

Bears Brew Back

"The first Black Bear Diner opened in 1995 in Mt. Shasta by two guys who really just wanted to feed their family and friends," went the introduction by President Greg Dunbar. Rotarian Bruce Dean proceeded to share his company's endeavor to provide assistance to Nicaraguan coffee growers through a program their calling, "Bears Brew Back".

According to their website, "[Bears Brew Back](#) is a philanthropic partnership with Java City Coffee Roasters and is an ongoing, long-term commitment to improve the lives of the people of Nicaragua." Jolisa Johnson is a VP in Marketing for Black Bear Diner. She joined us to share a little bit of background on Nicaragua and it's people. She went on to explain how Black Bear Diner is purchasing their coffee from this single source, empowering women owned companies located there and helping the local community to better their situations.

Bruce Dean

Jolisa Johnson

Jolisa explained that Black Bear Diner receives credits for the type of purchasing their doing, and have taken those credits and put the money back into the towns and communities the coffee comes from. They gave their effort the name "Bears Brew Back" and introduced it to their management teams from all 120 Black Bear Diners. The program was so popular when announced, that staff members began spontaneously pledging donations towards the effort!

Their first project in Nicaragua is well underway and includes the installation of a well pump to provide the business owners and residents fresh clean water daily without the necessity for (literally) back-breaking hand-cranked pumps. According to their website, "this system will allow for more accessible water and bring running water to the homes in Mancotal, a community where many of our beans are grown."

Bears Brew Back is making a positive impact in the Nicaraguan community where the beans are grown. Their water pump project is just the first of many, and the owners and employees of Black Bear Diner seem proud to share this tremendous effort! Thank you, Black Bear Diner, for being a living example of Rotary's motto: "Service Above Self."

This Week's Meeting

This meeting was brought to you by Team 2 captained by Mary Brace and Mike Warren. Greeters were Karen Stovall, Rush Lenroot, and Tom Semington. They were joined by Keyway Greeters Lindsay Meyers and Levi Knight. The Plinko tickets were sold by Jessica Whitlow and pre-meeting music was played on the piano by Marjeanne Stone. The pledge was lead by Tom Stovall; the invocation was given by Mike Mangas; the Sergeant-at-arms were Mike Warren and Judy Price. Finally, PP Dave Gerard introduced our visiting Rotarians and guests. Thank you to everyone for working together for a great meeting!

President Greg's Recognitions

President Greg recognized several Rotarians this. Here are the lucky recognized Rotarians and their gifts to the club:

Mary Brace was recognized for the amazing recent accomplishments of both of her daughters. They spent last week in Florida at the National Baton Competition. Both daughters placed high with the older placing in first and moving forward to represent the US in France next summer for the International Cup. Mary gave \$100 for each daughter toward the club.

Randy Tate went on a vacation to Saigon with his wife Ashlee. They enjoyed the trip immensely, even the over priced coconuts! Randy said he would gladly share details with anyone who wanted to know more because he had such a good time. He gave \$100 to the club.

Randy, Ashlee, & Coconuts

Jake Mangas took a fishing trip in Brookings Oregon with Pat Corey and... well let's just say that he didn't plan for the impact the rough waters would

Michael caught on camera

have on his "morning-after" stomach. He did much better on day 2 of the trip and came home with some freshly caught lingcod. He gave \$100 to get away with the incriminating story. (Update: after Gary Burks' announced his granddaughter's birth (see below), Jake changed his donation to be \$50 toward Kinsley's Paul Harris and \$50 to Pat Corey's Paul Harris.)

Michael Dacquisto mentioned he needs a petition with 20 signatures on it and was heckled by fellow Rotarians asking if he was paying for those signatures. He wisely promised \$10 per signature to the club, resulting in a gift of \$200 to the club.

("Recognitions" Continued on page 3)

Welcome New Member!

New Rotarian Anna Tracy
(with sponsors Greg Balkovek & Jean King)

Our club inducted a new members this week! Anna Tracy is the Library Director of the Shasta Public Libraries (since July 2017). She is Redding native and Shasta High graduate who holds a Bachelor of Arts from Sonoma State University. Did we mention her parents and grandparents live in Redding too?!

Welcome to the club,
Anna!

Gary & Kinsley

Gary Burks shared his first granddaughter: Kinsley Harper Lynn Burks. She was born Monday night in Red Bluff and was released from the hospital the morning of the club meeting. Kinsley was 7lb 12oz 21.5" long at birth with really long legs. Gary says his son is excited for his future volleyball player! Gary gave \$100 for her Paul Harris that he started previously.

John Dunlap was recognized for his trip to Florida which was unexpectedly extended by a few weeks (29 days total) due to health reasons. John was anxious to get out of the proverbial spotlight and quickly offered \$100 to the club to pass the mic to someone else.

Thank you all for your generosity!

Trip to Rotary International

A few of our fellow Rotary Club of Redding members were able to attend the Rotary International conference in Toronto this year. Amelia Ward, Kathy Anderson, Jeanne Jelke, Tiger and Susie Michiels all enjoyed their trip and encouraged other Rotarians to attend next year's conference in Germany.

They didn't come home empty handed, and President Greg reaped a whirlwind of benefits due to their generosity! All of them brought him back rain ponchos... he wore several of them at one time to show off their gifts. Amelia brought him back several pamphlets on Rotary International, Kathy brought him back an empty wine bottle (customs MADE her drink it at the gate), Jeanne sent Greg a "Rotary International" canvas bag to hold all his new goodies in, Tiger and Susie brought him empty Rotary beer cans (again, customs...) and a heart-shaped cookie on a string that read, "Hamburg 2019".

Greg showing off his goodies.

Greg had a huge smile on his face as he showed off his goodies to the rest of the club! Of course, that could have been a grimace as apparently all of those ponchos can make one rather hot in our local Redding temperatures.

Amelia, Greg, Kathy, Susie, & Tiger...
And Greg's gifts!

Thanks for representing our club so well all those who made the journey, and thanks for being such a good sport President Greg!

PLINKO

This year's Plinko game is fun to watch and even better to play. "Congratulations" to this week's winner, Kathy Malaine! Every player wins, so don't forget to buy your tickets each week this year.

Keyway Social

This year's Keyway Committee held their first Social of the year at C.R. Gibbs on July 18th. The results?... "Keyway Social for Redding Rotary was a blast!", says Jess Whitlow via her Facebook page. "I was honored to win a 'Rotary Spirit Award'".

PP Ed Rullman said it was an, "Awesome Social...great way to start off the year. [It] was 112° so we had to move from my house to Gibbs, but it turned out perfect." Ed encourages any and all Rotarians to join in when the next one is announced.

Thank you to Keyway Co-chairs Jill Letendre and Lindsay Myers and all the participating Past Presidents for a terrific start to this new Rotary year.

Rotary at Shasta Youth Leadership Camp

Shasta Youth Leadership Camp (SYLC) is an annual summer event in Shasta County, jointly sponsored by various law enforcement, drug prevention agencies and the Youth Violence Prevention Council. SYLC brings together students from schools throughout the county, develops their leadership potential, and encourages their commitment to a drug-free life. Our goal is to have each student be a positive influence at school, among friends, and to encourage others in living a drug, gang, bully and violence free lifestyle.

Our club has supported this efforts for years by serving dinner on the last night of camp. This year was no different. Thank you to the Rotarians who gave of their time to help support this excellent annual event! A few of them are pictured here (from left to right: Dee Potter, Greg Balkovek, Bob Allen, Tim Thomas, and Tom Stovall).

Rotarians at work!

Next Week at Rotary

We don't often make a big deal about the upcoming week's program, but we're making an exception for this one.

Jonathan Horton will be our speaker on July 26th. He was a 7-time USA national champion, Olympic medalist and team captain, and a regular finalist on the popular TV show American Ninja Warrior.

Jonathan will be sharing his experiences with our club and talking about the upcoming Redding Ninja Warrior. Don't miss it!

Calendar

July 26th	Olympic Medalist Jonathan Horton
August 2nd	Lane Carlson: California Heritage Youth Build Academy
August 9th	DARK—NO MEETING. <i>Please attend the social at Water Works on 8/10</i>
August 16th	Aaron Hayes: Catalyst Mentoring

CORNERSTONE COMMUNITY BANK

Cindy Fisher
Vice President/Commercial Loan Officer
Cornerstone Community Bank
NMLS# 498689

530.222.1460 Main • 530.262.6125 Direct
530.222.4501 Fax
cfisher@bankcornerstone.com

150 E. Cypress Ave., Suite 100 • Redding, CA 96002
www.bankcornerstone.com

*DRY-CLEANING*LAUNDRY*ALTERATIONS*DRAPERIES*

*WEDDING-DRESSES*LEATHER & SUEDES*

Dry Cleaning Only with Non-Toxic Solvents

1909 Pine St.
Redding, CA 96001
530-241-6612

Mon. - Fri. 7:30 a.m. to 6:00 p.m.
Sat. 9:00 a.m. to 3:00 p.m.
Teresa Adams - Owner

State Farm®
Providing Insurance and Financial Services
Home Office, Bloomington, Illinois 61710

Jeff Avery, ChFC, CASL, CPCU, CLU

Agent, Lic. #0D09479
e-mail: jeff@jeffavery.net

1822 Buenaventura Blvd., Suite 107, Redding, CA 96001
Phn. 530 243 4600 Fax 530 243 3551
Home 530 243 7155

Missy McArthur

Community Advocate

Find me on Face Book
MissyMcArthur.com
missymcarthur@gmail.com

Property Mgt.
P.A. (Retired)
Medical Admin. (Retired)

Greg Dunbar, P.E.

Managing Principal
Civil Engineer
Lic. 56522

Land Development
Consultants
CIVIL ENGINEERING
SURVEYING
LANDSCAPE ARCHITECTURE
PLANNING
PRESENTATION GRAPHICS

VOICE 530.221.1792

FAX 530.221.8369

gdunbar@sdsengineering.com

6590 Lockheed Drive
Redding, CA 96002
www.sdsengineering.com

Senator K. Maurice Johannessen (ret)
Secretary, California Dept. of Veterans Affairs (ret)
Commissioner California Parks & Recreation (ret)
CALIFORNIA VETERANS ASSISTANCE GROUP INC.
KMJ Development, LLC

737 Auditorium Drive
Redding, CA 96001

(530) 241-7500
Fax (530) 241-5953

mbjohannessen@gmail.com

SIERRA
PACIFIC
INDUSTRIES
GROWING FORESTS
FOR OUR FUTURE

SUSTAINABLE FORESTRY INITIATIVE
SFI-00027

KRISTY LANHAM
North Sierra Community
Relations Manager

P.O. Box 496028
Redding, CA 96049-6028

Bus: (530) 378-8271
Cell: (530) 364-6415
kianham@spi-ind.com
www.spi-ind.com

LPL Financial

Waybright Financial Group
Jason Waybright
LPL Registered Principal
CA Insurance #0C11704

1314 Trinity St.
Redding, CA 96001
jason.waybright@lpl.com
www.lpl.com/jw

530.243.1386 Office
530.243.1469 Fax

Jason Waybright is a registered representative with, and securities offered through, LPL Financial, member FINRA/SIPC.

Tyler Lanham
Owner

472 Wilshire Dr
Redding Ca 96002

(530) 222-6082
tyler@richards-upholstery.com
www.richards-upholstery.com

Bruce Dean
Co-Founder

1548 East Street
Redding, CA 96001

Phone: (530) 243-8064
Fax: (530) 603-4145

Email: reddinginvisalignoffice@gmail.com
Website: drparvincarter.com

Morgan Stanley

Richard L Hill

Senior Portfolio Manager
Senior Vice President

310 HEMSTED DRIVE
SUITE 100
REDDING, CA 96002

email: rick.hill@morganstanley.com

tel: (530) 223-4200
toll-free: (800) 733-6126
fax: (530) 255-9031
direct: (530) 222-7320

Help make a student's first day
of school memorable!

NVCSS is partnering with Kohl's for our annual Back to
School Shopping Spree.

Saturday, August 4

Volunteer or donate today.

Contact Meghan at 530-247-3372 or visit nvcss.org.

530.222.7290
FAX 530.605.1152

3416 BECHELLI LANE
REDDING, CA 96002

DRGUSSENHOVEN.COM

Tiger Michiels

Paintings
Cards
Photography
T-shirts
Real Estate
Classic Automobiles

www.tigerjoe.com

Janice C. Cunningham, CCIM, CRE, CPM®
Principal

2515 Park Marina Drive, Suite 200
Redding, CA 96001

(530) 245-4600
Direct (530) 242-8003
FAX (530) 245-5984
e-mail: jcunningham@coxcre.com
BRE ID: #01316081

Foothill Distributing

Gary Burks

243-3932

[Email click here](#)

COMMERCIAL PROPERTY
MANAGEMENT

of Redding

Janice Cunningham, CCIM CRE CPM
Certified Property Manager
(530) 245-4600
DRE #01316081
Email: Click HERE

KRISTIDAVISOD

DOCTOR OF OPTOMETRY

KRISTI DAVIS, OD

OFFICE: 530.222.7271 FAX: 530.351.7046
2515 Park Marina Dr. Suite 201, Redding, CA 96001
www.DavisOD.com

BUSINESS NAME

Your message here!

BUSINESS LOCATION / BUSINESS HOURS

Pat & Bernice Corey
McHale Sign Co.
223-2030

THOMAS R. SEMINGSON
ARCHITECT

T 530-347-5500
F 530-347-7822

tom@semarcinc.com

3233 BRUSH ST.
MAIL: P.O. BOX 210
COTTONWOOD, CA 96022

Ed
Rullman

Entertainment – Lunch – Dinner
221-2335 Web Site click here

CFB INC.

Dar Barzin

524-1408

Frustrated with the rising costs of health
benefits for your employees? We can help!

Direct Primary Care

*Unlimited,
Accessible,
Highly Personalized
Health Care*

Dr. Jill Friesen 262-6626 wellcaremd.com

Jill Letendre

Vice President
District Manager, Shasta Humboldt District

530.646.3863 direct
530.244.1896 fax
jill.letendre@usbank.com

Redding Main - Community Bkg
1700 Pine St
PD-CA-REDD
Redding, CA 96001

usbank.com

SagePoint Financial, Inc

Sherrill Bambauer

243-5646

[email click here](#)

jpricecpa@charter.net
JUDY L. PRICE, CPA, INC.
Phone: 530-347-1726

EMPIRE
RECOVERY CENTER

MARJEANNE STONE, B.A., M-RAS, CADC-II
EXECUTIVE DIRECTOR

M-RAS: #S9910070908
CADCII: #A01545315

1237 CALIFORNIA ST
REDDING, CA 96001

mstone.erc@gmail.com

PHONE (530) 243-7470
CELL (530) 945-5968
FAX (530) 243-2893

INTERWEST
INSURANCE SERVICES, LLC

Kendell Seamans
Steven L. Williams
Brian Seamans

310 Hemsted Drive, Suite 200
Redding, CA 96002
Phone (530) 222-1737
Toll Free (800) 485-6533
www.iwins.com

CA DOI License #0801094

RVS

RYAN VALUATION SERVICES
Independent Valuations Since 1976

Charles W. Ryan, MAI

1647 Court Street | Redding, CA 96001
PO Box 994226 | Redding, CA 96099-4226
T 530.224.6744 | C 530.941.1642 | F 530.224.2790 | cwryan@rvsmx.com | rvsmx.com

Mark Rincon
Fit Physical Therapy
222-2083

**Rotarians making a difference
every day in your community.
Donate blood today.**

BloodSource®
SHASTA

YES, YOU DO SAVE LIVES
bloodsource.org | 866.622.5663

Mark D. Ball, M.D., F.A.C.S.
AESTHETIC & RECONSTRUCTIVE SURGERY
CERTIFIED - AMERICAN BOARD OF PLASTIC SURGERY

2439 SONOMA ST.
REDDING, CA 96001

(530) 241-1300
FAX (530) 241-0200

KENNETH H. WOOD, BC-HIS
UPSTATEHEARING.COM

Scott Putnam
President/CEO

www.apex.com
scott@apex.com
P: (530) 248-1006 | F: (530) 243-9184
310 Hemsted Drive Suite 300 | Redding, CA 96002

Transforming Organizations and Lives Through Innovative Technology Solutions

Adecco

Nikki Anthony
Branch Manager

1080 East Cypress Avenue
Suite D
Redding, CA 96002
Direct: 530.226.5050
Mobile: 530.520.1673
nicole.anthony@adeccona.com

linkedin.com/in/anthonynikki

adeccousa.com

- Canvas Wall - Art Photos
- Copy Old VHS Tapes, Films
- Old Photos Restored
- Cameras: Nikon, Canon
- Free Photo Classes, Walks

Gary Engell
243-8333

bank of commerce | redding
1951 Churn Creek Road . Redding, CA 96002

Gary Burks
Harry Grashoff

Bobby Ranger

Senior Vice President
Regional Manager

bobbyr@reddingbankofcommerce.com

Tel: 530.722.3949
Cell: 530.510.3748
Fax: 530.224.2220

Disclaimer: Redding Rotary encourages our members to support our advertisers. The Rotary Club of Redding does not endorse any one company, business, organization or individual placing an ad in our newsletter.