

This year, several reporters for newspapers, radio, and TV have interviewed me. One question that has been asked by all is "What has been the best experience for you as 2012 Ruritan National President?" Without hesitation, I have answered that the best experience for me has been seeing first-hand the generosity of Ruritans.

I have attended meetings where clubs have awarded four-year scholarships to needy students, matched \$50,000 for a youth athletic complex, and contributed over \$100,000 for brain cancer research. I have seen a senior citizen complex built and maintained by a Ruritan club, Ruritan buildings used for community centers, many athletic fields built and maintained for youth sports, fair grounds used for county and community events, and memorial parks to honor America's veterans. All of these are examples of the generous nature of Ruritans.

I especially remember a club meeting where a treasurer reported a low balance, less than hundred dollars. The minutes of the meeting were printed and on the tables for the members to review. As I read these minutes, I

National President Phyllis Lewter is shown with Bobby Conner in a wild car at the **Wilson Memorial** (VA) Ruritan Club Car Show.

noted hundreds of dollars of donations to food banks, needy families, community clinics, school activities, etc. At the end of the meeting the secretary approached me, apologized that the club was out of money, and mentioned that I was probably disappointed in the club. I quickly stated just the opposite. What pride I felt for this Ruritan club! They had worked to earn funds all year and had given it all away to help meet needs in their community. Isn't giving back what Ruritans are all about?

Pictured (I-r) are **Wilson Memorial** (VA) Ruritan Club President Susan Simmonson, National President Phyllis Lewter, Mrs. Loftis, Janice Loftis Torian, Tim Torain, and seated Hugh Grey Loftis. Hugh received the 2012 Pioneer Car Award presented by National President Phyllis Lewter at the Wilson Memorial Ruritan Car Show.

Ruritans are givers. They share their funds and their time. Ruritans readily volunteer. They make time for those who need them. It has been said that the value of a person resides in what he **gives** and not in what he is capable of **receiving**!

Would it surprise you to know that there is a study on the generosity of Americans? This study is done by the Chronicle of Philanthropy and was based on IRS records of people who itemized deductions in 2008. The most generous state was Utah, followed by Mississippi, Alabama, Tennessee, and South Carolina. The least generous states were New Hampshire, Maine, Vermont, and Rhode Island.

I've been surprised by how many studies there are on generosity. While you are standing in line at your local Wal-Mart, read some of the titles of the articles in the magazines all around you. Along with titles such as "Lose 7 Lbs in 7 Days" and "Grow More Hair with this Breakfast Cereal," you'll find titles such as "Be Happier – Donate," "Keep Your Brain Young – Lend a Hand," and "Lift Your Mood – Give." **Good Housekeeping** has a monthly column called "Happiness Project." In the March 2012 column, columnist and best-selling author Gretchen Rubin stated, "Volunteering our time, energy, and money is the right thing to do –we all know that. Furthermore, studies show that this habit boosts happiness; those who work to further the causes they

value tend to be happier and healthier, experience fewer aches and pains, and even live longer. They show fewer signs of physical and mental aging."

continued on page 14

Magazine of and published by Ruritan National, Vol. 77, Winter Issue, Ruritan (ISSN: 0036-0147) is published four times a year. Ruritan National is a non-profit, incorporated association of Ruritan Clubs in the United States of America. Ruritan National assumes no responsibility for opinions expressed by authors of articles or claims by advertisers. Subscription price for one year is \$8. Single issues are \$2 each. **Periodicals postage paid at Dublin, VA and additional mailing offices. POSTMASTER: Send address changes to:** RURITAN NATIONAL, P.O. BOX 487, (UPS) 5451 LYONS ROAD, DUBLIN, VA 24084.

EDITORIAL & PUBLICATIONS STAFF Michael Chrisley, Executive Director Crystal Jennelle, Magazine Editor

CIRCULATION & ADVERTISING Sue Ervine, Membership Department

MAILING ADDRESS - EDITORIAL OFFICE

Ruritan National P.O. Box 487 (UPS) 5451 Lyons Road Dublin, VA 24084 (540) 674-5431 Toll-Free: (877) 787-8727 FAX: (540) 674-2304 E-mail: office@ruritan.org Web: http://ruritan.org Supply Orders Only: (800) 836-5431

Executive Committee 2012 Ruritan President Phyllis G. Lewter - Chesapeake, VA

2012 Ruritan Vice President Dennis Clemmer - Middlebrook, VA

National Secretary JoAnn C. Wenger – Broadway, VA

National Treasurer Corky Camin - Macon, NC

2011 Ruritan President Jayson Duncan - Pine Hall, NC

Executive Director, Ex Officio Michael T. Chrisley – Dublin, VA

Directors

Anne Hillard - Frankfort, KY Ray Lautzenheiser - Rock Hill, SC Steve D. Mullis - Summerville, GA Karen D. S. Pallette - Virginia Beach, VA Foster Parrish - Corapeake, NC Robert A. (Bob) Reece - Lenoir, NC Don Yeargan - Midlothian, VA Earl A. Cook - Morganton, NC Charles M. Davis - Tyner, NC Glen A. Davis - Capon Bridge, WV Roger Gammons - Claudville, VA Charles R. "Chuck" Myers II - Prince George, VA Gary Olinger - Blountville, TN Beverly Tanner - Fairfield, IL Dennis E. Barthlow - Keedysville, MD John Berdine - Leasburg, NC William Clayton "Clay" Byrum - Carrsville, VA Frank Kinsey - St. Clairsville, OH Perry Marshman - Unionville. VA Linda Melton - Cleveland, TN John "Calvin" Shelton - Greeneville, TN

In This Issue:

President's Page2
Executive Director's Message4
Paver Program5-6
Growth and Development 8-9
Candidates for National Office 10-12
Ruritan National Foundation15-16
District and Club News

Belmont (VA) washes Vietnam Memorial Wall. See more on page 18.

Special Feature

On The Cover: The John A. Roebling Suspension Bridge is a Northern Kentucky landmark that spans the Ohio River between Cincinnati, OH and Covington, KY – the location of the 2013 Ruritan National Convention. When the first pedestrians crossed this bridge on December 1, 1866, it was the longest suspension bridge in the world at 1,057 feet. Today, many pedestrians use the bridge to get between the arenas in Cincinnati (Paul Brown Stadium, Great American Ball Park, and U.S. Bank Arena) and the hotels and restaurants on the Kentucky side that will host Ruritans in January for their annual meeting and festivities.

Message from Executive Director Michael Chrisley

Don't Let Petty Issues Cloud The Big Picture

Every year I am amazed when I begin to write my last column for the magazine. This has been an interest-

ing year for our country. I was so glad to know that I had finally seen my last campaign ad. I look at the amount of money that politicians spend on getting elected and wonder what our organization could do with nearly two billion dollars. There is no doubt in my mind that we could put those funds to better use. I know who you are and what you do in community after community in this country. I am sure we'd all miss the campaign ads... but just think about the number of hungry people we could feed, or the number of homes we could build for people who have been displaced by disasters, or the young talented people we could help by funding their education. There is so much need everywhere. There is so much waste in political campaign ads. I guess it never hurts to dream about making things better.

The real question that all this begs is, have we done the best that we can do? Have we used our money wisely? Have we made absolutely sure that we have our priorities in the right order? Years ago I attended a Franklin Covey seminar and one of the things that I have always remembered is that we focus a lot of our energy on the urgent matters and not enough on important matters. Sometimes we are so busy fighting the fires that we come across every day that we fail to see that the really important things are not being moved forward. It's easy to get caught up in the day to day decisions and not plan for the future. We pay attention to making sure that we've planned all the events and contacted all the right people and the colors match and all our ducks are in a row, but are the really important things getting done?

We are getting ready to produce the annual report for the convention in January. When we do, the numbers will tell if we have paid enough attention to the important things. Not to imply that the numbers, dollars, or members are the most important things, but they certainly do tell us if we have paid enough attention to recruiting, club building, and our finances. I am thrilled to be able to tell you that I don't see a financial cliff for Ruritan in the near future. However, the membership numbers are certainly not on the slope that I would like to see.

It's not just about numbers. It is about keeping us in communities. One incoming district governor at a district convention stood and pledged money for recruiting members and organizing clubs. The interesting thing about this was that he didn't pledge the districts money, he pledged his own. Now, I am not recommending that governors or board members or other leaders pledge their own money to growth awards but I can tell you that this district governor has recognized the importance of recruiting and club building.

I challenge you all to evaluate what you are doing and to make sure that you are not overlooking what is really important to Ruritan and the people we serve who are counting on us.

This magazine is full of great news about the really important work you are doing in your local communities. It is also full of great information about upcoming events and programs.

Our convention is just around the corner. Our site preparation team just visited to make last minute plans. I believe that we can have one of the best conventions ever in Northern Kentucky. The facilities are terrific and are a perfect fit for our convention. The two main hotels are sold out, but the Marriott Courtyard and the Radisson are great properties and the Convention and Visitors bureau is providing coach class buses to transport attendees from those two properties to the convention center. All we need is you.

We wish you and your families the very best for the remainder of this year.

plan De C

Paver Program for Capital Replacement

At the March 2012 Board of Directors meeting the Board approved a paver program to raise funds for the Capital Replacement Fund. The paver program will raise funds to use as capital reserves and make improvements to the building. The pavers themselves will be used to make a patio area in the front of the building. The pavers can be purchased in honor of a special person or in memory of a loved one. Complete this form (front and back) to get your paver today!

YOUR NAME HERE

Name:

Address:

Phone:_

Make checks payable to: *Ruritan National Paver Program*

Mail to: *Ruritan National Paver Program P.O. Box 487 Dublin, VA 24084*

To pay with Visa, Mastercard, or Discover fill out the information below (print clearly)

Name:			
Phone:			1
Account #:			
Expiration Date:			10.00
Signature:			
	YOUR NAME	and the second	

YOUR NAME HERE

I want the 4" x 8" brick paver with 3 lines of text. \$100 Use the squares below to spell out your message - leave a square for each space.

I want the 8" x 8" brick paver with 5 lines of text. \$200 Use the squares below to spell out your message - leave a square for each space.

I want the 8" x 8" brick paver with 3 lines of text and a logo. \$210 Use the squares below to spell out your message - leave a square for each space.

Replica bricks for the home or office are also available at an additional cost. This is a nice remembrance for honorees or their families.

\$80

4" x 8" replica \$45

WINTER 2012 RURITAN

YOUR NAME HERE

NK	Ruritan 2013 National Convention January 23-27, 2013 Northern Kentucky Convention Center CUT OFF DATE: DECEMBER 21, 2012								
NSTRUCTIONS Housing for Runtan 2013 will open on	GUEST INFORMATION								
March 1, 2012. The licusing bureau will	FOR BEST AVAILABILITY, MAKE YOUR RESERVATION								
Jose on January 8 2013	VIA INTERNET WWW.RURITAN.ORG								
NTERNET Visit the Ruritan web sile at . WWW RURITAN CIRCL	Arrival Date Departure Date								
AX. Only fully completed forms will be	First Last Name Mil Name								
ccepted by fax at 859-855-4189, Use ne form per request, make copies as eeded	E-mail Address.								
	Daytime Phone: Fax:								
HDNE 77-465-9282/859-855-8248	If providing international numbers, please include country and city access numbers								
Closed all holiday's	Company								
CKNOWLEDGEMENTS	Coreby .								
The NKYCVE Housing Bureau will send you an acknowledgement of your	AcUress								
eservation. Please review all infor- mation for acountacy. If you do not re-	Aduress 2								
cove your acknowledgement in the ime frame, please contact the	Cit//State/Province								
NKYCVB Housing Burnau at LinucRise (Sinkycyb.com - You may	Zip/Postal Code, Country								
sto check your reservation we fire normal at WWW RORITAN ORD	HOTEL SELECTION								
egardiess of how you booked your	HOTEL BELEVITOR								
reservation	Please list choices in order of preference: (Marriett RiverGenter \$100 All non-smeking BLOCK CLOSED; Embased Science Science Contex 500 BLOCK CLOSED; Construct by Marriett 500; Padiagen Block CLOSED;								
ROOM RATES/TAXES To take advantage of the special 2013	Embassy Suites RiverCenter \$99 BLOCK CLOSED: Courtyard by Marriett \$99; Radisson Riverfront \$100								
To take advantage of the special 2013. Runtan rates, ploase book your reser- vation by DECEMBER 21, 2012 Attor hall date, 2013 Runtan room blocks will be released and holds may charge.	First YOU WILL NOT RECEIVE A CONFIRMATION FROM THE HOTEL 'If all requested hotels are unavailable, a reservation will be made at the next available hotel. Please indicate criteria for choices:								
higher rates	Comparable room rate Proximity to most site								
All rates are per room and are subject o 11.2% tax, (subject to change)	K of occupants A of beds requested								
HOUSING BUREAU: Sontinue to use the NKYCVB Housing Sureau for all chances and cancels	List-ell room occupantis								
inti January 6, 2013 @									
WWW, BURITAN, ORG ar email GroupResv/@min/evb.com.ar by faxing 859-655-4169	Check nere if you have a disability requiring special services								
HOTEL CANCELLATION POLICIES:									
Marriott RiverCenter: 24 hours prior to	COEDUT CADD INFODMATICA								
irnival, one night room and tax	CREDIT CARD INFORMATION								
Courtyard by Marrielt Covington: 24 Jours prior to annial, one highls room	American Express Discover MosterCard Visa								
nd las.	Gard Number Exp Date								
Embassy Suites RiverCenter: 48									
yours prior to arrival, one night room and lax.	Naine on Ciedi) Card Gerdholdera Signature*								
Radisson Riverfront: 48 hours prior to	* Necessary to process reservation								
arrival, one night room and tax.	Housing forms intellible sent to Attention: Carla Querciani Microsoft B B Burger Sent Sciences and Burger Sciences (Sciences Information)								
Do not contact the hotels di- rectly until after 1/8/2013:	NKYCVB 50 E RiverCenter Boxt Skite 200 Covington, KY 41D11								
they will not have the hous-									

Growth and Development News

Are you ready for some football?

Get ready because it will soon be time for football and with football comes blitzes. We are going to have our own blitz. We are not going to rush the quarterback, but we are going to rush to grow Ruritan membership and we are going to do it in "BLITZ STYLE." We are going to push the team to grow membership and we are going to create excitement at the same time to reward Ruritans who bring in new members to their clubs. The reward will be chances to win TV's or gift certificates from HH Gregg-retailers of electronics and home appliances.

Pictured: National President Phyllis Lewisr and National Director Don Yeargan doing unetr homework with store Mgr. Lance York at HH Greng

Here are the details:

The Blitz membership drive campaign will run 9/1/2012 until 12/31/2012

For each member signed, the signing member will receive a "first down." Each "first down" will result in a point and a chance in a drawing. The drawing will be made at the National Convention, January 24-27, 2013, in Covington, KY.

After a member recruits 5 new members, they will score a "touchdown" which will be worth an additional 7 chances in the drawing. So, if a member recruits 5 new members, they will have a total of 12 chances in the drawing. The scoring will follow along on that basis. Each new recruit equals one first down or one chance in the drawing. For every five first downs, one earns a touchdown or an additional 7 chances in the drawing. Five chances plus 7 chances equal 12 chances in the drawing. Coupons for drawing: Coupon will be printed and available from Ruritan Magazine and also on-line from the Ruritan website. Ruritan member must fill in the coupon with all information asked for and then mail the coupon(s) to Ruritan National to be placed in the barrel for drawing in Covington, KY.

Prizes will be as follows: There will be two tickets drawn at the National Convention. Each will redeem one 40° and one 22° television from HH Gregg. The 40° television is for the winning Ruritan and the 22° television for that Ruritan's club. They may use that television as a prize for their own raffle or it may be donated to a worthy cause-whatever the club decides.

In lieu of actual polovision sets, gift certificates from HH Gregg may be substituted.

All prizes must be redeemed/handled through the HH Gregg retail store in Colonial Heights, VA.

This promotion will not replace or interfere with any other membership program currently in progress. It is in addition to any existing program.

Put on your recruiting shoes. Blitz for new members and let's move Ruritan up the field with first downs and touchdowns. Let's fill the stands with new Ruritans.

Play ball!

- - - Membership Coupon - -

RECRUITING MEMBER IN	FORMATION	
NAME		_
ADDRESS		
CITY	STATE	21F
CLUB INFORMATION		1
DISTRICT		
CLUB		
MAIL TO "MEMBERSHIP	BLITZ"	
MAIL TO "MEMBERSHIP (RURITAN NATIO P.O. BOX 487	DNAL	
DUBLIN, VA 24	084	\sim

Growth and Development News

Gates (NC), Clarksville (VA), and Abingdon (VA) Clubs Gain New Members

Pictured are Al Ewell and Cody Brinkley, new members of the **Gates** (NC) Ruritan Club. They are welcomed by National Director Foster Parrish.

Pictured above (I-r) are new member Arthur Britto, **Abingdon** (VA) Ruritan Club President Marshall Butler, and Brian Slater.

Clarksville (VA) Ruritan Club President Julie Ames (left) is shown with the club's newest members Diane and Loren Johnson.

Look for the Growth and Development Committee's new membership and DRM incentive programs coming out at the 2013 National Convention in Northern KY.

New Clubs for 2012

New Ruritan Clubs, Sponsors, & DRMS*

(January 1, 2012 -- September 1, 2012)

New Club	District	Sponsoring Club	DRM
T. Clay Wood Elementary Rudy Youth Ruri-Teen Club	Rappahannock	Nokesville	Rick McMahon
Marsteller Middle School Ruri-Teen Glade Hill	Rappahannock Peaks of Otter	Nokesville Waidsboro	Ken Hinkle Gary Solomon/ Roger Gammons
Bluff City	Tennessean	Holston	Armetta Hunigan/ Gary Olinger
Fieldale	Dan River	Oak Level (VA)	William Maxwell

*DRM stands for Distinguished Ruritan Member, who is the person most responsible for organizing the new club.

2013 Candidates

National Vice President

Clinton Guy Cox 106 Western Drive, Box B-2 Kingwood, West Virginia 26537-1062 cox4a5@frontier.com

CLUB: Joined Fellowville (WV) in 1972 – member

from 1972 to 1975 and 1996 to present; Club offices held were Secretary, Vice President, and President; Chairman and member of all Community Service Committees

DISTRICT: Upper WV District #19 - Lt. Governor 2002; District Governor 2003;, Board of Directors 2004 to 2006; Youth Coordinator 2007 to 2009; Growth and Development Coordinator – 2010; Foundation Chairman - 2011 to 2012; Taught classes at the district convention for Club Secretaries and Vice Presidents for several years. NATIONAL: Taught at Summer Leadership Conferences from 2002 to 2010: Ruritan National **Conventions – Sergeant-At-Arms Committee** in 2002, Flag Ceremony in 2003, Member of Constitution and Bylaws Committee in 2004; Aide to National Vice President in 2005; and Aide to National President in 2006; Spoke at First Lady's Breakfast in 2007; Golden Key Award in 2007; Tom Downing Fellow recipient in 2007 at National Convention; Ruritan Forever in 2008; Ruritan National Director from 2008 - 2010; Prayer at Veteran's Breakfast in 2009; Prayer at Breakfast with the President and Business Session in 2011; Co-Chairman Sergeant-of Arms Committee in 2012; and Non-Board member on the Publications Committee for 2012

EDUCATION: Graduate of Fellowsville High School and Fairmont State College and attended the University of Louisville and West Virginia University – summers only

OCCUPATION: Preston County Board of Education, Custodian from 1960 to 1963 while in high school; AFL-CIO Laborer's Local Union, Construction Laborer from 1964 to 1977 (summers only); Kanawha County Board of Education, Biology teacher from 1967 to 1972; Preston County Board of Education, Biology teacher from 1972 to 2000; Preston County Board of Education member from 2000 to present

OTHER: Member Otterbein United Methodist Church – 1996 to present; Choir Member; Trustee; Lay Speaker Church only; Treasurer – Women's

Ladies Aide Society from 2004 to present; and Church Treasurer from 2008 to present. City of Kingwood – Member of Planning Commission from 1990 to 2009. County – Member of the Preston County Board of Education from 2000 to present; Community Corrections Committee from 2005 to present: and Member of Gideon's from 2006 to present. State - BOE related - member of RESA VII (Regional Educational Services Agency) from 2002 to present and member of the West Virginia School Boards Association from 2000 to present. Married to Linda Dianna Cline from 1967 to the present (45 years); Children – Michael and Kelly Cox with granddaughters Rachel (17 yrs.) and Rebecca (7 vrs.); Angela Cox; and Darrin and Karen Cox with grandsons Tiernan (6 yrs.) and Clinton (3 yrs.)

National Director

Larry Blount 59 Red Bridge Rd. Gettysburg, PA 17325 Idblount@centurylink.net

CLUB: Joined Hunterstown (PA) Club in 2002; Served as Club Secretary, Vice

President, Club President and all Committees **DISTRICT**: Served as Potomac District Lt. Zone Governor; Zone Governor; Lt. District Governor and District Governor

NATIONAL: Served as Sergeant-At-Arms; participated in 2007 Flag Ceremony at National Convention; attended Governors' Leadership Conference and served as National Director (2008-2011).

EDUCATION: Indiana University Purdue University, Fort Wayne, Indiana

OCCUPATION: Associate Agent with Pabody Insurance Agency (Nationwide); Manufacturing management for over 25 years and Farmed from 1968-2001

OTHER: Married to Pamela (Pam); two daughters, one son and four grandchildren; Memorial Baptist Church in Gettysburg, Past 4-H Member for 10 years; 4-H Junior Leader; Past Member, Trustee and Sunday School Superintendent First Baptist Church in Montpelier, Indiana, and "Founding member of Friends of the Medal of Honor Grove current Chairman of Grounds Committee" Valley Forge, PA

BIOGRAPHIES WERE PRINTED ASSUBMITTEDBYCANDIDATES.

National Director

Grover Burkett 5494 E 7 Hills LN Olney, IL 62450 groverb37@gmail.com

CLUB: Joined Dundas (IL) Club in 1987 and Illiana (IL)

Club in 1998; held all Club Offices; Chief Fundraiser in Allendale and Dundas Clubs

DISTRICT: Served as Lincolnland Zone Governor, Lt. District Governor twice; District Governor twice; temporary District Treasurer, Growth and Development Chair, Publicity Chair; and Fundraiser Chair; attended several Valley Forge Leadership Conferences

NATIONAL: Served on Constitution and Bylaws one year; served as Sergeant at Arms several Conventions; Attended Leadership Conference; served as National Director 2002-2004 on the Publicity and Public Relations Committee; received the Tom Downing Award; attended every Convention since 1998, Certified Trainer

EDUCATION: Graduate of Mt. Carmel, IL High School; BS in Agriculture Education and MS in Agriculture at Southern Illinois at Carbondale; Advanced Degree in Agriculture Education and School Administration U of IL.

OCCUPATION: Taught HS Vocational Agriculture for seven years; taught Agriculture Business and Production at Southeastern Illinois in Harrisburg two years; completed twenty-three years in Elementary Education; Retired from Superintendent of Allendale School in 1994

OTHER: Member of the Assembly of God; served as SS Teacher and Superintendent; served as Deacon and Church Treasurer; Family includes wife Leota, Children are Vivian Barber, Cheryl Wall, Chuck Burkett, Teresa Yarbor, and eleven grandchildren.

BIOGRAPHIES WERE PRINTED ASSUBMITTEDBYCANDIDATES.

Foundation Trustee

Patricia "Pat" W. Davis 589 Tee Time Dr. Galax, Virginia 24333 pdavis460@gmail.com

CLUB: Joined Baywood (VA) in 1988 (New River District); in the last 24 years: served 7 years as

Club Secretary, 3 years as Treasurer and 2 years as President

DISTRICT: Served 16 years as Zone Governor and 16 years as District Foundation Promotion Chair--the last 9 years consecutively as Foundation Promotion Chair; District Secretary; Lt. Governor 2011; District Governor 2012

NATIONAL: Club delegate to 18 National Conventions and has attended many Ruritan Foundation Weekends and auctions; received the Gold Key Award for recruiting ten (10) new members in one year; participated as "Rudy Bear" (wearing the Rudy suit) in numerous national activities; honored as a Ruritan Forever (by her club and zone); recruited/encouraged and presented many Tom Downing awards

EDUCATION: Graduated from Galax High School and National Business College majoring in Accounting and as a Medical Secretary **OCCUPATION**: Assistant Treasurer of Vaughan Furniture for 29 years and was employed by the company for a total of 41 years. Vaughan Furniture had 2,200 employees in seven (7) plants. For the past 11 years, Pat has been employed in the Health field: with Mount Rogers Mental Health since 2002 (served 10 years on the Mount Rogers Community Service Board) and employed with Southwest Virginia Home Health since 2007; owned and managed two (2) restaurants, farms and rental property; currently owns and operates the Longview Golf Course

OTHER: Organized the first Baywood Fall Festival and authored a book entitled Baywood; member of the Longview United Methodist Church; charter member of the Women of the Moose (twice Senior Regent), Ladies Auxiliary of the VFW@, Vicepresident, Grayson County TRIAD, and Grayson County Women's Farm Bureau; served on Grayson County Board of Tourism. Widowed with a daughter, Sharon; a granddaughter, Jessica; two stepgranddaughters; and four great grandchildren

Foundation Trustee

Echols "Phil" Jeffries 3814 Hinton Road Athens, West Virginia 24712 <u>churchlane1@</u> suddenlink.net

CLUB: Joined Sun Valley (WV) and Charter President in 1974 (Lower West Virginia District) ; held several offices and chaired many committees since 1974 in this club and Outstanding Club President several times **DISTRICT**: Zone Governor 1992-94; Growth and Development Award 1994; District Ruritan of the Year 1994; District Lt. Governor 1995 and 2004; District Governor 1996, 2005; Growth and Development Chair 8 years; Certified in Officer Training; Leadership and Development Chair 2011-12; and District officer for 22 years

NATIONAL: Conducted Growth and Development Workshops at National Convention 1994-97; Mensel Dean Award in 1994 (46 members); Mensel Dean Award in 1995 (25 members); DRM Award for 4 new clubs 1996; Foundation Trustee 1999-2003; Foundation Workshops at National Convention and Summer Leadership Conference 2000-03; National Director 2006-08

EDUCATION: Graduate Montgomery High School, Montgomery, WV; Graduate Concord University 1958, Athens, WV; Graduate West Virginia University, Morgantown, WV; Safety Certification, Marshall University, Huntington, WV; Administrative Certification 7-12 Grades, West Virginia College of Graduate Studies, Institute, WV

OCCUPATION: Retired School teacher and coach, school principal and county school superintendent; Vocational School Director, Mercer County Schools, Princeton, WV **OTHER**: Member Painter's Chapel United Methodist Church, member Fairview Christian Fellowship Church; Past Chairperson for Pastor Parish Relationship Committee; Past Chairperson for the Painter's Building Committee, member Concord Lodge # 48 Ancient and Free Accepted Masons; member of Grand Chapter of West Virginia Scottish Rite of Free Masonry, 32nd Degree Mason of Bluefield Commandary of the Knights of Templar; and Coached youth sports for several years. Married to Nell and have three daughters: Phoebe, Beverly and Angela. Also have two grandchildren: Jed and Afton. Foundation Affiliation: Hold, with wife Nell, a "Friends" Scholarship (Amount required \$10,000); Basic Education Fund \$1,000; 21st Century Fund \$2,100, paid up member of the Million Dollar Club; Credited for getting the first college (Concord) in the partnership program

BIOGRAPHIES WERE PRINTED AS SUBMITTED BY CANDIDATES.

RURITAN	2. Publication Number	3. Filing Date. 11-15-12
4 times per year	5 Number of Issues Published Annually	6. Annual Subscription Price \$8
7 Complete Mating Address of Known Office of Publication Ruritan National, P.O. Box	(Not printer) (Street, city, county, state, and Z(P+4*) 487, Dublin, VA 24084	Michael Chrisley
B Complete Mailing Address of Headquarters or General Bk Ruritan National, P.O. Box	the set to the second of	
9 Full Names and Complete Mailing Addresses of Publisher	Editor, and Managing Editor (Do not leave black)	
Publisher (Name and complete mailing address) Ruritan National, P.O. Box	487, Dublin, VA 24084	
Editor (Name and complete mailing address) Michael Chrisley, P.O. Box	487, Dublin, VA 24084	
Managing Editor (Name and complete mailing address) Michael Chrisley, P.O. Box	487. Dublin, VA 24084	
names and addresses of all stockholders owning or hold	y a corporation, give the name and address of the corporation ing 1 percent or more of me total amount of stock. If not own by a partnership or other unincorporated from, give its name a nonprofit organization, give its name and address) Complete Mailing Address	ed by a corporation, give the
names and addresses of all stockholders owning or hold names and addresses of the individual owners. If owned each individual owner. If the publication is published by a	ling 1 percent or more of the total athount of stock. If not owni I by a partnership or other unincorporated firm, give its name a nonprofit organization, give its name and address)	ed by a corporation, give the and address as well as those of
names and addresses of all stockholiders owning or hold remose and addresses of the individual owners. If owned each individual owner: If the publication is published by a Full Name	Ving 1 percent or more of the total amount of stock. If our own by a partnership or other animouppreted firm, give its name a nanofif organization, give its name and address. Complete Mailting Address.	ed by a corporation, give the and address as well as those of
names and addresses of all sponiholizers owning or hot nemes and addresses of the individual owners. If owned each individual owner. If the publication is published by a Full Name Ruritan National	olders Owning or Hoking 1 Percent or More of Total Amounts	ed by a composition, give the and address as well as those of 1, VA 24084
Ammes and addresses of all spocholders owning or hot nemes and addresses of the midvelad or more. If owned each individual owner. If the publication is published by a Full Name Ruritan National	Ing i persent or more of the total amount of abox. If or own by a perbenship or other samecoperated from, give its stames anonprofil organization, give its name and address) Complete Mailing Address P.O. Box 487, Dublin	ed by a computation, give the and address as well as those of 1, VA 24084
Ammes and addresses of all sponholders owning or hoto nerms and addresses of the motivider owners. If owned each individual owner. If the publication is published by a Full Name Ruritan National	olders Owning or Hokling 1 Percent or More of Total Amount	ed by a computation, give the and address as well as those of 1, VA 24084

Candidates for National Office on November 1

As of November 1, Ruritan National had the following candidates for national office. *National President*, Dennis Clemmer; *National Vice President*, Robert "Bobby" Burton, Clinton Guy Cox, and Elliott Hogge; *National Secretary*, Roy Maloy and James Mills; *National Director*, Larry Blount; Grover Burkett; Wallace "Wally" Hudson; Lorene Reece; Sewell Rowley; Earl Smith. *Foundation Trustee*, Pat Davis and Echols "Phil" Jeffries.

Only candidates declaring between July 1 and November 1 are featured in this issue.

Dan Brubaker Recognized for Dairy Farming Efforts

Past National Ruritan Treasurer Dan Brubaker and his brothers were recently honored in September when they were inducted into the Virginia Livestock Hall of Fame at Virginia Tech.

Dan, who currently also serves as a non-board member of the national budget and finance committee, as well as his brothers Emory and Cline, both of Rocky Mount, VA were recognized for their work as dairy farmers. Also recognized was their brother Galen who died in June 2012.

In his nomination of the brothers, Wayne Dudley of Union Hall, noted, "each family member recognized the need to carry their knowledge and wisdom throughout the realms of the agriculture industry. Without exception, each realized that participation alone in the industry was not sufficient, and leadership was required

13	Publication Tr		RITAN	14. Issue Data for Circ. Fall 20		
15	Extent and N	atun	e of Circulation	Average No. Copies Each Issue During Proceeding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date	
	a Tótal Numb	erol	Copies (Net press run)	27,520	26,432	
		(1)	Mailed Outside-County Park Subscriptions Stated on PS Form 3541 (Include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	150	110	
	b Flaid Circulation (By Mail and Outside the Mail)	(2)	Mailed In-County Paid Subscriptions Stated on PS Form 3541 (institute paid dis- tribution above nominal rate, advertiser's proof copies, and exchange copies)	0	0	
		(3)	Paid Distribution Outside the Marie Including Sales Through Dealers and Carriers. Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS [®]	0	0	
		(4)	Paid Distribution by Other Classes of Mull Through the USPS (e.g., First Class Mat $\%$	0	0	
	c Total Paid D	istrib	ution (Sixm of 15b (1), (2), (3), and (4))	27,000	26,300	
	d Free or Nominal Rate Distribution (By Mail	(1)	Free or Nominal Rate Outside County Copies included on PS Form 3541	27,150	26,410	
		(2)	Free or Nominal Rate In-County Copies Included on PS Form 3541	0	0	
	and Gutsido Ine Man)	(3)	Free or Nominal Rate Capies Mailed at Other Classes Through the USPS (e.g., First-Class Mail)	0	0	
		60	Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	0	0	
	e Total Free	er 1	Neminel Rate Distribution (Sum of 15d (1), (2), (3) and (4))	0	0	
	f. Total Distr	burla	ari (Sum of 15c and 15c)	27,150	26,410	
	g Copies no	Dre	Inbuted / See Instructions to Publishers #4 (page #3)	370	22	
	h Tolal (Sem	n of i	156 and y)	27,520	26,432	
	i Percent P. Utic cowa		/ 15Fhmes 100)	100%	100%	
16	Total cire	.Late	on Includes electronic copies. Report circulation on PS Form 3526-X worksheet.			
17.	Publication of:	State	ment of Ownership			
	in the public		on is a general publication, publication of the statement is required. Will be printed Tinter 2012 , issue of this publication.	Publica	ation not required.	
18.	Signature and	Title	ed Editor, Publisher, Business Manager, or Owner	22	Date 11-15-12	
iem		naje	non figmighed on this form is true and complete. I understand that enyons whe figmi real or information requestied on the term may be subject to commal searchons (incl I penalties)			
P5	Form 3526, A	uyur	n 2012 (Page 2 of 3)			

to make progress and make a difference."

Along with the Brubaker brothers, six other industry leaders were inducted into the Virginia Livestock Hall of Fame at the Virginia Tech Alphin-Stuart Livestock Teaching Arena located on the Blacksburg campus. The 2012 inductees had their portraits hung in the arena during a ceremony held Saturday, Sept. 22 with family, friends, and the general public in attendance. The portrait gallery was recently relocated to the Alphin-Stuart Livestock Teaching Arena from the Meadow Pavilion at the State Fair of Virginia in Doswell, VA.

"The Virginia Livestock Hall of Fame provides recognition for the leadership and contributions of outstanding people who have had a profound impact on the past, present, and future of the beef, dairy, swine, and sheep industries in Virginia," said Scott Greiner, Livestock Hall of Fame committee member. "We are proud to celebrate the accomplishments of the 10 honorees from this year's class. They join a distinguished group as members of the Hall of Fame.

To see the entire slate of inductees visit <u>http://www.vtnews.vt.edu/</u> articles/2012/09/091912-ext-livestockhalloffame.html

Revision of the Ruritan National Bylaws to be Voted on by Delegates at the National Convention

The purpose of the revision of the Ruritan National Bylaws is to restructure Ruritan National's current Bylaws, as needed, in order to comply with guidance set forth in Robert's Rules of Order. In addition the revision includes pertinent National Board of Directors' approved policies that were contained in the Ruritan National Reference Index Manual and/or in handbooks that the Bylaws Committee felt should be in the Bylaws.

This is a completely NEW document and not just some amendments to the CURRENT Bylaws; therefore, there is no requirement to specify the changes. All of the CURRENT Bylaws have been addressed in the revised edition.

The Bylaws committee was aided by two Registered Parliamentarians. The revised Bylaws have been reviewed by the Ruritan National Corporate Attorney who recommended specific changes to ensure the revised Bylaws comply with Virginia State Law.

The revision has been a lengthy and time consuming endeavor. The objective of the Bylaws Committee has been to produce a professional document whereby subject matter could be more easily located, and to be written in manner that can be easily understood and interpreted by the membership. This project has been about two years in the making and has been unanimously endorsed by the National Board of Directors.

If there are any questions and/or concerns with regards to the proposed edition of the Bylaws, we are requesting that questions and/or concerns be in writing and any questions and/or concerns will be forwarded to the Bylaws Committee for consideration.

At the Saturday morning business session of the National Convention, time will be allotted to debate the revised Bylaws. However, approval or disapproval will be determined by ballot voting during the time scheduled for the delegates to cast their votes.

To see the complete revised bylaws visit <u>www.ruritan.org</u> and search the library (under member resources) for "revised" or use the link <u>http://www.ruritan.org/library/216.pdf</u>.

Members without computers should contact the Ruritan National Office for a copy of the revised bylaws.

continued from page 2

At our upcoming national convention in Northern KY, we again have an opportunity to show our generosity when we bring our Rudy Bears and Chemo Caps to share with the hospitals and first responders in Northern KY and Cincinnati. This year we have added Operation Smile, an organization that provides free surgeries to children with cleft lips and cleft palates. For \$240, a child's life can be changed forever. Bill and I have been thrilled to receive very generous donations as we have attended club, zone, and district events. Ruritans are again expressing their generosity. I thank you for the generosity that you have already shown and will continue to show as we arrive in Northern KY in January. A blood drive on Friday will also be held.

Prince George (VA) Ruritan President David Edwards and club members present National President Phyllis and First Gentlemen Bill a check for \$240.00 for Operation Smile.

Thank you, Ruritans, for being givers. We are America's

leading community service organization. We are second to none! We hold blood drives to save lives, help to supply food for the hungry, volunteer at health clinics, clean our highways, support our fire departments and rescue squads, provide scholarships to needy students, support youth activities, and honor our military and veterans. What a great story of service we have to share!

Albert Schweitzer said, "I don't know what your destiny will be, but one thing I do know – the only ones among you who will be really happy are those who have sought and found out how to serve." Thank you, Ruritans, for your service. When we work together in Ruritan service, we are making our communities and America stronger.

Ruritan National Foundation News

Foundation Auction Items Needed at the National Convention

As most of you know, we experimented with a different approach to our 2012 Fellowship Weekend this year. We replaced the traditional weekend at a land-based resort or locality with a Bahamas cruise. Yes, we gave up the land for some fellowship out on the open seas!!! The response was very good with roughly 150

people attending. This was for me and many of those in our group, our first cruise experience.

Cleve Wright 2012 Foundation President

There was plenty food, fun, entertainment, and most of all Ruritan Fellowship. Many of you have probably already heard about me enjoying hot dogs at midnight each night on the cruise. Let me say that I wasn't

the only one! Without question, this cruise experience proved to be everything that was promised and more. I have received messages and calls from many of you expressing how much you enjoyed it. I cannot speak for everyone, but I truly had a wonderful time and I'm already looking

forward to going again. I'm extremely happy with the way everything turned out and sincerely hope that those of you that were on the cruise feel the same way. I extend my sincere thanks to everyone that cruised with us.

I need to also give some credit to Bill and Theresa Reinagel at Cruise Holidays of Williamsburg for their unbelievable job of helping to coordinate and arrange this cruise. Everyone that spoke or dealt with them over the phone surely knows how pleasant and helpful they were. Bill even accompanied us on the cruise to ensure that everything went smoothly and as planned. I highly recommend Bill and Theresa, if you are ever in need of a cruise organizer or agent.

Norman O'Dell has already begun making plans for next year's

2013 Fellowship Weekend. It will be held September 13-15, 2013, at the Meadowview Marriott Hotel at the Meadowview Conference Resort & Convention Center in Kingsport, TN. There are many sights and activities in the area for your pleasure and entertainment. Much more information and detail will be coming in future publications and correspondence.

In regard to upcoming events, let's not forget the 2013 Ruritan National Convention. It will be held January 24-26, 2013, at the Northern Kentucky Convention Center in Covington, KY (across the river from Cincinnati, OH). Details and registration information was included in your Summer 2012 Ruritan Magazine. From a Ruritan Foundation perspective, I want to ask and encourage everyone to consider bringing items for our "live" and "silent" auctions. These auctions not only provide a lot of fun and entertainment to the convention goers, but also generate much needed funds for your National Foundation. Clearly, the more items we have to auction, the more fun, entertainment, and revenue generation we will be able to achieve. As a further note regarding the "silent" auction, I ask for everyone's support and cooperation in refraining from placing fraudulent bids on items. In the past, we have experienced cases where friends have used a fellow Ruritan's bid number on an item with a large bid amount. While this results in a moment of fun and amusement, it hurts the Foundation in the end. This will preclude and prevent legitimate bidders from placing legitimate bids. In the end, these items end up being sold for much less than they should or could have or in some cases not at all. We want everyone to have a fair and legitimate opportunity to bid on all items. I sincerely thank all of

Ruritan National FOUNDATION

2012 Board of Trustees President: Robert "Cleve" Wright Vice President: Norman O'Dell Secretary: David Freshly Treasurer: Danny Privott Promotion Chair: Fred Payne

Ruritans on the Foundation Cruise were welcomed to the Bahamas by The Hon. Obediah Wilchcombe, Ministry of Tourism. He is pictured here with National Foundation Trustee Fred Payne (left), National President Phyllis, and Past National President Jayson Duncan.

Ruritan National Foundation News

those that have supported the Foundation auctions in the past and for those that will again next year. Please start securing your items now for January's convention.

As of this time, I'm very happy to report that we have not had any requests for the "Operation We Care" (OWC) Program assistance this year. However, we are just days from the devastation and destruction caused by Hurricane Sandy. I'm sure many of you watched and witnessed this terrible storm's trek up the eastern seaboard. Clean-up efforts and damage assessment from Hurricane Sandy have just begun. Our

Pictured (I-r) are Foundation Trustee Danny Privott, Linda Privott, Ruritan National Vice President Dennie Clemmer, Betty Jo Clemmer, Patsy Shelton, and Ruritan National Director Calvin Shelton.

Pictured are members of the **Pleasant View-Springhill** (VA) Ruritan Club at the Ruritan National Foundation Cruise. Pictured (I-r) are Terry Bunch, Lela Kitts, Katie Botkin, and Jan Botkin.

neighbors and residents in the mid-Atlantic and Northeast were hit extremely hard by this destructive storm. There will more than likely be several requests for assistance in the upcoming days. It is times like these that the true Ruritan spirit comes forth and we band together to help and assist our neighbors in their time of need. If you or your club would like to make a donation to help us be in position to provide the much needed assistance, please send your donations and earmark them for the "Operation We Care" (OWC) Program. Individuals are also reminded that donations to OWC and the Foundation are income tax exempt under our 501(c)(3) Internal Revenue Service designation. We thank you in advance for your support and consideration.

I want to remind you once again that Ruritan National Foundation also has several programs in place to encourage and assist our membership (and friends) in supporting our Foundation. Our newest fund raising program, the "\$\$\$Million Dollar Club\$\$\$" has now contributed over

\$45,000. We are looking forward to additional participants joining this program. This is an easy way to get started in making an annual contribution to the Foundation. It is our goal to get more and more Ruritans consistently involved in supporting and contributing to the Foundation on an annual basis. If we could get just 25% of all Ruritans contributing just \$100 per year, we would bring in an additional \$750,000 towards our corpus annually and be able to <u>double</u> our current corpus in just five years. This is a big challenge but, also a very reasonable goal. Only through your continuous support will we be able to reach out and provide educational assistance to the many students who desperately need our help.

Finally, we want to again remind all Ruritans that you are also valued members of the Foundation. We need your support and involvement to be successful in achieving our goals. We ask and encourage each of you and your clubs to kindly consider a gift to the Founda-

tion, whether it is to the Foundation Scholarship Program or the OWC Program. Many clubs have already informed us of their intentions to hold "special" fundraisers this year with all proceeds to be earmarked for the Foundation. To those clubs and the many Ruritans that have faithfully supported the Ruritan National Foundation in the past and all of those that will in the future, I extend my sincerest Thank You!

President's Award for Innovative Service

Innovative Service Awards Presented to Four Clubs

Pictured are members of the Albemarle Patriot Project Committee with National President Phyllis.

at Bethesda Naval Hospital. Each week a Lothian Ruritan member drives the 100 mile round trip to deliver the snacks. The Central Caswell Ruritan Club participates in the Military Kids Hero Pack Program. A package of goodies is provided for the children of active duty guard and reserve soldiers while they are deployed.

The **Smithfield** (VA) Ruritan Club is recognized for their creative recruitment of new members. The club includes a "free dinner coupon"

Smithfield Ruritan Club The Best Community Club in Smithfield

COMMUNITY SERVICE, GOODWILL, AND FELLOWSHIP

Helping Hands Helping our Fellow Citizens Thru: Yard Sales, Olden Day, Car Shows, and Farmers Market

Meets 2nd Tuesday of each month at the Smithfield Station TIME 6:30

on fliers distributed in the community. This free dinner coupon is for their monthly Ruritan meeting. The meeting is held at a local restaurant known for excellent food.

National President Phyllis has awarded Innovative Service Awards for the third quarter of 2012. Awards go to the Albemarle (NC) District, Lothian (MD) Ruritan Club, and Central Caswell (NC) Ruritan Club for their efforts to support our veterans, military, and military families. Twenty-five clubs in the Albemarle District combine their efforts to aid wounded or disabled military members or veterans in a six-county area. Projects include vehicle and home repairs, Christmas outreach, and working with the VFW to provide a van for transporting veterans.

The Lothian Ruritan Club provides snacks for wounded warriors. The club delivers \$100.00 of snacks each week to the surgical ward

Past National Foundation President Bernard Lerch and National President Phyllis discuss Lothian's snacks for the military program. Behind them are awards from the US Navy.

News From Ruritan: New York Area

Tioughnioga (NY) Repairs Roof

Members of the **Tioughnioga** (NY) Ruritan Club repair the roof of a cabin at the Madison County Children's Camp.

Club Feature

Belmont Washes the Vietnam Memorial Wall

Bobby Goodwin takes time out to read some of the names on the wall.

Fred Gruber is shown scrubbing the flag pole base.

Belmont (VA) Ruritan Club members were featured in their local paper for washing the Vietnam Veterans Memorial Wall in Washington, DC. Washing of the wall is done only on Sunday mornings from 6:30 a.m. until 8:30 a.m. during the spring and summer months by volunteers. The wall, walkways, and the statue of the three soldiers are washed weekly. Vice President Mike Popik said, "We went because it was the right thing to do. It's pretty powerful."

The National Vietnam Veterans Memorial honors members of the United States Armed Forces who fought in the Vietnam War, died in service in Vietnam/Southeast Asia, and were unaccounted for (Missing in Action). The memorial currently consists of three separate parts: the Three Soldiers Statue, the Vietnam Women's Memorial, and the Vietnam Veterans Memorial Wall, which is the best-known part of the memorial. The main part of the memorial, which was completed in 1982, is in Constitution Gardens adjacent to

the National Mall, just northeast of the Lincoln Memorial. The memorial is maintained by the United States National Park Service and receives around three million visitors each year. The Memorial Wall originally contained 58,195 names.

News From Ruritan: Rapidan District Stony Point (VA) Celebrates 50th Anniversary

Stony Point (VA) Ruritan Club commemorated its 50th anniversary by hosting a local history day event. Opening ceremonies started by honoring deceased charter member Elwood Hall. A copy of the club's charter was presented to charter member Charlie Sudduth. Congratulatory letters were read from Congressman Robert Hurt and Delegate Rob Bell. Various exhibits of historical maps, documents, and photos brought together the collective history of the Stony Point Community. An American Revolution Cavalry Skills Demonstration and children's militia drill were presented by Al Underwood. A farmer's diary of 1906 was read from the historical property, Edgemont.

News From Ruritan: Holland District A Legacy of Service to Ruritan

Ruritan is fortunate to have many seasoned Ruritans who are active on the club, zone, and district levels. Among these are Wayne Harrell of the **Waverly** (VA) Ruritan Club and Arnold Vincent of the **Greensville**

Wayne Harrell was honored by Past National Director Raymond Warren for 50 years of service. His family looks on proudly.

County (VA) Ruritan Club.

Wayne is a 50-year member, who has provided leadership to his club and zone. With his family gathered around him, Wayne stated, "I'm leaving a legacy to my club. My son-in-law and two grandsons

are Ruritan members of my club."

Arnold Vincent is a 55-year member who never misses his club fundraisers and club or zone meetings. As he looked to his family members with him, he stated, "I'm fortunate to have family to drive me to Ruritan events. I'll be at the national convention if they'll drive me."

President Phyllis attended club meetings where Wayne and Arnold were honored. She stated, "It has been my honor to have recognized Wayne and Arnold, who have served Ruritan for 50 years or more. I appreciate their service and dedication to Ruritan."

Arnold Vincent was honored for 55 years of service. His family and District Governor Stan Turner are pictured with him.

South Norfolk Raises Money for Scholarships

South Norfolk (VA) Ruritan Club held its 5th annual Blue Crab festival. Over 700 people were in attendance. This is one of the club's main fundraisers for their scholarship program.

Scholarship Chair Ryan Hartman (pictured right) is shown presenting Maricruz Valenzuela the first Installment of an \$8,000 scholarship.

Valenzuela is an honor roll graduate and will be attending Mary Baldwin College majoring in biology and anatomy.

Liberty Spring (VA) Ruritan Club Vice President Wally Byrum is shown presenting

Jonathan Foley with a bluebird box made by club member Earl Hunt. Jonathan attended the 2012 Ruritan Youth Camp and thanked the club for making that experience possible.

Pictured are Jake, Amanda, and baby Lucy Browder receiving the **Smithfield** (VA) Ruritan Club's Farmer of the Year award. The Browder's fresh

vegetables are a part of the Smithfield Farmers Market. Club Vice President Julie Hopkins (on the right) presented the award. **Central Caswell** (NC) Ruritan Club's Vice President Don Bush is shown presenting Golden Key Awards to Past Club President Maxine Foster

and Club President Nancy Bush. Nancy has recruited two new members and Maxine has recruited six.

The club's environmental project consisted of picking up trash along County Home Road on which the club building is located. Pictured in action are

club members Wayne Yarbrough and Al Smith.

Cherry Grove and Southern Caswell Celebrate Anniversaries

Cherry Grove (NC) Ruritan Club celebrated its 45th anniversary in September. Members and guests enjoyed a light meal. Piedmont District Foundation Chair Terry Call was the guest speaker for the evening. A slide show of the club's history was created by James Barker and shown at the end of the evening. Commemorative ink pens were

given to all in attendance. Pictured on the left (I-r) are Club Past President Otis Saunders, Club member Eugene Page, Charter President James Barker, and

MILITARY SERVICE

U.S. Military personnel who are also Ruritans and who might be unable to attend regular meetings should not be counted as absent according to the Ruritan National Board of Directors.

If your club has a member currently serving in active duty, your club secretary should count him or her as "present" at meetings so that his or her absence doesn't penalize the member or cause the club to fall short on attendance percentages.

The Board cited the National Bylaws provision for using "four hours of community service" as the equivalent of a make-up meeting -- a substitution that members of the U.S. Military are surely qualified to use. Club member Barbara Page.

Members of the **Southern Caswell** (NC) Ruritan Club pose for a group photo with National President Phyllis. The new black shirts are to celebrate their 50th anniversary.

Semora (NC) Ruritan Club held its 11th annual Relay for Life motorcycle ride with approximately 116 participants and 85 bikes. After the ride a barbecue lunch was held and door prizes were given out.

News From Ruritan: Piedmont District continued Piedmont District Reaches Out to Others

Leasburg (NC) Ruritan Club donated dictionaries to third and fourth graders at South Elementary School. On hand to present the dictionaries were Club President Mary Jane Richmond,

Club Secretary and National Director John Berdine, Past

Club President Dixie Vernon, and Club Director Brenda Bender.

South Stokes (NC) Ruri-Teen Club is shown (top right) working at the Second Harvest Food Bank.

Pictured on the left is one of the many ramps the **Pine Hall** (NC) Ruritan club has built for needy families over the past few years.

West Iredell (NC) Ruritan Club awarded five scholarships of \$1,500 each. Pictured below (Ir) are Kyle Farley, Khloe Rowe, Molisa Shuford, Adam Sparks, Rex Thompson, and Club President Reverend Olin Isenhour.

News From Ruritan: **Rocky Mt-Durham District**

Pictured are **Zeb Vance** (NC) Ruritan Club members Winston and Claude Kerley presenting dictionaries to third graders at Zeb Vance Elementary School.

News From Ruritan: Chesapeake District Chesapeake District Clubs Are Staying Strong

Abingdon (VA) Ruritan Club had Donald Talbott, who was diagnosed with Alzheimer's, speak about his disease at the August club meeting. Talbott explained what it was like for him living with this disease. Alzheimer's Association Branch Coordinator Ellie Galloway spoke to the group and said, "There is a need for funds for research." Pictured (left) are Donald Talbott and Ellie Galloway.

Eugene L. (Dick) Campbell (right) of the **King William** (VA) Club was presented a 59 consecutive year perfect attendance pin from his son Eugene L. Campbell, Jr. (left). The family's property on the Mattaponi River has been the site of many fundraising events. The **Chesapeake District's**

Annual Crab Feast has been held there for 28 years and has raised over \$300,000. Dick has never charged

anyone for the use of his property.

Five Forks (VA) Ruritan Club (second picture on the left) presented donations to several community organizations. Recipients were Hunters for the Hungry, Williamsburg Hospice Care, 4H, and Meals on Wheels. A club scholarship was also given to Marni Robins.

Independence (VA) Ruritan Club (pictured left) held a successful Brunswick stew fundraiser. Club members started cooking 337 gallons at 3 a.m. to have the batch ready to eat by lunch time. The club was able to present three \$2,000 scholarships from the profits made off of the event.

A Celebration of Service in 2012!

Ruritan: Working Together For a Stronger America

News From Ruritan: Rappahannock District Leeds (VA) Club Honors Club Member

Leeds (VA) Ruritan Club designated an "Alex Day" in honor of club member Alex Green for his 62 years of dedicated service to the club. Pictured is Club President Kerry Hines presenting him with a plaque.

Earlier in the year, the club awarded four \$1,000 scholarships. The recipients were selected based on their good character, community service, financial need, and academic promise. Pictured (l-r) are Scholarship Chair

Jan Sickel, Margaret McCarty, Kelly Smith, Robert King, Sara Lawler, and Club President Kerry Hines.

<u>Come Visit the</u> <u>Ruritan</u> <u>National Office</u>

Traveling northbound on Interstate 81, take exit 98, turn left onto Rt. 100 (from southbound Interstate 81 turn right onto Rt. 100). At the second stoplight, turn right onto Rt. 682, cross over Interstate 81 and turn left onto Rt. 662.

Tours can be arranged by calling Debbie Southern at the National Office, toll free at 877-787-8727 ext. 301.

News From Ruritan: **Rockingham District**

Mt. Crawford Hosts Lawn Party

Mt. Crawford (VA) Ruritan Club hosted its annual lawn party in July. The three day event included nightly musical entertainment, bingo, cakewalk,

inflatables, games, and good food. Pictured are Kathryn and

Caleb Landes enjoying watermelon at the event.

In August the club operated a food booth during the Rockingham County Fair. Pictured are Katey and Dylan who were enjoying their barbeque dinner plate.

News From Ruritan: Peaks of Otter District Clifford Club Makes Sorghum Molasses

Burnt Chimney (VA) took part in Civil War Days at Lake Watch Plantation. Club members served hotdogs to raise money for community projects. Pictured right (I-r) are Houston Snoddy, Rick Hogue, Nate Perdue, Betty Campbell, Jean Hogue, Amanda Brewster, Bill Melton, and Denise Campbell.

News From Ruritan: Lincolnland District

Lincolnland District Presents 50 Year Pins

Lincolnland District Governor Sue Case and District Secretary Marilyn Bledsoe presented three Irvington (IL) Ruritan Club charter members with 50 year pins. Pictured (I-r) front row are Lyman Creed, Gerald Armstrong, and Ray Dodillet; Back row (Ir) are District Secretary Marilyn Bledsoe, District Governor Sue Case and Hymera (IN) Ruritan Club member Mary Pepple.

Clifford (VA) Ruritan Club's 2012 Sorghum Festival highlighted the traditional harvest and making of sorghum molasses. The club raised over \$8,000. Attendees enjoyed a traditional "cake walk" and diverse musical acts. A big hit with families and new this year, the "Kid's Korner," featured face painting and a moon bounce. Attendees appreciated popular events such as horse jousting and sorghumstripping. Club President Dawn Gatewood thanked supporters and volunteers saying, "It was great fun and a tremendous success." Proceeds will fund scholarships and community organizations, including the local YWCA Domestic Violence Program and Dixie Youth softball.

From the Kitchens of Ruritan Cooks

Submitted by Lavada Barrier and Betty Hensley of the **Old Fort** (NC) Ruritan Club

Grape Salad

- 2 Cups of Red Seedless Grapes
- 2 Cups of Green Seedless Grapes
- 8 oz. of Cream Cheese Softened
- 1 Cup of Sour Cream
- 1/2 Cup of Sugar or Splenda

1 Cup of Chopped Toasted Pecans (Reserve 1/4 Cup to Sprinkle on Top)

Add the chopped toasted pecans to the cream cheese, sour cream, and sugar or splenda. Then add the grapes. Put in serving dish and sprinkle the 1/4 cup of pecans on top. Place in refrigerator to chill.

News From Ruritan: Potomac District Lewistown Presents \$6,000 in Scholarships

Lewistown (MD) Ruritan Club awarded \$6,000 in scholarships to 14 students at their annual picnic in August. Pictured (I-r) are Amanda Holler, Sara Gartrell, Emily Yeager, Bailey Rae Wright, Troy Matlock, Sara Baseley, Garrett Baseley, Karen Crum, Amanda Cole, Kayte Lambert, Anna Staley, and Jessica Lambert. Not pictured are Shelby Ledger and Rebecca Richards.

Mt. Pleasant Club Donates School Supplies

Mt. Pleasant (MD) Ruritan Club donated school supplies to three elementary schools. Funds for the project are raised from the Quartermania auctions held twice a year. Pictured on the right are Club Secretary Emily Sines (left) and Liberty Elementary School's Guidance Counselor Gloria Thompson (right).

News From Ruritan: Albemarle District

Albemarle District Clubs Present \$35,000 in Scholarships

Albemarle District Clubs were featured in their local newspaper for awarding \$35,000 in scholarships to local youth. Albemarle District Governor Nell Davis was quoted saying that the Ruritan organization is one of the best kept secrets in this country, quietly working to make our communities better places to live.

Pictured right is Chowan (NC) Ruritan Club member Will Furgerson with his first place ribbons for baking cakes and making coated pecans for the Chowan County Fair on behalf of the club.

News From Ruritan: Southwest VA District

News From Ruritan: Spartan District Augusta Road Presents Rudy Bears

Augusta Road (SC) Ruritan Club held a successful "Sitting with Santa" and hot dog dinner fundraiser. Past National Director Wayne Owens had the privilege of being Santa for the evening. The event raised enough money to provide over 100 Rudy Bears to the South Greenville Fire, Rescue, and Police Departments.

In addition to the Rudy Bear donations, the club awarded a \$350 scholarship to Patrick Griffin. Pictured is Club Treasurer Donna Poulton presenting the Rudy Bears to the Fire, Rescue, and Police Departments.

News From Ruritan: Columbia District

Sandy Run Participates in the Adopt-A-Higway Program

Sandy Run (SC) Ruritan Club was selected as the Calhoun

County Adopt-A-Highway group winner for 2011 and received their award at the South Carolina Department of Transportation annual awards breakfast in June of this year. Betty Geiger and Herbert Geiger received the award on behalf of the club.

In August, six members gathered together to pick up 25 bags of trash along the

highways. Club members participating in this trash pickup were Glenn James, Kay James, Lena Stabler, Marshall Stabler, Becky Starnes, and Gerald Starnes.

Club members also collected and donated school supplies for the students at the Sandy Run School. These supplies were delivered before the school year started. Pictured are School Custodian Leon Robinson, Guidance Counselor Betsy Varn, Principal George Kiernan, and Ruritan members Kay James and Sandra Pees.

News From Ruritan: Lower West Virginia District

Williamsburg Participates in the Adopt-A-Highway Program

Pictured are **Williamsburg** (WV) Ruritan Club members front (I-r) Stan Zahorenko, Rick Fox; middle row (I-r) Roger Williams, Allen Poe, Jack Goodman; back row (I-r) Doyle Owens, and Junior Mullins. The club participated in the Adopt-A-Highway Program and picked up seven bags of trash.

News From Ruritan: Bluegrass District Eubank Celebrates 65th Anniversary

Eubank (KY) Ruritan Club celebrated its 65th anniversary. Frey Todd presented Ed Buis with a community service of the year plaque and District Governor Bryan Franklin presented him with a certificate for the oldest member of the club. National Director Beverly Tanner presented Club President Penny Jones with a certificate thanking the club for their many years of service to their community. Pictured (I-r) are Bryan Franklin, Ed Buis, Penny Jones, and Beverly Tanner.

News From Ruritan: Tennessean District Bloomingdale and Butler Clubs Hold Festivals

Bloomingdale (TN) Ruritan Club held its first Fall Festival to show appreciation to the community on their support to the club. Several hundred people attended. The club had inflatables, scout water bottle rockets,

face painting, fire trucks, Rudy Bear, concessions, door prizes, and many more activities. Gospel singers and a country western band were the entertainment for the fun field day. **Butler** (TN) Ruritan Club held its annual fundraiser, the

Old Butler Days Festival to celebrate the history of the town. Live music, food, dancing, vendors, face painting, raffle, and a hot air

balloon were a part of the fun-filled day. Club members pose for a snapshot.

Buffalo Holds a Fundraiser for the American Cancer Society

Buffalo (TN) Ruritan Club held a fundraiser for the American Cancer Society which included a silent auction, bake sale, games for children, and dancing to the music of the Distant Thunder Dance Band. Certificates of appreciation were presented, and a check for \$1,008 was presented to American Cancer Society representatives Jessica Poff and Alisa Allen.

News From Ruritan: Cherokee District **Morrison Helps Raise Money for St. Judes**

Alex Pullon went to the Morrison (TN) Ruritan Club and asked if they would sponsor him during his softball season. His team wanted to raise money for St. Judes. The club decided to donate \$300 to his team. He and his

teammates raised a total of \$1.500. Pictured left with Club President Sue Anderson is Alex Pullon.

The club also operated a food booth at the Warren County Fair. Profits exceeded \$5,000. Some of the members that worked the event are pictured.

Harrison Celebrates 60th Anniversary

Celebrating a club anniversary is exciting and packed with great Ruritan fellowship. Harrison (TN) Ruritan Club celebrated its 60th anniversary by recognizing the club's community service activities over the past years. Honored guests were Ruritan National President Phyllis Lewter, County Commissioner Chester Bankston, and State Senator Bo Watson. Pictured are Past National Presidents Jerry Ellis and Jim McKinney with National President Lewter, all of whom participated in Harrison's 60th anniversary celebration.

New Longaberger with Ruritan National Logo

Debra Mitchum announced, "I am thrilled to introduce the new Ruritan National Basket called the Social Gathering." This basket has many uses and there are several pieces of matching pottery which go with this one. The large cooler is also available. I hope that you will consider the Ruritan National Baskets for special awards and also for gift giving with the upcoming Holiday Season. I have stock so contact me and

I will strive to get them to you in time for holiday gifts. Please remember these baskets when you are thinking of your fundraising events. Happy Holidays! I look forward to seeing you all at the convention in Covington in January.

Debra R Mitchum 757-580-7248

Nanabskts3@aol.com *Remember these are only available through Debra and they are a fundraiser for Ruritan National.

News From Ruritan: Dan River District

Oak Level (VA) Celebrates 40th Anniversary

Oak Level (VA) Ruritan Club celebrated its 40th anniversary. Past National Director Jerry Atkins welcomed members, spouses, and distinguished guests. National President Phyllis Lewter gave some interesting statistics of the club's history as well as the nation's history during the charter year. The highlight of the

evening was when Club President Mike Seidle, National President Lewter, and Jerry Atkins recognized four charter members Garry Barrow, Ray Frith, Jesse Frith, and Jim Thomasson (Thomasson was not present). Lewter presented lapel pins to Charter Members Garry Barrow, Ray Frith, and Jesse Frith. Ray and Jesse Frith were presented certificates for 40 years of continuous service by Lewter. Atkins recognized Ray Frith for 40 years of perfect attendance. Pictured are (I-r) Jesse Frith, Past National Director Jerry Atkins, National President Phyllis Lewter, Garry Barrow, Mike Seidle, and Ray Frith.

Fontaine Makes Donations to Several Organizations

A special bingo night was held by the **Fontaine** Ruritan Club. A donation of \$2,500 was made to the local SPCA, a \$500 donation to the **Fontaine** (VA) Ruri-Teen Club, and eight scholarship checks were made possible because of the fundraising event. Pictured (I-r) are SPCA representative Chase Inman and Club President John Elliott.

The club also honored police, fire, and rescue departments at its public service awards banquet in October.

News From Ruritan: Middle America District

Redfield Community (KS) Ruritan Club President Roy Johnson is shown presenting Troy Johnson with a new member pin. Also pictured

is Gary Hall who received a 20 year pin and Raymond "Skeet" George who received a 40 year pin.

News From Ruritan: **Natural Bridge** District

Effinger (VA) Ruritan Club celebrated its 65th anniversary in August at Lake Robertson Pavilion. Pictured (I-r) are charter members Phil Leech and

E.G. Huffman. Leech was surprised when he received a certificate acknowledging his 65 years of active membership.

Chuckey Club Sponsors a Spaghetti Supper

Members of the **Chuckey** (TN) Ruritan Club and friends were recognized in their local paper for sponsoring a benefit spaghetti supper, sing, and auction for cancer patient Mary Nelson and fiancé Rich McKay. The

event brought in \$7,200. Pictured (I-r) front are Marilyn Hogan and Shirley Campbell. Standing (I-r) are Ben Hogan, Glenn Davis, Charlie Davis, Chris Ward, Kathy Brown, Mary Nelson, Faye O'Dell, Tonya Carver, Chris Carver, Sabrina Fender and Lynnis Fender. In the back is Rick McKay.

Horse Creek Celebrates 45th Anniversary

Horse Creek (TN) Ruritan Club celebrated its 45th anniversary. Past National President Jayson Duncan was the speaker for the evening. Pictured are Past National Presidents Jayson Duncan and Bob Bailey, Club Secretary Anne Brown, Club President Barbara Broyles, Gene Miller, Alan Jackson, Past National Director Roger Carter, and charter member Hugh Broyles.

News From Ruritan: Smoky Mountain District

Sevier County (TN) Ruritan Club awarded seven \$500 scholarships at their July cookout on the lake. Pictured (I-r) are Club President Ralph Whaley, Margaret Wilburn, Lauren Dixon, Morgan Manning, Lyndsey Layman, and Adam Hickman. Not pictured is Austin Stewart.

News From Ruritan: **Ohio District**

Pennyroyal (OH) Ruritan Club repaired and painted ticket booths at the Gurensey County Fairground. Club members in action (I-r) are Dee Brown, Christine Molisee, and Edith Carter.

Celebrate Rudy Bear's 25th Birthday

ipods, etc.

Vice President Dennie Clemmer reminds all clubs, zones, and districts that promotional materials celebrating Rudy Bear's 25th Birthday have been created by **Commonwealth Promotional** and can be ordered now. These items will be available for delivery January 1, 2013. As soon as your order and payment are received, **Commonwealth Promotional** will process your order and ship you the items immediately after January 1. This company is a business member of Ruritan. Ruritan National will receive from **Commonwealth Promotional \$1** for each individual item ordered regardless of the price. To see the complete brochure, go to the Ruritan website (see screen shot) and click on the Rudy Bear Link at the bottom of the page. For more information email Daren Thorpe at Commonwealth Promotional dthorpe@ commonwealthpromotional.com.

DWT

Double Wall

with Lid and

Straw

BPA Free

56.99 es

Acrylic Tumbler

\$5.90 ea

You spend your time serving others.

Northern Kentucky wants to serve you.

We think it's time you were rewarded for all the good you've done. That's why Northern Kentucky is so pleased to host the Ruritan National Convention on January 24 / 27, 2013.

Our area offers a wide assortment of attractions to improve your stay, including the Newport Aquarium. Zagar's number one-rated aquarium in the Midwest, the world-famous Cincinnati Zoo and the historical Cincinnati Museum Center. You can also shop and dise on the riverfreest at Newport on the Lever, experience the German heritage of MainStrasse Village or have a beer at America's first Hofbeäuhaus in Newport.

After all, yea give so much to the world. Now, it's our turn to say thanks.

NorthernKentuckyCVB.com

DELTA

http://ruritan.org

Kontanony