
home to remind me of my Winnipeg friend and club
friends.
 I would like to take this time to say thank you to
all the club members for this wonderful experience.
What surprised me most about the year was the
support I received as President and the dedication
of many members to make this the great club it is.
Thank you for allowing me the privilege of serving
as President of such a group of great, hard-working
individuals. It was fun. A quote summarizes this
year “Rotary takes ordinary men and gives them
extraordinary opportunities to do more with their
lives than they ever dreamed possible.” --
Acceptance address, 1977 Rotary Convention, San
Francisco, CA, USA.
 Respectively Submitted
 Paula Persons
 2005-2006 Brainerd Rotary President

(86) DAVE JOHNSON
2006-2007

“Lead The Way” was the theme for 2006-2007
Rotary International and that is what the Brainerd
Noon Club did. Once again Brainerd Noon was
named “Best in District” at the District Convention.
This was a very sound year for the club with
membership gaining slightly from 128 to 129.
Traditional programs were continued with new
avenues of service being explored.
The leadership team for the year consisted of:
Rick Bricker International Service
Dan Hegstad Community Service and

Fundraising
Bob Musielewicz Community Service Youth
Jill Carlson-Ferrie Public Relations
Brad Person Club Service
Peter Nelson Membership

Mary Scott Treasurer
Terri Monroe Secretary
Linda Hanson Vice President
Paula Persons Past President

My term came somewhat unexpectedly and
therefore I had not spent the usual amount of time
going through the orientation of serving in various
board positions. This problem was mitigated by
extraordinary support by the board and particularly
Paula and Terri. Without their help things might
have gone much differently. Rick Bricker was also
extremely active in multiple projects and positions
and as a result Rick was named “Rotarian of the
Year” and was nominated for that distinction at the
district level.

Our Exchange Student for the year was Matild from
France. We also hosted the District Exchange
Orientation in the fall as we had in the past. 22
exchange students came to Brainerd and were
hosted for the weekend by our club members.

We lost two very distinguished Rotarians during the
year. Harry Nysather and Marv Campbell. Both
had long and outstanding careers of service in
Rotary and both men served as examples to our
club and will be missed very much.

The District Conference was held at Cragun's this
year. Our club along with 8 other clubs in the
district co-hosted the event. The conference was
well attended and the content of the conference was
said to be the best in years by many attending.

Hanspeter Borgwarth (Past district Governor) was
honored at the Winnipeg Goodwill Convention for 40
years of attendance along with wife Gisela.

The Reverse Raffle once again netted over $18,000
for the local foundation. In addition thousands of
dollars were raised for cancer, the local foundation,
Camp Journey, Bethany Good Samaritan Homes,
work in Haiti, and literacy through various club
activities.

In addition to all of the work, the club also took time
to have fun and enjoy the fellowship that has been
the hallmark of Rotary. Dragon Boat Racing,
Fishing Trip on Mille Lacs, the Tom and Jerry Party,
Caroling, the Ditch Pickup, and all of the other
events that this club has been able to enjoy made
this a very busy and enjoyable Rotary year.

New projects in the initial stages were, an expanded
Literacy Program that will involve all of the schools
in District 181 and a new international project
exploration in Haiti.

In all it was a busy year. It has been an honor and a
great learning experience to serve as the President
of Brainerd Noon Rotary.

 (87) LINDA HANSON
2007-2008

Rotary Year 2007-2008-The Year of Sharing

Linda S. Hanson, President of Brainerd Noon
Rotary

District Governor: Jim L. Ozbun International
Governor: Wilf Wilkinson

My year began as many do, as a new President of
Brainerd Rotary; excitement, fear and pride in
working with the Brainerd Rotary noon club
membership.

Our International emphasis this year was sharing
and having fun.

 Brainerd Noon Rotary has fun in everything they
do!!

I was fortunate to have a board which consisted of
the most involved, committed and fun loving
individuals I have had the honor to serve with. They
were Jill Carlson-Ferrie, Mary Scott, Rick
zumBrunnen, Theresa Goble, Bob Musielewicz,
Rick Bricker, Brad Person, Dave Johnson, Rebecca
Best, and Ruth Gmeinder. We had a membership
132 members; 105 men and 27 women.

 Highlights of the many things we did:

 Made Membership a board position
(previously a separate committee)

 Changed the 4 way Essay to “ethics” based
and raised scholarship to $1,000.

 Started the foundations moving forward
“Strive” program. Donn Peterson, a brand
new member, asked for my assistance and
it was established the fall of 2008.

 Updated the Club bylaws- had not been
updated since early 80’s?

 Ruth Gmeinder was named Rotarian of the
Year

On a personal note, three years of my Rotary life-
2006-2008 two members of my family were fighting
cancer. One was dying and the other in treatment.
My responsibilities, as President, were met because
everyone in the club stepped up to keep our club
moving forward. Cards and hugs came every week.
Requests for updates on my family would be
lovingly requested. If I succeeded to hold back tears
during the meetings, members shed them for me. I
am forever grateful for my membership in Rotary
and the Rotarians I love.

 Respectfully Submitted

 Linda S. Hanson

 2007-2008 Brainerd Rotary President

(88) JILL CARLSON-FERRIE

2008-2009

2008-2009 was a great year to be a Brainerd
Rotarian!

Change of Gavel was held after a competitive and
fun golf tournament at Maddens Resort and
inducted the following club officers:
President: Jill Carlson
Vice President: Rick Bricker
Secretary: Dan Brown
Treasurer: Mary Scott
Past President: Linda Hanson

Service Projects:
Our club participated in many fundraising and
service projects including: Relay for Life ($2,000),
Salvation Army Back to School ($350 plus supplies),
Roadside Clean up chaired by Steve Esser and
John Fitzpatrick. Auction and Wine Tasting ($4,000
to be donated to the Brainerd Foundation),
Salvation Army Bell ringing and a new project began
its planning process; our Rotary Park and
Mississippi River project (which was finally
purchased in 2013.)

International Endeavors:
We began our new project of building a secondary
school in Haiti. Partnering with the Hutchinson and
City of Lakes Rotary clubs as well as Haiti
Outreach, we raised enough money to start the
school. Many club members attended the annual
Winnipeg Goodwill Trip and enjoyed socializing with
Rotarians in our district. Rotarians also hosted
district exchange students in their homes for their
orientation weekend.

Youth:
This year we began our S.T.R.I.V.E. program
(Students Taking a Renewed Interest in the Value of
Education.) Lead by Donn Peterson. Focusing on
the lower one-third G.P.A. of the Senior Brainerd
High School students the goal was to improve their
school performance. Rotarians act as mentors and
provide academic assistance to students to help
them improve their grades as well as their overall
participation and interest in learning. Top students
were presented with matching scholarship dollars to
Central Lakes College. Other youth projects include:
Annual Easter Egg Hunt, Camp Journey for children
who have experienced the loss of a loved one,
Literacy projects with Central Lakes College and
ISD 181 (Go Joe Reader- a sponsored online
reading game), RYLA and Interact were are projects
this year.

Just For Fun:
Setting a goal of having some fun family events, we
participated in the Dragonboat Races in Duluth (and

did pretty well!), organized a Christmas Light Bus
Tour, and had a special “Rotary Night” at the Leader
Pig Races where we invited area Rotary Clubs to
join us for fun and fellowship. Laughs were had by
all!

I was very proud and honored to serve as the 2008-
2009 President.

(89) RICHARD BRICKER
2009-2010

Brainerd Rotary 2009-2010

Club officers - Rick Bricker – President.
Vice President – Theresa Goble.
Dan Brown - Secretary.
Yvonne Leiser – Treasurer.
Directors – Jody Drummond Club Service.
 Rod Rangen – Community Service. Rick
ZumBrunnen – Public Relations.
Buford Johnson – International service.
Denny Doucette – Membership.
Jeff Burkes – Community Service.

This year was a good one for Brainerd Rotary. We
received a number of awards at District Conference
including 2nd place for best in District. Dave
Johnson also was voted District Rotarian of the
year. This was the year we went through the District
Visioning plan. Out of that came the start of the
Positive Charge Campaign and our club motto,
Excellence In Action. We also received a $16,000
matching grant to build a school in Haiti. We helped
the Sunrise Rotary start the Healthy Brains For
Children campaign, gave money for Shelter Boxes
in Haiti, and started on the Community Garden. It
was a pleasure to be part of a great club that does
so many wonderful things.

(90) THERESA A. GOBLE
2010-2011

It was an honor and a privilege for me to serve as
Club President and guide our Rotary Club through
the 2010/2011 Rotary Year. I wish to thank all the
club members for this wonderful life-changing
experience.

BUILDING COMMUNITIES – BRIDGING
CONTINENTS was the International Theme and we
embraced that theme through our many projects
and activities.

The team leadership for the year was:
President – Theresa Goble
President Elect – Rick zumBrunnen
President Nominee – Brad Person
Secretary – Dan Brown

Treasurer – Yvonne Leiser
Membership Director – Kevin Thesing
International Service Director – Buford Johnson
Community Service/Fundraising Director – Rod
Rangen
Community Service/New Generations Director –
John Landsburg
Public Relations Director – Debby Erickson
Club Service Director – Jody Drummond
Sgt-at-Arms – Ed Menk

Kevin Thesing was named Rotarian of the Year at
the Change of Gavel event.

We amended the by-laws to establish the position of
President-Nominee, which mirrors the District
practices and allows for continuity of well-informed
leadership. We also established a new position of
Club Trainer with Dave Johnson taking the helm
and giving us once-a-month insights/training into
Rotary and the responsibilities and privileges of
being a Rotarian.

We negotiated the purchase of a 37 acre plot of
land with 1,300 feet of Mississippi River Frontage
that was gifted to the City of Brainerd to be called
the Brainerd Rotary Park. Working with the City of
Brainerd, a DNR Grant of $17,500 was applied for
and approved, which covered one-half of the
purchase price. Brainerd Rotary supplied the
remaining $17,500. This once-in-a-lifetime
opportunity will provide wonderful green space
within the city limits for many years to come and
provides connectivity to other trail endeavors. This
successful project earned John Forrest second
place in the District as Outstanding Rotarian in Club
Service.

We conducted a Positive Charge Campaign, a
program that allowed community members, through
black and white photos, to express what they love
about the Brainerd Lakes area. The ripple effect of
this program was felt not only throughout this area,
but throughout the District, and even on an
international level with an article printed in the
January 2012 Rotarian Magazine. Brainerd Rotary
was also honored during the Best of Minnesota
Community Pride Showcase at the MN State Fair.
Never has Brainerd Rotary had so much press with
newspaper articles, billboards and picture displays
in many businesses.

We joined with other service organizations in
establishing community garden plots which had a
waiting list even before the garden area was
identified.

We joined with other service organizations in a
cooperative effort of putting our service logos on the
City of Brainerd Welcome Signs

In addition to all the above special projects for the
year, we maintained all of our other successful
programs of STRIVE, RYLA, Interact, the 4-Way
Essay Contest, Camp Journey, and Salvation Army
Bell Ringing.

Our major fundraising events of the year were the
reverse raffle dinner, auction & wine tasting, and
peach sales which enabled us, thru our local
foundation, to support local youth and community
projects, as well as our International Project of
building and equipping the school in Haiti.

We often hear the term “family of rotary”. Rotary is
like a family in so many ways – in the ways we lift
each other up, help each other grow, and
accomplish things together that we never could
alone. We had fun with all of our “family of rotary”
events such as the Easter egg hunt, the pig races,
Valentine Social, roadside pickup, reciting the 4
Way Test at the beginning of every meeting and
singing R O T A R Y at the conclusion of every
meeting.

We lost two very distinguished Rotarians to death
this year. Terri Monroe and Robert Weizenegger.
Our hearts were full when we remembered them in
the Memorial Service at the Change of Gavel event.
Both had long and outstanding careers of service in
Rotary, were honorary members of Brainerd Rotary
and will be missed by all of us very much.
I was very fortunate to represent the club at the
International Convention in New Orleans. I was so
proud to be a part of a group of dedicated, civic-
minded, and talented individuals from all over the
world who belong to an organization that teaches us
how ordinary citizens from a small town can be
world citizens and make a difference not only in
their community but in the world. I realized in
talking to fellow Rotarians at the convention that, In
my opinion, we are one of the top clubs in the
WORLD!!

Respectfully submitted,
Theresa A. Goble
President 2010/2011

(91) RICHARD ZUMBRUNNEN
2011-2012

“Reach Within to Embrace Humanity” was the
International Theme for the 2011-2012 Rotary Year.
The Brainerd Rotary Club continued to reach out to
humanity through our involvement with local and
international projects. We had a very good year
practicing Service Above Self.

Brainerd Club Officers and Leaders were:

 Kalyan Banerjee, RI President

 Tom Riley, District Governor

 Jim Dehen, Area 11 Assistant District
Governor

The members of our Club’s leadership team were:

 Richard zumBrunnen, President
 Dan Hegstad, President Elect

 Brad Person, President Nominee

 Dan Brown, Secretary

 Yvonne Leiser, Treasurer

 Jody Drummond, Club Service Director

 Rod Rangen, Community Service
Fundraising Director

 Deborah Erickson, Public Relations Director
 David Schaeffer, International Service

Director

 Rod Osterloh, Membership Director

 John Landsburg, New Generations Director

 Monica Niemen, Sergeant at Arms

 Dave Johnson, Club Trainer

The Brainerd Rotary Foundation Members included:

 Jesse Hopkins, President

 Rick Bricker, Vice-President

 Jill Carlson-Ferrie, Secretary

 Mike Sands, Treasurer

 Members: Dave Johnson, Nancy Hall, Craig
Nathan, John Forrest, Linda Hanson, Sheila
Haverkamp and Rick zumBrunnen
(Exoficio)

Paula Persons was named Brainerd’s “Rotarian of
the Year” at the Change of Gavel Event. Paula was
recognized at the Annual Change of Gavel for her
many years of service to our club, designing and
maintain the Club Web site since 1997, compiling
the Club history on the Web site, maintaining club
membership data, providing Club member email
communications, organizing and chairing the Annual
Easter Egg Hunt for many years and having served
as a Board member and as Club President in 2005-
2006.

Monthly “Service Above Self” Recognition was
given to the following:

 July: Paula Persons – Change of gavel
Video

 August: Richard Slieter – Peach Sales &
Haiti (2 Years)

 September: Rick Bricker – Community
Gardens

 October: Ben Thuringer – Chili Cook-off &
Roadside Clean-up Meal

 November: Sheila Haverkamp – Change of
Gavel Committee Chair (2 years)

 December: Ben Bedard – Appraisal
Donation for Riverside Park

 January: John Forrest: Rotary presented
Riverside park to City of Brainerd on January 3,
2012

 April: Dutch Cragun – Donation for District
Silent Auction & Song Leading

 May: Cheryl Gelbmann, Shelli Urness,
Jennifer Bergman & Stacie Bednarek - Good Sam
Fund raiser raffle & silent auction

 June: Jennifer Person – Camp Journey
Coordinator (4 years)

Membership started in July 2011 at 110 members
and finished the year in June 2012 with a decrease
of one member to 109.

Memorable events and goals met include:

 Club Trainer job description was finalized.
Dave Johnson was our Club Trainer for the
second year.

 Peach Sales raised over $4,000 for our
International Project of helping to build a
school in Ranquitte, Haiti.

 Camp Confidence Signage was added to
recognize Brainerd Rotary.

 Raised $2,300 for Relay for Life.
 Received $500 from the Bush Foundation

for our Positive Charge project.

 Sponsored two students to attend RYLA.

 Supported “Farm-a-Plenty” food shelf fund
raiser in August.

 Participated in Chamber Chili Cook-off in
September.

 Fall & Spring Road-side Clean-up activities.

 Hosted GSA Team from Tasmania,
Australia.

 Centennial Celebration Committee began
meetings.

Major accomplishments for the year:

 Sponsored a new Rotaract Club at Central
Lakes College which was newly Chartered
on May 12, 2012.

 Purchased 37 acres of Mississippi River
land and donated it to the City as Rotary
Riverside Park.

 Changed from Weekly to Monthly format
with Newsletter.

 Started a new fund raiser with Good
Samaritan and Raffle & Silent Auction.

Our Club and its leader members received
numerous honors at the District Conference held in
Cloquet, MN. As follows:

Distinguished Rotarians in the Areas of:
Club Service: 3rd Place Paula Persons
Vocational Service: 2nd Place Kevin Thesing
Community Service: 2nd Place John Forrest

Best in District:
Clubs of 61+ Members: 2nd Place Brainerd Rotary
Club

Fundraising:
Clubs of 61+ Members: 2nd Place Brainerd Rotary
Club

Community Service:
Clubs of 61+ Members: 3rd Place Brainerd Rotary
Club

Inter-Club Service Award:
2nd Place Brainerd Rotary Club

Inter-Organizational Award:
3rd Place Brainerd Rotary Club

Total Giving to Annual Programs Fund:
Clubs with 60+ Members: 3rd Place Brainerd
Rotary Club

I would like to thank everyone in our Club for their
awesome inspiration, dedication and support. It has
been an honor serving as President and a pleasure
working with so many wonderful people. 2011 –
2012 was a very good year for Brainerd Rotary to
“Reach Within to Embrace Humanity”.

Respectfully Submitted,
Richard zumBrunnen
2011 – 2012 Brainerd Rotary President

(92) DAN HEGSTAD
2012-2013

I had three goals for my year: 1: Continue the good
work we are doing. We don’t need to do more (we
can’t do more). 2: Restructure our dues and fees.
3: Increase weekly meeting attendance, particularly
by those who never or rarely attend. We continued
doing our good work and the dues and fee structure
was reformed. My attempts to encourage
attendance were decidedly unsuccessful.

The highlight of my year, personally, was the
change to our dues and fees. The following letter

was sent to members which details the change and
explains my thoughts and feelings.

As you know, a task force and your Board
Of Directors have been considering
options as to how our club bills for dues
and meals. For many years we have
billed members with fewer than 15 years
in Rotary for their meals even if they did
not attend and consume a meal. Once a
member reaches the ‘Senior Active’
status they only pay for the meals when
they attend. This means that when a
‘newer’ member does not attend a
meeting it is a net gain to our treasury.
This amounts to several thousand dollars
per year and has been used to fund our
club’s operations. So if we were to
charge all members only for the meals
they consume it would mean our club
would lose that money. Since there are
several points of view and other issues to
consider I formed a task force to
thoroughly study the issue. The task
force then made a recommendation to
the Board Of Directors. We brought the
issue up at our regular meeting two
weeks ago and asked for comments from
our members. The Board Of Directors
then met to consider that input and any
other viewpoints we may not have
considered.
Our Board voted on December 11th to
make the following changes:
1. As of our next billing, all members will
be billed only for meals they consume.
2. To balance our budget we will
essentially increase dues, although the
increase will be billed separately to
accommodate those who are ‘Senior
Active,’ the definition of which is
explained below. The increase in dues
will be $25.00 per member per quarter.
3. Those who are ‘Senior Active’ will be
billed half of the increase, obviously
$12.50 quarterly.
4. ‘Senior Active’ will now be defined as
‘those members whose age and years in
service to Rotary equals 80.’ This is
basically congruent with Rotary
International guidelines.

The reasons for the change are these:
First, we feel it is fair. We feel we should
not fund our club operations based on
meals not consumed. Still, our club
needs money to operate. By increasing
dues the necessary funds are contributed
by all members equally. It meets the first
of the Four Way Test, Is It Fair To All
Concerned?

Second, newer members who are unable
to attend some meetings may find the
cost difficult to justify. While it may be
true that some members may be
motivated to attend because they are
paying for the meal, we do not feel it is a
good reason to continue the practice.
Members should attend because they are
Rotarians, not to get their money’s worth.
So look for a change in your January
billing. If you have any questions or
comments you are welcome to contact
any members of our Board Of Directors.

One of the highlights of the club president’s year is
the visit from the District Governor. Our club was
pleased to host DG Don Cavalier and his wife, Mary
on October 16th. DG Cavalier was very pleased
with our club’s enthusiasm and projects. Our
attendance at that meeting was the highest we’ve
seen in some time. We brought in two new
members (his report says three, but the third
couldn’t make it) and officially chartered the
Brainerd Rotaract Club with 11 members in
attendance.

The District Conference was held at the new
Sanford Center in Bemidji. I’m proud and pleased
to report our club won 3 awards. Richard Sleiter
took third place for International Service; our
website, administered by Paula Persons, took home
a second place award and our club won third place
for ‘Best In District.’
Our exchange student was Yannick Cornelissen
from Belgium. He was a big basketball player, but
High School League rules prohibited him from
playing.
Our fundraisers included the Peach-A-Poloza,
Reverse Raffle and Bowl-A-Thon. All were
successful.
My official goal for membership was a net of one
new member and I believe we ended the year with a
net loss of one.
Our Change of Gavel banquet was held at Ruttger’s
on June 23rd. The gavel was successfully passed
to Brad Persons.
I chose Donn Peterson at my Rotarian of the Year.
His work with the STRIVE program has been very
successful and his passion, knowledge and
expertise earned him this distinction.
It was truly an honor and a privilege to serve the
Rotary Club of Brainerd Minnesota as President in
Rotary year 2012-2013.

(93) BRAD PERSON
2013-2014

We had a great year and I was honored to serve as
our Club’s president. To help me through the

year, we had a great board:

Past President – Dan Hegstad
Secretary – Dan Brown
Treasurer – Bill Potvin
International Service – David Schaeffer
Community Service – Liz Csanda
New Generations – John Landsburg
Public Relations – Andy Rangen
Club Service – Jeff Torfin
Membership – Denny Doucette
President Elect – Debby Erickson
President Nominee – Mike Sands

Our District Governor was David Smette and our
International President was Ron Burton with the
Theme of “Engage Rotary Change Lives”.

A few things stand out for the year. The first was
our location. After many years at the Brainerd
Hotel, we were forced to move and tried a few
locations. After looking around and missing one
lunch, we thankfully settled on the Blue Room and it
felt like our new home pretty quickly. As part of the
move we changed how we billed and classified
members to try and match our current practice and
location.

For fundraising, we made another big change to
phase out the Reverse Raffle and replace it with the
Golden Ticket. The first year of the Golden Ticket
was a huge success and we hope that this new
event serves the club and our local foundation for as
long and as well as the Reverse Raffle.

One of my goals as President was to re-energize
some things that had served the club well in years
past. I asked Denny Doucette to help get our
membership committee back to doing various things
to help attract and retain new members. This
committee met many times and we worked on a red
badge program, had some fire-side chats to help
initiate new members, tried to refocus our mentoring
and just implemented various things to make sure
new members felt connected to the club and knew
where to turn if they had questions.

Another success was holding our second visioning
session. Dave Johnson and Denny Doucette led a
group of Rotarians through some goal setting and
action plans to help move the club to some new
goals. From this session we have a good list of
goals that we have already started to act upon:

 Further improve and expand Rotary
Riverside Park. During my year we
acquired more lands and started a trail
system.

 Expand the STRIVE program. We made a

goal to expand this great program into other

school systems and we have had a great
success expanding to Pillager.

 Recharge the Youth Exchange Program.

Richard Slieter has already formed a new
committee and we will host an exchange
student in Mike Sands year. More work has
been done to encourage outgoing youth as
well.

In all we had a great year and it was nice to pass
the gavel to Debby Erickson we all knew she would
help carry forward everything we didn’t quite finish.

(94) DEBBY ERICKSON

2014-2015

The 2014-2015 was a great Rotary year and I was
honored and privileged to serve as Club President
during this exciting time. Our board of directors was
a dedicated group who all worked to energize our
club with enthusiasm and Rotary spirit. Officers and
directors included:

 President-Elect, Mike Sands
 President-Nominee, Jeff Torfin
 Secretary, Stacie Bednarek
 Treasurer, Bill Potvin
 Past-President, Brad Person
 International Service Director, Richard

Slieter
 Club Service – Fundraising Director, Liz

Csanda
 New Generations Director, Gene

Haverkamp
 Public Relations Director, Andy Rangen
 Club Service Director, Dan Brown

Our District Governor for the year was Tim
Kaminski, and our club visit with the District
Governor was on October 21, 2014 where we
highlighted some of the great work our club was
doing.

I had several goals for the year which included:
continuing to re-invigorate our youth exchange
program, keep our membership active and
engaged, increase local awareness of Rotary to
share the knowledge of Rotary, improve club
communication to keep all members informed of
information and increase our use of social media,
continue our Riverside Park project, and expand the
use of club trainer to inform club members about
Rotary and each other.

Building on Past-President Brad Person’s year, we
took the results of our visioning session and created
outcomes and shared those with our club to
implement what actions our club had identified as

important. Youth Exchange came to the top during
the visioning session and we continued to build this
program. Plans are in place to host an inbound
student during the next Rotary year and we are
seeking outbound students who would like to be
sponsored as well.

We conducted a survey of our members to see what
they would like to see in their club, and in response
to the desire for more social events, our club hosted
a family BBQ social in August to bring the Family of
Rotary more into play. Also, as Valentine’s Day was
on a Saturday, we hosted an “I ♥ Rotary” social
event at The Woods for members and community
members. This was an opportunity to promote
Rotary throughout our community and included a
dinner, entertainment, information about Rotary
programs, and fellowship. It was a great success
and brought out several community members as
well!

We continued our support of local projects like the
Salvation Army Back-to-School drive, Salvation
Army bell ringing, the support of Camp Journey, the
Community Easter Egg Hunt, and our semi-annual
Roadside Clean-up projects.

Our two major fund raisers continued to be the
Peach-a-Palooza project which raised proceeds for
international humanitarian efforts and our Golden
Ticket Raffle which raised funds for our local and
Foundation projects.

One of the areas I was personally excited about was
increasing our members’ awareness of Rotary
through various communications and presentations.
During our year, we instituted a weekly electronic
newsletter that provided a president’s message, a
brief synopsis of the past week’s meeting,
information on a district or RI program or project,
and a schedule of upcoming Rotary events to help
keep members informed. Additionally, we instituted
a new structure for planning weekly programs by
assigning each club member a week to procure or
provide the program. This change resulted in a wide
variety of interesting presentations and helped us to
learn more about our community and our members’
interests and passions. For his work in coordinating
the programs and bringing this idea to life, Peter
Nelson was chosen as my Rotarian of the Year.
Finally, our club trainer provided monthly
presentations that encouraged members to learn
more about different Rotary topics and included
“Rotary Knowtary” presentations by seasoned
members and new members alike.

The accomplishment that I was most proud of was
in the area of increasing our membership. My goal
for the year was to end the year with a +1 in
membership and we ended up increasing our
membership by 11 members! Bringing more
members into the fellowship of Rotary was an

exciting event each month and our club benefited
from all our new members joining us.

When I passed the gavel to Mike Sands at the end
of the year it was with pride at the great things our
club accomplished during the year and excitement
for what the future holds for Brainerd Rotary!

(95) MIKE SANDS
2015 – 2016

LEADERSHIP TEAM
Rotary International President - K.R. (Ravi)
Ravindran, Sri Lanka
District Governor – Craig Loughery, Ely, MN
Assistant Governor – Rick Bricker, Brainerd, MN
Club President – Mike Sands
President Elect – Jeff Torfin
President Nominee – Peter Nelson
Secretary – Stacie Bednarek
Treasurer – Bill Potvin
International Service Director – Richard Slieter
Community Service & Fundraising Director –
Liz Csanda
New Generations/Youth Director – Carol Johnson
Public Relations Director – Gloria Mink
Club Service Director – Kevin Eagan
Past President – Debbie Erickson
Membership Chair – Mike Bjerkness

ROTARY THEME – Be a Gift to the World

The 2015 – 2016 Rotary year started with a
planning meeting held in June, 2015 for all officers,
directors and committee chairs. The purpose of the
meeting was to review the club planning guide,
review the goals established for the ensuing year,
and to review the Brainerd Rotary Club structure
and organizational chart. Some of the established
goals included:
 Monthly Rotary socials.
 Hold 4 Club Assemblies during the year to keep

members informed about club activities and
projects.

 Award a minimum of 10 Paul Harris Fellow
awards, including 5 first time recipients.

 Minimum contribution of $100/member to The
Rotary Foundation.

 Minimum contribution of $1,500 to Polio Plus/End
Polio Now.

 Update our club website and Facebook page.
 Increasing weekly meeting attendance by 10%.
 Re-implement weekly greeters for club meetings.

Club activities and projects during the year included:
 Golf outing and dinner with Brainerd Lakes

Sunrise and Central Lakes Rotary clubs.
 Peach sales to raise funds for our club

International projects.

 Golden Ticket Raffle to support our local
Brainerd Rotary Foundation.

 Salvation Army Bell Ringing.
 Roadside cleanup.
 Rotary Riverside Park.
 Timor Leste medical clinic.
 Community Easter Egg Hunt.
 Camp Journey.
 STRIVE (Students Taking a Renewed Interest in

the Value of Education).
 RYLA Camp.

During the year we had a variety of programs and
speakers at our weekly meetings, including:
 Central MN Adult & Teen Challenge.
 District Governor visit on August 18th.
 Salvation Army.
 Cuyuna Bike Trails.
 Youth Exchange presentations from our current

and former in-bound students.
 Brainerd High School Interact Club.
 Presentation by Peter Nelson about his cardiac

care team and experience.
 Rotary Riverside Park update.
 Brainerd Rotary Foundation.
 Crow Wing Energized.
 Brainerd Public Schools Foundation.
 Tom & Jerry party.
 Mississippi Riverfront development.
 Presentation by Kevin Egan about his Cuba trip.
 Hunt Utilities Group.
 Timor Leste medical clinic.
 Presentation by Ruth Gmeinder and Linda

Hanson about their kayak trip on the Sea of
Cortez.

 STRIVE awards presentation.
 Rotary Knowtary talks.

One of the highlights for the year was hosting our in-
bound Youth Exchange student Amanda Alvarenga
from Goias, Brazil. Amanda arrived in Brainerd on
August 15th, 2015. During the Rotary year,
Amanda stayed with three different host families
and attended Brainerd High School. Amanda
quickly adopted our “Minnesota” culture, and
became a vibrant and active member of our
community, school and club. It was with great
sadness when we had to say goodbye to Amanda at
the end of the Rotary year.

Another highlight for the year was the after-hours
socials. We held 5 Thursday night socials at
various establishments in the Brainerd Lakes Area.
Appetizers were sponsored by club members along
with a cash bar. It was a good time to visit with and
get to know each other better.

The achievements I am most proud of are the Paul
Harris Fellow awards and the update of our club
website. My goal for the year was to award a total
of 10 PHF, including 5 first time PHF recipients. As
a result of the extraordinary efforts of Richard Slieter
– International Service Director, and Buford
Johnson – Foundation chair, we awarded a total of
21 multiple PHF awards and 8 first time PHF
awards. Thank you to Richard and Buford for your
leadership, and thank you to Brainerd Rotary Club
members for responding to our call for donations to
The Rotary Foundation. Also, a big thank to Gloria
Mink. Gloria single handedly updated and revised
our club website and Facebook page. As a result of
Gloria’s efforts, we have one of the best websites
and Facebook pages in District 5580.

The District 5580 conference was held May 11th –
14th in Bismarck, ND. Six members from our club
attended the conference, and our club was awarded
3rd place in the District for total Foundation giving.
A highlight of the conference was the attendance
and program by John F. Germ, Rotary International
President for 2016 – 2017. Another highlight was
the annual talent show put on by all of the youth
exchange students.

With regard to membership activities, 5 new
members joined the club and 10 members resigned,
for a net loss of 5 members.

A total of $1,743 was raised during the year through
our Happy Dollar announcements and Sergeant-At-
Arms levies/assessments. 100% of the proceeds
were donated to Polio Plus, Brainerd Splash Pad
and Brainerd Rotary Foundation.

For the year, club revenues exceeded expenses by
$2,245. This amount was designated by the board
to be added to the Brainerd Rotary Club Centennial
Fund, bringing the total to $15,390 as of June 30,
2016.

The 2015 – 2016 Rotary Year for our club came to a
close on June 28th at our annual Change of Gavel
ceremony held at Gull Lake Yacht Club, overlooking
beautiful Gull Lake. A total of 88 members and
guests attended. Perfect attendance certificates
were awarded to 20 members. Paul Harris
Medallions were presented to all first time PHF
recipients. Richard Slieter was named Brainerd
Rotarian of the Year. Dan Hegstad was the winner
of the drawing for a Paul Harris Fellow. Out-going
board members and officers were recognized for
their service to the club, and in-coming board
members and officers were installed. Speeches
were given by 2015 – 2016 President Mike Sands,
and 2016 – 2017 President Jeff Torfin. The
ceremony wrapped up with drawings for door prizes.

Respectfully submitted,
Michael A. Sands

2015 – 2016 President, Brainerd Rotary Club
for what the future holds for Brainerd Rotary!

(97) JEFF TORFIN
2016 – 2017

(98) PETER NELSON
2017 – 2018

The Rotary theme for this year was “Making a
difference”. That theme suited me well because it
was a motto adopted by myself for some years.

The planning for my year as President started the
previous year by adopting the policy of the
President Elect being responsible for a published
Weekly Update. This was a forced way to be
abreast of all the activities of the club and laid the
groundwork for planning a productive Presidential
year. It was also necessary to have a full
organizational chart and engage those directors in
the planning of the next year.

A significant change in the Secretary and Treasurer
position occurred during this year. The treasurer
position had been filled by an accountant for several
years prior. The secretary would keep track of
attendance, relay the information to the treasurer.
This information was used to individualize 100+
quarterly dues statements. The treasurer position
was in transition, and we did not have an
accountant to take this over. To simplify our
procedures, we streamlined the dues structure to
flat fee quarterly dues. This simplified both the
secretary and treasurer responsibilities. This change
was well received by the officers and membership.

One initiative was to create a fundraiser that
involved the larger community with the proceeds
designated to support Rotary Riverside Park, a
future legacy for the club. We created the concept of
an RV Swap and Shop to be held at the Crow Wing
County Fairgrounds. This effort included soliciting
food vendors and RV dealers as well as providing a
forum for the public to buy/sell privately. Despite the
engagement and hard work by many members, the
event was not as successful as hoped. The club
later decided via survey to not attempt a second
year.

Successful fundraisers were the Peach-A-Palooza
and the King’s Feast. Peach-A-Palooza proceeds
were designated toward an international project.
The King’s Feast proceeds were designated for the
Brainerd Rotary Foundation to support our local
philanthropic initiatives.

In our service club outreach efforts, we visited
Rotary clubs in Park Rapids, Little Falls and Aitkin.
We also exchanged presentations with Brainerd

Kiwanis to better understand one another’s clubs.
Park Rapids was doing exceptionally well in new
member recruitment and Interact efforts.

With an eye toward the legacy of the club, we
created a Master Plan for Rotary Riverside Park.
Many potential projects will go beyond the
involvement of the current co-chairs, myself and
John Forrest. We pursue projects in an opportunistic
way as funding and interest dictate.

In November we celebrated the 50th membership
anniversary for John Fitzpatrick, Past President
1975-76. John enjoyed the opportunity to lead our
weekly meeting. Later in the year several other past
Presidents would have opportunity to lead meetings
in my absence.

District conference was held in Thunder Bay with
fairly poor attendance from our club. Our District
Governor was Deb Warner. The ADG was Donn
Peterson. In October Rick Bricker became DG
Nominee which set him up to be the DG for our
Centennial celebration.

(99) CAROL B JOHNSON
2018 – 2019

It was a privilege to serve as Club President for the
2018-2019 Rotary year. We had a fun and fulfilling
year with the help of the dedication of the following
leadership team:

 President Elect – Bill Potvin
 President Nominee – Jennifer Bergman
 Secretary – Stacie Bednarek
 Treasurer – Jim McBreen
 Past President – Peter Nelson
 International Service – Mike Bjerkness
 Club Service – Mary Devine Johnson
 New Generations/Youth – Trevor Harting
 Public Relations – Dan Hegstad
 Club Service – Kevin Egan
 Chair of Membership – Todd Bymark
 Brainerd Rotary Foundation – Bob Nystrom

The District Governor was Blaine Johnson of
Bismarck who visited our club on November 13,
2018. Jody Drummond hosted our meeting with the
governor at Dennis Drummond Wine Company
where we highlighted our club and heard Blaine’s
goals for the year.

I had several goals for the year including

 Membership engagement
 Social activities which included family
 Polio Plus giving of $3,000
 Rotary Park financial reporting
 Social media visibility

 Rotary Cause for Action

A Club survey was conducted at the beginning of
my year to listen to the needs/desires of our Club
members. One third of members participated in the
survey with the results shared during a Club
meeting. The survey showed our Club members are
extremely satisfied with our Club. A list of our
current projects & fundraisers was included in the
survey asking the members if we should continue
what we are doing. All projects/fundraisers but one
(Swap & Shop) were voted to continue.

We continued having quarterly socials which were
coordinated by Marc Halverson. Each social had
between 20-30 members and spouses/significant
others in attendance for fun & fellowship. These
were held at local breweries. In the fall we also had
a family bike ride in which 10 riders participated
(which included family members). The hope was to
do another ride in the spring, but the weather did not
permit. The bike rides were coordinated by Rod
Rangen.

Dan Hegstad continued to schedule interesting
programs (with his criteria being “interesting to
me”!). Based on survey results, interesting
programs is important to club members.
Some of the programs given included

 Army Corps of Engineers
 Sertoma
 Ally’s Wings (children cancers)
 weARE
 School of Rock
 American Peat Technology
 River to Rails
 Brainerd Schools Building Projects
 Newcomer’s Club
 Self-Healing Communities Project
 PORT Group Home
 PulsePoint

Our projects & fundraisers remained consistent from
previous years with the exception of Relay for Life.
The decision was made to discontinue this project
as the interest in participating as a Club was not
there.

 Roadside Cleanup (spring and fall)
o Club members enjoy the comradery

and sharing a meal together. The
Interact Club joined us for this
project.

 Salvation Army Bell Ringing
o This has always been a popular

project. Members include family
members (kids & grandkids) which
make this a very fun event.

 Volunteer of the Month
o Kim Rollins of the United Way

continued to recognize volunteers in
our community at each Club
meeting.

 Easter Egg Hunt
o This project is done with the

coordination of the Brainerd Parks
& Rec Dept. Paula Persons retired
from being our Easter Bunny.
Heather Kelm stepped into the
bunny shoes and did a fabulous job!

 Camp Journey
o Ashley Neiman (previous Camp

Journey camper now a licensed
therapist) has taken the counselor
role at Camp Journey. She has a
passion for helping grieving children
which was born out of her attending
camp.

 STRIVE
o The STRIVE program was a

success at both Brainerd and
Pillager. Nick Vitale and Trevor
Harting did a wonderful job of
coordinating meetings, mentors,
and students.

 Interact
o The Interact Club at BHS continued

to thrive and grow. They led Club
meetings twice during the year to
keep us informed of all the projects
they are doing in the high school.

 RYLA
o Our Club sponsored two campers at

Camp RYLA. We continue to hear
how this camp impacts our youth.

 Youth Exchange
o Our in-bound exchange student,

Vita Wolfsberger from Austria, was
a joy to have in our Club and our
community. She was hosted by
three families during her stay in
Brainerd and attended numerous
events both Rotary and non-Rotary.

 Rotary Cause for Action
o This was a new project that I was

proud to introduce this year. There
are several non-profit organizations
within our community (some
represented by members of our
Club). These organizations need
donations of specific items during
the year in order to help people in
our community. Our Club collected

items for PORT Group Home over
the Christmas holidays to make
sure those youth had gifts at
Christmas time.
During Advent, we collected items
for Mid MN Women’s Shelter which
included cleaning items, personal
items, and gift cards.

 Queen’s Feast
o This was a fun fundraiser held

again at the Parker Scout Camp.
 Peach-a-Palooza

o This fundraiser goes for an
international project which this year
was Camp Wilderness in Canada.
Camp Wilderness is available for
disabled veterans to enjoy the
outdoors without limitations.

 Rotary Riverside Park
o Rotary Riverside Park will continue

to be a legacy project for our Club.
The Park is an excellent avenue for
us to work with outside
organizations. The Club was
nominated for a Conservation
Award through the MN Soil & Water
Conservation District who we work
closely with on the Park. In the
spring almost 12,000 native plants
were planted at the Park by the
Club and MN Soil & Water. An
entrance project was approved and
started during the year. This is a
large project that has required
numerous volunteer hours.

o It was very important for the Park to
have a process for paying expenses
and receiving contributions. With
the help of the Park committee and
the Foundation committee, we were
able to put together a process for
paying expenses within an
approved Park budget. The Park
committee submitted a three-year
budget which was approved by the
Board.

The gavel was passed to Bill Potvin at a change of
gavel ceremony held at Madden’s. During the
ceremony, awards were given to Jeff, Gwen and
Henry Torfin for their volunteer hours spent at Camp
Journey, to Paula Persons for her dedication to
being the Easter Bunny for numerous years and to
Trevor Harting for Rotarian of the Year.
The accomplishments that I’m most proud of during
my year include, solidifying a Park budget and
ongoing financial process for the Park; giving items
to local non-profit organizations through Rotary

Cause to Action, and surpassing our $3,000 Polio
Plus goal. But what I’m most proud of is being a
member of a Rotary Club that genuinely cares about
our community and about each other.

