

ZCOM News

District 15, Area 4

January 2012

ZCOM Initiates Six New Members

L-R: Megan Piwowar (sponsored by Sharon Miller), Lynda Putt, Tammy Bergeon (sponsored by Kathy Dollard), Megan Granda, sponsored by Esther Seaver, Elizabeth Lumbert, sponsored by Sharon Mortensen, Cindy Vickery, sponsored by Lisa Hulbert, Alisha Toyzan, sponsored by Cynthia Chilcote.

As of the January 10th business meeting, the Zonta Club of Midland has 67 members. President Chilcote and Past-President Esther Seaver inducted six new members, presenting them with their Zonta pins and the traditional yellow rose. Zonta members welcomed Megan Piwowar, Tammy Bergeon, Megan Granda, Elizabeth Lumbert, Cindy Vickery, and Alisha Toyzan to the club.

Megan Piwowar serves as the Director of Communications for Congressman Dave Camp. Originally from Plymouth, Michigan, Megan has served in the public and private sectors in government relations, communications, policy and campaigns. She is thrilled to be in Midland where she knows she can stay rooted. Megan enjoys running and has completed seven marathons. Megan was sponsored by Sharon Miller.

Tammy Bergeon is Director and Physical Therapist at Evergreen Physical Therapy. She has an undergraduate degree in sports medicine from CMU and a master's degree from U of M. Tammy and husband, Blake, have a blended family which includes three children. Tammy is a certified pilates instructor and is now

(continued on Page 3)

Inside this issue:

President's Message	2
Submitting an Article	2
ZCOM Birthday	2
April Auction	3
Empowering Women in Cambodia	4
Homewalk 2011 Results	5
Member Highlight	6
Scholarship Applicants Sought	7
Archives News	8
ZING!	9
Intercity Dinner	10
Dancing Under the Stars	11
Minutes	12
Calendars	14

What Happened to Upcoming Events?

The last two pages of the newsletter are calendars for the next two months and they replace the list that usually appears in this section. They provide a more visual presentation of what we've got going on in the near future as well as the birthdays that occur in those months. One-stop shopping!

President's Message from Cynthia Chilcote

Leadership can seem overwhelming. I have been following the work of a case in point, our U.S. Ambassador-at-large, Global Women's Issues, Melanne Vermeer. In addition to her work with the State Department, she runs a non-profit called Vital Voices which invests in emerging women leaders (sound familiar?). Prior to that, she served as chief-of-staff to First Lady, Hilary Clinton, and led the effort to establish the President's Interagency Council on Women, and the list goes on.

I also follow the blogging of Dave Ursillo, author of *Lead Without Followers*, who's focus is on the personal decision to lead and keeping leadership realistic.

Last week Ursillo described his favorite punctuation, the asterisk, used so sparingly in print, and how it conveys so much: an exception to the rule, an outlier, an exceptional point for follow up. He encouraged each of us to *be an asterisk* by cultivating our own very personal sense of leadership: discovering what matters to us most; practicing standing up and standing out when our hearts call out to us.

Ursillo assures us that all it takes to *be an asterisk* is a little attention, some willpower, and placing an asterisk next to the tasks, duties, and passions that sing to our souls. As members of Zonta, you have already made the decision to help and serve other women. You have already placed an asterisk next to Zonta. Now go the next step; revisit that personal inventory. We are looking for leaders for the upcoming year in Zonta. This is an opportunity for you to *become an asterisk*; to stand up and stand out for what your heart believes. Whether you are asked to serve or you are moved to nominate yourself or a friend, you can choose a leadership role with personal meaning for you; for a cause that, I hope, "sings to your soul."

I encourage each of you to contact the Nominations Committee Chair, Esther Seaver, and expand your leadership journey with Zonta this year.

We've Got a Birthday Comin' Up !

The Zonta Club of Midland will celebrate its 65th birthday on June 5, 2012 at our luncheon meeting. On June 5, 1947 our Midland Zonta Club was chartered in a ceremony in the old Midland Country Club building. We will be celebrating 65 years to the day! Stay tuned for information about the party.

★ The PR Committee will accept members' articles (with accompanying photos, if applicable) for publica- ★
★ tion in this newsletter. Articles will be edited for content and compatibility with Zonta Club goals. Please ★
★ submit your articles in Word format, pictures in jpg format, or flyers and brochures as PDFs to: Colette St. ★
★ Louis at Colette51@charter.net. ★
★ This newsletter is published by the Zonta Club of Midland PR Committee, edited by Colette St. Louis. ★
★ *****

New Members Inducted (continued from Page 1)

taking up Yoga. Running, biking, and weight-lifting round out Tammy's exercise regime. She is looking forward to being active in our community through her Zonta membership. Tammy was sponsored by Kathy Dollard.

Megan Granda just moved to Midland last August. She is a financial advisor with Ameriprise Financial where she has been employed for the past 8-1/2 years, primarily in the Farmington Hills area. She helps clients with financial advice and goal tracking as well as showing them how to diversify and manage their investments. Megan is originally from Reading, Michigan, and has been married to her husband, Tim, for 3-1/2 years. Their family so far consists of Chloe the cat and Indy the dog. Esther Seaver sponsored Megan.

Elizabeth Lumbert has 19 years of public garden experience with Dow Gardens where she serves as the Assistant Director. She coordinates marketing, volunteer programs, and special events. She is also the marketing contractor for Shelterhouse and writes their monthly e-newsletter and maintains their website and Facebook page. Elizabeth has a special passion for volunteering each year as a camp counselor at Camp Warm Hearts, a camp for children who are grieving. She is now a Big Sister to one of the children she met at camp. Elizabeth is a trustee for the Midland Area Community Foundation, serves on the Reece Endeavor Garden Walk Committee, the Leadership Midland steering team, and the Board of Directors of Big Brothers Big Sisters in the Heart of Michigan. She was sponsored by Sharon Mortensen.

Cindy Vickery works at the Midland Community Tennis Center and serves as a team leader and Director of Leagues. She is an avid tennis player, but loves to run even more. She enjoys long distance trail running and spends hours each week running in the woods. Cindy has been married to her husband, Dave, for 21 years and they have two children: Allison, a senior at Dow High, and Matthew, an 8th grader at Jefferson. Lisa Hulbert is her sponsor.

Alisha Toyzan works for McKay Press as part of the Leadership Development Program which trains future senior managers over a three-year period. She sings in her church choir and is a member of the Midland Chorale. Alisha is also an avid runner and reader. She is married and has three Pembroke Welsh Corgis. Alisha was sponsored by Cynthia Chilcote.

The Zonta Club of Midland is fortunate to have such dynamic, enthusiastic women join our ranks. Please introduce yourselves at upcoming meetings and get to know them better.

Recognize This Vehicle?

Yes, this is Sandy's Auction Auto that's just waiting to be filled with fabulous treasures from your closets, cupboards, and cubbyholes. It will be sitting front and center at the Country Club on meeting days.

You can bring your auction items to the meetings or you can drop them off at Sandy's house. Remember that Sandy moved, so don't drop them on the same porch you used last year!

Rumor has it that Trudy Grimason, the auctioneer, will once again provide one or two fur coats. Let's add a lot of our own special items so we have a fantastic auction to support our programs!

Empowering Women in Cambodia

Marie Eckstein, retired Vice-president and Chief Administrative Officer for Dow Corning and now a member of the Harpswell Foundation Advisory Board, gave a powerful presentation at the January dinner meeting. She described her visit to Cambodia in the Spring of 2011 and explained the purpose of the Harpswell Foundation in empowering a new generation of women leaders in Cambodia.

Marie explained the history of Cambodia. In 1975 the Khmer Rouge exterminated 25% of the population. They evacuated 2 million people in 7 days from Phnom Penh. They killed anyone who had an education, including doctors, teachers, and businessmen. In their four-year reign of terror, they destroyed the infrastructure of Cambodia.

Today, Cambodia is 90% rural with a per capita income of \$500/year. There are two industries: agriculture and the garment industry. One third of women between 16 and 22 work in the garment industry and grow old before their time. However, it's the only respectable job available for the women who are sent into the city to earn cash for the farms. One out of forty girls is sold into prostitution. It's estimated that only 5% of the population will have a college education by 2015.

The Harpswell Foundation's main focus is to encourage and support the best and brightest young women in Cambodia. They've built two dormitories that house 88 girls so they have a place to live when they go to school. Otherwise, they would not go or would live in deplorable conditions. Veasna Chea was one of those girls who went to school before the dormitories were built. She lived in a crawl space of a building with 3 other women when she went to law school.

The dormitories house the Leadership Center for Women in Phnom Penh. Selection of students is based on the smartest 4 females in each of 40 high schools. They are asked, "What do you want to do with your life after you graduate from university?" Only those that answer with a response related to an ambition to change the country are chosen. There are in-house classes in English, computers, leadership, and national and international events that supplement the education they're receiving at one of the universities. One of the first things they learn when they first arrive is how to use indoor plumbing.

The Harpswell Foundation also supports women's efforts in a small village north of Phnom Penh to create a custom sewing business. They want to encourage women in the village to develop cottage industries so they don't end up in the garment industry in the city. Marie had a table displaying several handmade items with intricate beadwork and unique designs. She is working on establishing a marketing chain and Greta Bolger is the first customer. Several Zontians made purchases like Ann Beck, who models a beaded scarf/shawl.

The foundation is funded by individual donations only and uses \$325,000/year to fund Cambodia projects.

More information can be found at harpswellfoundation.org as well as on Marie's blog site, Nortoneckstein.wordpress.com.

Record-breaking Homewalk 2011 Results

Cathy Budd presented a summary of the 2011 Homewalk at the business meeting in January. The most successful Homewalk in recent history saw sponsorships rise dramatically, the greatest amount of traffic in the smallest home, and all this despite a less-than-stellar weather weekend.

The financial results are shown in the chart to the right with the details spelled out in the subsequent box. Cathy credited the success of the sponsorship growth to the addition of the "Scholar's Champion" level. She added that even though our membership is lower this year, ticket sales were slightly above last year because so many members sold more than their original six tickets. Raffle ticket sales jumped in 2011, too, which also contributed to our successful season.

The Homewalk Committee did a fantastic job making this a most successful event and the membership came through with ticket sales, volunteers, and hostess time. Thanks to total club involvement in this event, scholarship recipients will benefit.

Cathy's final presentation slide said it all:

2011 Homewalk was a Huge Success!

Thanks for all of your help!

Check out the full report on our club website: www.zontaclubofmidland.org.

Financial Results: 2006-2011

Net revenue over expense to club

Details Behind Results

	2009	2010	2011
Total Revenue	\$23,596	\$30,084	\$34,863
Ticket Sales	\$12,405	\$14,215	\$14,694
Sponsorships	\$ 9,255	\$14,250	\$17,800
Raffle Ticket Sales	\$ 1,619	\$ 1,800	\$ 2,259
Out of Pocket Expenses	\$ 4,967	\$ 4,184	\$ 5,018

Key Points:

- Scholar's Champion Sponsorship Level Added in 2011
 - \$4,000 in Scholar's Champion Sponsorships
- Expenses Higher than 2010
 - First year for radio publicity (\$500)
 - Graphic designs and changes to posters, print ads, etc (\$300 delta)
 - Postage (\$100 delta)
 - Replaced Aging Homewalk signs (\$80)

Member Highlight: Paula Ulmer

Paula (Hooker) Ulmer was born, educated, married and raised a family in Midland. Her mother, Dorothea Smith Hooker, and maternal grandfather, Roy Parley Smith, were also native Midlanders. Her father, Millard Hooker, started the Advertising Department at Dow Chemical Company in the 1930's. He retired in the 1970's as its Creative Director. During his career, which included advertising and internal communications, he earned an international award for his "Life is Fragile" safety campaign .

Paula graduated from Midland High School in 1955 and attended Michigan State University and Johns Hopkins Hospital School of Nursing. She completed her education at Northwood University on the Texas campus in 1992 and received her master's degree at Southern Methodist University in Dallas in 1995.

Paula began her career with Northwood University in the early 1960's as a volunteer, becoming a full time employee in 1980 (with Nancy Barker as her first "boss"). She served on several Midland Center for the Arts boards. In the 1970's she contributed feature articles and concert critiques to area newspapers and was an advertising copywriter and producer of commercials for mid-Michigan radio and TV stations.

She produced and hosted "The Paula Ulmer Show," a weekly cable TV and radio show in cooperation with the Midland Center for the Arts. In 1971 she received Northwood's Distinguished Women's Award.

As a singer/actress, Paula performed in theatre in "The Mousetrap." She played the title role in "Hello Dolly" in 1980 and sang in choral concert productions in Midland and Texas. In 1983 she transferred to Dallas, Texas to coordinate Northwood's National Arts Programs, which include the Musical Theatre Studio professional training program, Arts & Business Conferences, and Corporate Art Tours.

Returning home to Midland, Paula continued to work at Northwood as an administrator and adjunct faculty. She tried to retire in her 26th year at Northwood, but flat out flunked retirement. She is still there today, teaching Humanities courses and working in the Registrar's office.

In addition to Zonta, Paula is a member of Contemporary Review Club, The 100 Club, Midland Chorale, and serves on the Big Brothers Big Sisters Heart of Michigan board. She has three daughters, Linda (Ulmer) Snell, Helen (Ulmer) Kressler, and Nancy (Ulmer) Bernstein, and grandson, River George Kressler.

World's Greatest Dessert Party
February 21
Midland Country Club

Scholarship Applicants Sought

The Zonta Club of Midland is seeking applicants for The Young Women in Public Affairs Award. This award is for young women ages 16-19 in secondary or pre-university level studies who demonstrate a commitment to leadership in public policy including experience

in local or student government, are actively committed to volunteerism, and support the Zonta mission of advancing the status of women worldwide. This is a \$1,000 district scholarship with an additional five international awards of \$3,000.

For more information and to obtain an application please visit the Zonta International website at www.Zonta.org. Applications are due to the local Zonta Club of Midland by **March 23, 2012** and should be sent to Zonta Club of Midland, ATTN: YWPA Award, P. O. Box 196, Midland, MI 48640-0196. Any questions locally should be directed to Chandra Morse, chairperson, Intercity/United Nations Committee at (989) 832-9247. Awards will be granted in July 2012.

Jane Klausman

Applications for the 2012 Zonta International Jane M. Klausman Women in Business Scholarships are now available from the Zonta Club of Midland through the Zonta International website www.zonta.org.

The Zonta International Jane M. Klausman Women in Business Scholarships, first awarded in 1998, are open to women enrolled in at least the second year of an undergraduate program through the final year of a Master's program in business, leading to a business management career. The program is designed to encourage women to enter careers and to seek leadership positions in business-related fields in their communities and throughout the world. The Jane M. Klausman Women in Business Scholarships look to the women of today to be the leaders of tomorrow.

Applications must be returned locally by **May 25, 2012** to: Zonta Club of Midland, ATTN: Jane M. Klausman Women in Business Scholarship, P. O. Box 196, Midland, MI 48640-0196. Any questions should be directed to Chandra Morse, chairperson, Intercity/United Nations Committee at (989) 832-9247. Awards will be granted in October 2012.

The Young Women in Public Affairs Award and the Jane M. Klausman Women in Business Scholarship are two of many programs for women and girls sponsored by Zonta. If you know a woman who possesses the qualities and qualifications listed for either of these awards, please direct her to the International website, or to Chandra.

June Social Update

Kate Maxwell announced at the business meeting that plans are underway for the June social. This year's event has a "Sleep Over" theme which includes pampering, snacking, and no sleeping at all. Stay tuned for additional information as the date nears.

Archives Needs Your Help

We are requesting all members to help us clip articles from newspapers and any other publications that are about our Zonta members and their good works. We would like to continue the scrapbook showing our Club members' professional work, service, impact in the community and world.

Please collect items and give them to Archives Committee members Melissa Barnard and Becky Wieland any time you see them or at meetings.

Below are listed the kinds of items included in our Archives. As you find these items, please keep them for us for our club history.

Thank you!

ZONTA CLUB OF MIDLAND ARCHIVES GUIDELINES

CATEGORIES OF ARCHIVE MATERIALS

CLUB RECORDS	EPHEMERAL ITEMS & HISTORY
Meeting minutes—All <ul style="list-style-type: none"> • Board • Membership • Committees 	Club publications
Annual reports	Club activities & projects
Membership lists	Awards
Board officers, board members, nomination, and committees	Newspaper articles
Financial records	Photographs
Commencement of Club <ul style="list-style-type: none"> • Charter • Incorporation • Bylaws 	Scrapbooks
Service <ul style="list-style-type: none"> • Scholarships documentation • Gifts and recipients • Donated items 	Oral history
Club property list and locations	

DOUBLE THE ZING!

- - - DOUBLE OPEN HOUSE - - -

REFRESHMENTS

Thursday, February 9

5:30 pm to 8:30 pm

LISA'S NATURAL NAILS & SPA

607 Ashman Street (almost downtown)

DROP IN AND VISIT

\$10 MINI-SERVICES AVAILABLE

\$10 MINI SERVICES @ LISA'S BY APPT.

MINI-MANICURE

EYEBROW WAXING & SHAPING OR LIP-WAX

PARAFIN HAND DIP WITH HAND & ARM MASSAGE

10-MINUTE SHOULDER & NECK MASSAGE

NEW! SHAMPOO & BLOW-DRY & SCALP MASSAGE

RSVP TO LISA 839-1990

OR JUST POP IN & VISIT

LORNA'S LASTING LINES PERMANENT MAKE-UP

515 Ashman Street (2 doors down from Lisa's)

DROP IN AND VISIT

Q & A WITH LORNA

Midland Club Will Host 2012 Intercity

Zonta Club of Midland

Member of Zonta International
Advancing the Status of Women Worldwide

Hold the Date

Zonta Intercity Dinner

Tuesday, February 28, 2012 at 5:30 pm
Midland Country Club, Midland, MI

Italian Theme in Honor of the Zonta International Convention Torino
Laura Wolak speaking on her Italy Experience
Great Food, Fellowship and Entertainment

\$32.00 for non-Midland Club members

More Scenes from Italy:

Kiwanis and Zonta Present Dinner Dance

Dancing Under the Stars Dinner Dance and Lesson

Presented by
Kiwassee Kiwanis & Zonta Club of Midland
at the **Midland Country Club**
11220 W. St Andrews
Midland, MI

Friday March 30, 2012

6:00pm Cash Bar Opens
6:45pm Buffet Dinner
7:45pm East Coast Swing Lesson taught by
Professional Dance Instructor
Angela Markle

Dancing to Follow - Music provided by Angela Markle

Attire : Dressy Dress, Coat and Tie for the Gentleman

Tickets: \$45.00 per person (limited to 72 tickets)

RSVP By February 20, 2012

(No Refunds after February 20, 2012)

Tickets Call:

Cal Hoerneman	989-835-8103
Jack Lehman	989-839-2176
Bill Spaulding	989-695-9791
Sharon Mortensen	989-839-9048
Nan Blasy	989-631-3154

Zonta Club of Midland
Zonta Business Meeting Minutes - Proposed
Tuesday, January 10, 2012 11:30 am Midland Country Club

The meeting was called to order at 11:30 am by Zonta Board President, Cynthia Chilcote. The meeting began with the Zonta Blessing and introductions.

Secretary's Report - Jill Van Buskirk. The minutes of the November 1, 2011 business meeting are available on the table but not in newsletter so please read them over. Motion to approve as presented by Maria Cohoon; supported by Sharon Mortenson; approved.

Treasurer's Report - Lynda Putt presented copies of the Treasurer's Report for approval. Motion to accept the report by Linda Malakedeli; supported by Lisa Hulbert; approved.

Standing Committee Reports

Assimilation/Retention/Rejuvenation (ARR) Committee - Nan Blasy.

Committee is planning at least three Zings this year.

Archives Committee - Becky Wieland. The 65th anniversary of the Midland Zonta Club is this year and a celebration is planned for June. Becky Wieland and Melissa Barnard are making a call for members to clip anything in print regarding Zonta for the Archives Committee.

Attendance Committee - Tammy Swinson. Dinner meeting regrets will go out later today.

Bylaws Committee - Cari Francis. No report.

Fellowship/Awards Committee - Kate Maxwell. Thank you for the donations which were given to the Emergency Food Pantry of Midland County. Maureen delivered gifts to Shelterhouse for their Christmas party. The January flyer is on the tables for donating to Shelterhouse this month. The June social planning is underway with a "sleepover theme" for ladies only.

Finance Committee - Cari Francis. Cynthia Chilcote announced that the Finance Committee meeting is on Friday, January 20 at 11:30 am at the Grand Traverse Pie Company.

Homewalk Committee – Homewalk 2011 Final Report was presented by Cathy Budd and Sue Moody.

United Nations/Intercity Committee - Chandra Morse. February 28 is the intercity meeting with an Italian theme at the Midland Country Club. Flyers will be sent to other Zonta clubs.

Organization, Membership and Classification Committee - Susan Putnam. There will be a new member party soon.

Public Relations/Newsletter Committee - Debbie Stephens - The committee had its first meeting yesterday. The website will be updated. There will be a speaker about violence against women at the February lunch meeting. A plan for the uses of social media is evolving. There will be a survey on the Facebook page on how we use social media.

Status of Women Service/Advocacy Committee - Maureen Acker. Thank you to Maria for coordinating the Shelterhouse Christmas party. Sandy Weimer donated all of the picture frames. Thanks to all who participated. The next event will be the February 21 Dessert Party through the Literacy Council at the Country Club. There will be a meeting tonight at 5:30 at the Grace A. Dow Public Library.

Ways & Means Committee - Diane Moomey. The committee will meet in the next two weeks. Please respond to schedule auction items. The auction will be held in the basement of the Chamber Building. Truvie Diverson will be auctioneer this year. Please contribute to the auction in the next three months.

Parliamentarian - Kate Maxwell. No report.

Nominating/Immediate Past President - Esther Seaver. No report.

Unfinished Business

Zonta/Kiwanis Dinner Dance – Sharon Mortensen announced March 30 as the next dance which is a joint venture between the Kiwanis Club and Zonta. This includes a buffet dinner, dance instruction of the East Coast Swing and a social dance for \$45/person - if you would like to come let Sharon know.

New Business

Induction of New Members – two new members were inducted: Tammy Bergeon and Cindy Vickery.

A presentation of the Homewalk committee summary and slideshow were presented.

Zonta Club of Midland accepted Marguerite Kuhn's resignation with regret.

50/50 raffle 50 dollars won by new member Tammy Bergeon.

Dollar Announcements

Linda Malakadeli announced that Kids Day at the Midland Mall will be on January 28 and there are some openings for businesses.

Nan Blasy announced that Zonta members should visit her class at the Midland Community Center on Mondays and Wednesdays at 6 pm for aerobic dancing. The new winter session just started.

There is a tight deadline to set up scholarships with community foundation email ratification before next meeting.

Closing

Important Dates

MCC Jan. 17 – Dinner meeting, 5:30 – 8:00 pm

MCC Jan. 19 – Board meeting, 5:30 pm, BBBS

Feb. 7 – Business meeting, 11:30 – 1:00 pm, MCC

2012/2013 Budget, Audra Johnson - Shelterhouse Feb 16 – Board meeting, 7:15 am, BBBS

Feb. 21 – Literacy Council World's Greatest Dessert Party

Feb. 28 – Intercity Dinner, 5:30 pm – 8:00 pm, MCC, \$32 for non-members

Mar 6 – Business meeting, 11:30 – 1:00 pm, MCC, Budget approval; slate of officers presented Mar 15 – Board meeting, 5:30 pm, BBBS

Mar 20 – Dinner meeting, 5:30 – 8:00 pm, MCC

Mar 30 – Spring Dinner Dance, 6:00 - ? MCC Ballroom

Apr 3 – Business meeting, 11:30 – 1:00 pm, MCC, elect officers

Apr 17 – Dinner meeting, 5:30 – 8:00 pm, MCC, Auction

FEBRUARY 2012

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7 11:30 am Business Meeting, @ MCC, Budget Presentation	8	9 ZING! 5:30—8:30 Lisa's Nail Boutique	10	11
12	13	14	15	16 7:15 am Board Meeting @ BB/BS	17	18 Jill Vander-Zouwen
19	20	21 5:30 pm World's Greatest Dessert Party	22	23	24	25
26 Tammy Swinson 	27 Wendy Kanar 	28 5:30 pm Intercity Dinner @ MCC	29			

MARCH 2012

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3 Nan Blasy
4	5 Cindy Vickery 	6 11:30 am Business Meeting @ MCC	7	8	9 Jill Van Buskirk 	10
11	12	13 Ann Beck 	14	15	16	17
18	19	20 5:30 pm Dinner Meeting @ MCC	21	22 7:15 am Board Meeting @ BBBS Mary Hart 	23	24
25 Diane Moomey 	26	27 Melissa Grzegorzcyk, Linda Langrill 	28	29	30 6 pm Dancing Under the Stars	31