

ROTARY ROSTER

Bill Alexson
Military Operations Commander

Robert Anderson, SM
CPA

Jack Arthur, PHF SM
Insurance

James Bass, SM
Funeral Director

Nitsi Bennett, (21) PHF RotY ●
Non-Profit Administration

Debbie Bodenstine, PHF SM RotY
Economic Development

Jeffrey Bost
Banking

Joseph Brewster, PHF SM
Cable Television

Frank Brutt, PHF SM
County Planning

Mack Busbee
County Government

Tom Butcher
Honorary Member

Kevin Cagle, SM
Office Machines

Gerry Chalker, (7) PHF SM ●
Pension Administration

Andy Corbin, PHF SM RotY ●
Electronics manufacturing

George Dorris, PHF SM
Dentistry

J.T. Edwards, PHF SM RotY
Landscaping Owner

Brian Ekedahl, SM
Social Services

Dan Empson
Honorary Member

Cliff Ennis
Business IT Management

Ralph Fallin, (33) PHF SM RotY ●
Dairy Products

Bob Fowner, PHF SM
Association Manager

Tony Gilligan, PHF SM
Government Contractor

Ron Grissom, SM
Utilities

Haydon Grubbs, PHF SM
Education

Chad Hamilton, PHF SM
Certified Public Accountant

Ross Hamilton
Education-College

Sallie Hardy, PHF SM
Commercial Properties

Tom Hayes, PHF SM
Financial Services

Jody Henderson, PHF SM ●
Accounting/Auditing

Mitzi Henley, SM
Retail Shopping Center

Ken Hinrichs
Non-Profit Administration

Jeff Hooton, PHF SM
Commercial Lending

Chris Johnson, PHF ●
CPA Retired

Laura Kirby
Business Development

Richard Kunkel, PHF SM
Education

Chuck Landers, PHF SM
Certified Public Accountant

Ross LeBlanc, SM
Certified Public Accountant

Tony Leonard, PHF SM ●●
Retail/Musical Instruments

John Linn, PHF SM
Kitchens-Retail

Ted Litschauer, PHF SM
Public Safety

Jamey Mattern, PHF SM
Architect

David Macdonald, SM PHF ●●
Shopping Center Manager

Julie McNabb, SM
Developmental Disabilities

Joe Meyer, SM
Retail/Computers

David O. Miller, (12) PHF SM
Developmental Disabilities

John Morgan, PHF SM ●
Computer Engineer

Matthew Morgan, SM
Electrical Engineer

Dan Nelson, PHF SM
Restaurant/Fast Food

Michele Nicholson, SM
Communications

Brian Page, SM
Tax Attorney

Susan Page, SM
Professional Counseling

Roger Peadro, PHF SM RotY ●
Pastor

Mary Plummer, PHF SM
Real Estate Sales

Lyndon Poff, PHF SM RotY
Paint & Body Shop

Diane Poff
Paint & Body Shop

Jan Pooley, (8) PHF SM RotY ●
Department Store

Charlie Potts, PHF SM ●
Jeweler

Kathy Pritchard, PHF SM
Commercial Banking

Fred Pryor, PHF SM RotY ●
Utility Service-Gas

Ted Rahe, (38) PHF SM ●
Property Management

Dusty Ricketts, SM
News Media

Katie Sharon, SM
Commercial Banking

Susan Shaw, PHF SM
Fund Raising

Eulice Shelley, PHF SM ●
Moving & Storage

Scott Smith, PHF SM ●
Chiropractor

Whitney Smith, SM
Attorney

Allan Stearns, PHF SM ●
Travel Agent

Rick Stevens, PHF SM RotY ●
Surge Suppression Systems

Randy Stokes, PHF SM ●
Architecture

Kent Tinsley, SM
Commercial Banking

Herb Tinsley, PHF SM RotY ●
Savings & Loan Management

Forrest Townsend, PHF SM RotY ●
Veterinarian

Alex Trum, PHF SM
Orthodontist Retired

Matt Turpin, SM
Certified Public Accountant

John Vaughan, PHF SM
Past Service

Aaron Webber, SM
Condo Management

Charles West, PHF SM
Investment Broker

Ken Williamson, PHF SM ●
Retired

Jean Woo, PHF SM
Dentist

Jack Yeiser, PHF SM
Mortgage Broker

Russ Youngblood, PHF SM ●●
Psychologist

PHF: Paul Harris Fellows
SM: PH Sustaining Members
RotY: FWB Rotarian of the Year
● FWB Club Past President
●● Other Club Past President

Members in **blue** are recognized as having perfect attendance as of the end of the previous year

Members in **yellow** are on a leave of absence

Don't forget that you can make up missed meetings at neighboring clubs. They include:

Crestview: 12 p.m. Wednesday at Ryan's

Destin: 7:15 a.m. Tuesday at Ruth-erford's at Regatta Bay

DeFuniak Springs: 12 p.m. Wednesday at McLain's Family Steak-house

Mid-Bay: 7 a.m. Wednesday at Bluewater Bay Golf Club

Navarre: 12 p.m. Thursday at Tus-can Grill at Hidden Creek

Niceville: 12 p.m. Thursday at Northwest Florida State College Building K

South Walton: 7:30 a.m. Thurs-day at Embassy Suites

the Rotary READER

The Rotary Club of Fort Walton Beach

www.fortwaltonrotary.org

September 3, 2014

Presidential Citation Award Winner – 20th Consecutive Year

Issue 2,830

Board of Directors

President:
Debbie Bodenstine

Vice President:
Kathy Prichard

Secretary:
Charles West

Treasurer:
Katie Sharon

Past President:
Roger Peadro

Committee Chairs

Membership:
Kent Tinsley

Service Projects:
J.T. Edwards

Rotary Foundation:
Richard Kunkel

Public Relations:
Rick Stevens

Club Administration:
Ross LeBlanc

Youth Service:
William Alexson

Sergeant at Arms:
Andy Corbin/Ross Hamilton

Scholarship, Inc.:
Matt Turpin

Rotary Reader:
Dusty Ricketts

Executive Secretary:
Lorrageia Jackson
executivesecretary@fortwaltonrotary.org

Larry Ashley Okaloosa County Sheriff

Okaloosa County Sheriff Larry Ashley was elected to office November 2, 2010, after rising through the ranks from road patrol to Chief Deputy. He was re-elected in November 2012.

He was born February 23, 1966, in Long Beach, California, the son of a Navy machinist. After living in various areas around the world during childhood, he graduated from Geneva High School in Geneva, Alabama, and headed to the University of Southern Mississippi on an athletic scholarship. He earned an undergraduate degree in criminal justice in 1989. He graduated from the Florida State Law Enforcement Academy at Okaloosa-Walton Community College in 1990 and the Police K-9 Patrol/Detector School in 1991 before obtaining a master's degree in public administration from Troy State University in 1998.

He began his law enforcement career at the Okaloosa County Sheriff's Office in 1990 in the Uniformed Patrol Division. Over the next 14 years, Ashley also served in the K-9/Street Crimes Division, Investigations Division, and as Captain of Field Services. He was promoted to major and director of Criminal Investigations in 2004, major and director of Support Services Division in 2007, major and director of Field Services Division in 2008, major and director of Finance and Administration in 2009, and chief deputy of Sheriff's Office Operations in 2009.

During these years of service in virtually all aspects of the agency, Sheriff Ashley also continued his education and specialized training, graduating from the FBI National Academy in Quantico Virginia in 2005. He attended the Florida Department of Law Enforcement Chief Executive Training as well as dozens of advanced law enforcement training courses and specialized seminars.

Sheriff Ashley has earned numerous awards and commendations during his career, including being a nominee for Officer of the Year in 1994 and receiving the Florida Senate Medal of Excellence Award in 2009, the legislature's highest award for service to the people of Florida. In addition he was named in 2012 to Governor Rick Scott's "Citizen Safety and Protection Task Force" and in 2013 as a Commissioner on the Florida Law Enforcement Accreditation Commission. Sheriff Ashley serves as a Gubernatorial Appointee to Florida's Criminal and Juvenile Justice Information Systems Council and has received special statewide recognition for his leadership and support of "School Safety" efforts in Florida Schools. Sheriff Ashley is also the single recipient of the Florida Association of Counties 2014 "County Partner Award" for his push for a resolution to the DJJ juvenile detention cost-share system, his push for a resolution to the DJJ juvenile detention cost-share system, his push for a resolution to the DJJ juvenile detention cost-share system, his push for a resolution to the DJJ juvenile detention cost-share system.

Sheriff Ashley enjoys serving the community as a youth sports coach and YMCA Board Member, Executive Board Member for the Okaloosa-Walton United Way, and vice chairman of the finance committee at the First Baptist Church of Fort Walton Beach. He says teaching 6th, 7th, and 8th grade Sunday school is his most rewarding endeavor.

Young writers get published with the help of Rotary

By **Arnold R. Grahl**
Rotary News

In Jamaica, 11-year-old Jordan Allwood reads his classmates a story about a lonely puppy who finds a new family.

The puppy grows into a big dog, enjoys walks along the beach, and survives a frightening autumn day when he is caught in a trap before being rescued by his family. Jordan's story is one of hundreds that were written by children ages 7-11 for a writing contest organized by the Rotary E-Club of the Caribbean 7020 and supported by clubs in 10 Caribbean nations.

The best stories, including Jordan's, were published in "The Butterfly StoryBook," an e-book produced by the club and sold through Amazon.com. Rotary members and others are encouraged to donate copies to school libraries. Proceeds are used to support other literacy efforts.

In July, Rotary International and the International Reading Association (IRA) selected the Butterfly StoryBook project and a summer mobile library project run by the Rotary Club of Ellensburg Morning, Washington, USA, to receive two \$2,500 awards from the Pearson Foundation. The awards recognize projects in which Rotary clubs and local IRA-affiliated reading councils collaborate to strengthen literacy in local and international communities. Rotary and the IRA have been project partners since 2002.

Diana White, a past district governor and member of the Rotary E-Club of the Caribbean 7020, says she got the idea for the story contest after a visit to the headquarters of Rotary International in Britain and Ireland (RIBI), which holds a number of well-publicized youth contests every year. White said a project that involved drafting rules and promoting a contest was perfect for the e-club. It turned to clubs throughout the district to solicit entries from local schools.

In 2013, the contest's first year, 200 children contributed stories. This year, 300 young writers took part. Each club selects three local winners, who receive certificates. Then a panel of judges from the e-club chooses 10 stories from among all of those to include in "The Butterfly StoryBook." Each of those young authors receives \$50 in books.

"It's been a great shot in the arm for our club, which only just chartered last year," says White. "We tried to think of things we could do specifically that didn't require everyone getting together in one place. This project has been more successful than we could have imagined and has been a great source of pride for our members."

This year, the e-club provided a free copy of the e-book to the Jamaica Reading Association, an IRA-affiliated council, which used it in its annual Reading Week in April. The association signed an agreement with the club to further promote the contest throughout the Caribbean. Rotary clubs in the U.S. Virgin Islands purchased 500 copies for the Summer Reading Challenge held there. Clubs have also purchased copies to donate to schools in Canada, Ethiopia, Haiti, India, and the United Kingdom.

The contest rules required each story to have a Caribbean theme, because the e-club wanted to share the culture of the region while encouraging creative writing. University students in Haiti translated the stories into French and Haitian Creole free of charge. The books are also available in English and will soon be available in Spanish.

"I'm really excited how this has all turned out," says White. "We still have a long way we can go with this project. There's no limit how far these books can be promoted through the Internet."

The Rotary Club of Ellensburg Morning and the IRA council based at Central Washington University collaborated on the second project to receive a Pearson Foundation award. Mandi Laurent, a member of the council, got the idea for a bookmobile, or mobile library, after attending a conference on summer reading loss.

Volunteers from the Rotary club, the IRA council, the local Rotaract club, and the Ellensburg Education Foundation solicit books from a variety of sources, sort them by grade level, and accompany the bookmobile, a converted delivery truck, to its stops in low-income neighborhoods every Tuesday in July.

UPCOMING SPEAKERS

Sept. 10: Kay Stokes Scholarship recipients
Sept. 17: Holly Moseley, medical marijuana
Sept. 24: David Rauch, district governor
Oct. 1: Dr. Eleanor McCain, End of Life Care

TODAY IN HISTORY

On this day in 1777, the American flag was flown in battle for the first time on this day in 1777, during a Revolutionary War skirmish at Cooch's Bridge, Delaware. Patriot General William Maxwell ordered the "Stars and Stripes" banner raised as a detachment of his infantry and cavalry met an advance guard of British and Hessian troops.

On this day in 1939, on this day in 1939, in response to Hitler's invasion of Poland, Britain and France, both allies of the overrun nation declare war on Germany. The first casualty of that declaration was not German—but the British ocean liner Athenia, which was sunk by a German U-30 submarine that had assumed the liner was armed and belligerent.

On this day in 1990, President George Bush prepares for his first summit meeting with Soviet leader Mikhail Gorbachev. The theme of the meeting was cooperation between the two superpowers in dealing with the Iraqi crisis in the Middle East.

TODAY IN LOCAL HISTORY

On this day in 1981, Tommy Ray, Fort Walton Beach's former safety director and police chief, sued the city, mayor and several city councilmen, alleging his constitutional rights to freedom of speech and due process were violated when the mayor fired him July 7.

ROTARIANS WITH BIRTHDAYS AND ANNIVERSARIES

J.T. Edwards, anniversary, Sept. 1

Randy Stokes, birthday, Sept. 2

Frank Brutt, birthday, Sept. 2

Mary Plummer, birthday, Sept. 6

ROTARY'S FOUR-WAY TEST

Is it the TRUTH?

Is it FAIR to all concerned?

Will it build GOODWILL and better FRIENDSHIP?

Will it be BENEFICIAL to all concerned?

