

The Sunrise Sentinel

Newsletter for the Rotary Club of
Council Bluffs Centennial

August 3, 2016

Upcoming Programs/ Greeters:

August 4: Board meeting
7:00 a.m. at McGinn Law
Offices 16th & Broadway

August 5 & 6: Rotary District
Conference (Lincoln Nebras-
ka)

August 10: Brian Moon (tba)

August 17: Cary Jackson
(tba)

August 24: Jo Peters (tba)

August 31: Rick Stone (tba)

Birthdays/Anniversaries:

Aug. 4: Jamie Sime

Aug. 6: Russ & Lucinda Klein
Lombardo

Aug. 6: Rick & Jan Stone

Aug. 10: Bob & Kristen Man-
tell

Aug. 13: Rachel & Brandon
Morehead

Aug. 16: Bob & Karen Collins

Aug. 17: Ron Searcy

Aug. 18: Nancy Mack

Aug. 20: Chuck Hannan

TOM JAMES

Today, Scott took us outside the box a little bit with his program. Kelli Schmitt, a professional clothier, spoke to the club. Kelli works for Tom James. Tom James is an international clothing company which has been in business for the past fifty years.

She shared that Tom James is the largest custom clothing company in the world. She shared that her company does no formal advertising

of its products. Although her expertise is with men's clothing, she indicated that Tom James also carries women's clothing needs. Kelli shared that 85% of everything made by Tom James is made in the United States. Her company partners with other organizations and between them, she states that

(continued on page three)

Upcoming Greeter Assignments

August 10: Scott Darrah
August 17: Chris Reed
August 24: Nancy Mack
August 31: Bryan Christensen
September 7: Bob Collins
September 14: Mitch Kay
September 21: Frank Fauble
September 28: Rick Stone
October 5: Bryan Christensen
October 12: Bob Mantell
October 19: Jaymes Sime
October 26: Kristen Westergaard-Bladt
November 2: No meeting
November 9: Rita Berthelsen
November 16: Chuck Hannan
November 23: No meeting
November 30: Ron Searcy

Greeter Assignments/Program Host Assignments & Room Set - Up Assignments

You have heard the adage that “it takes a village”, well we have that and then some with our club. Recently, Jaymes sent out information to the club as to responsibilities for Greeter/Program Hosts and Room Set Up assignments for all members of the club. Our newsletter will incorporate a rolling calendar as a reminder for when your turn is to come about. I thought it would be helpful to reiterate the information in that email as to responsibilities with each assignment.

Greeter: Although not new to our club but certainly new to many of our members, we will be bringing back our Greeter responsibilities. The newsletter will identify this assignment for the upcoming weeks for your convenience. Essentially your job as a greeter, is to do just that: greet our members and guests. Its great to have a friendly face greet you at the door so when it is your turn, please plan on being in the room by at least 7:00 a.m. If you are waiting for guests to arrive, you can always help out with setting up the room. It does not take long to do. Also, if you can't make it for your week, please try and switch with another Rotarian or contact Jaymes and let him know accordingly.

Program host/Room set up: This is a combined role. As you know, when you are the program host, you are responsible for setting up the program for that week. Once a program has been identified, please make sure you share that information with Jaymes and with Craig so we can make sure this information is shared with the rest of the club. If you need ideas for possible programs, please see Jaymes. In addition to the program for that day, you are also responsible for setting up the room and taking down the room both before and after the visit. If you have questions as to what is needed in setting the room up/where to find items, etc. please visit with Jaymes.

Congratulations to Bob Mantell in being selected as one of two coaches from Southwest Iowa to participate in the Iowa State High School Baseball Association's All Star Series. Bob is a member of our club and is the baseball coach for Treynor High School. Once baseball season wraps up, we should be seeing more of him. Congratulations Bob.

(Tom James cont'd)

most everything a person would need for their wardrobe would be covered. Tom James makes clothes for any occasion. From formal wear to business, to business casual or casual, she can give you personal attention to your wardrobe needs. Kelli indicated the four reasons why she has clients are as follows: 1) the convenience factor of not having to go to a clothing store. She will come to you. 2) Expertise. From custom fitting to selecting styles, colors, etc. to custom tailoring/altering, Kelli and her company are at your disposal. 3) Selection. She shared that the styles, materials, colors, etc. are limitless. 4) the fit. As mentioned, their clothing is custom made. They guarantee the fit and the quality. At least one half of every item is hand made. Naturally, this quality and convenience comes at a bit higher of a price than what you would pay at a retail store, however, as she indicated, the quality is exceptional. For more information at Tom James, you can visit their website at TomJames.com. If you are interested in speaking with Kelli, she can be reached via phone at (402)843-6725 or email at k.schmitt@tomjames.com. Thanks to Scott for having her come and speak.

Make Up Opportunities

Monday: North- Noon, Eppley Airport Conference Center;

Bellevue- Noon, D.J.'s Dugout, 2440 Cornhusker Road;

Millard-Noon, German American Society, 3717 S. 120th Street;

Tuesday: Morning- 7:00 a.m., Happy Hollow Club, 1701 S. 105th Street;

Northwest- Noon, Champions Run, 13800 Eagle Run Drive;

Southwest - 5:15 p.m. D.J.'s Dugout, 17666 Welch Plaza;

Wednesday: Downtown-Noon, Field Club, 3615 Woolworth Ave.;

Thursday: Suburban- Noon, Anthony's 7220 F Street;

Western Douglas County- 7:00 a.m. Elkhorn Common
Ground Community Center, 1701 Veterans Dr.; Council
Bluffs-Noon, Council Bluffs Senior Center;

Friday: West- Noon, Champions Run, 13800 Eagle
Run Dr.

Online makeup: <http://www.rotaryclubone.org>

