

BAY LEAVES


AAUW/San Mateo

September-October 2014, Vol. 85, Issue 1

PRESIDENTS' MESSAGE

Gayle Hardt & Margo King

It's hard to believe that summer has gone by but that means we can look forward to another year of activities with the San Mateo Branch of The American Association of University Women. Your Co-Presidents, Margo King and I, hope you had an opportunity to refresh and spend time with family and friends.

We should all be proud of what we accomplished this past year. Just to refresh your memory, we have listed some of those activities below:

- September 21, 2013-Tea for 50-year members at the home of Paula Gleason
 - September-May, Wine & Cheese- New Members' Meeting, each month at the home of Maureen Buchner
 - October 13, 2013-Tech Trek Brunch & Membership Meeting
 - October 22, 2013-Joint Meeting with LWV, "Envisioning the Future of San Mateo County"
 - December 7, 2013- Holiday Party at the home of Gayle Hardt-Members donated more than \$650.00 in gift cards & toys to InnVision Shelter Network of San Mateo
 - January 11, 2014-Kay Payne, Docent of the Fine Arts Museum of San Francisco, gave a lecture on the Celebration of Marriage in Art at the College of San Mateo
 - February 22, 2014-Melody Lew, member of our branch, gave a slide presentation of her work with the children of Nepal
 - March 24, 2014-Joint meeting with AAUW San Carlos Branch with AAUW lobbyist Lisa Maatz
 - April 28, 2014-Annual Meeting & Spring Fundraiser at the Crystal Springs Golf Club. Speakers were Shirley LaMarr from the Choices program at the San Mateo County
- Men's & Women's Correctional Facility & Amanda Governale, a CSM student & our NCCWSL scholarship recipient.
 - May 31, 2014-Reception for AAUW Scholarship recipients at the College of San Mateo

AAUW means different things to each member, some joined for bridge or book club or to meet new people, but we all support the mission of AAUW. Our mission is to advance equity for women and girls through advocacy, education, philanthropy and research. To carry on this mission, our Branch will emphasize mission-based programs whenever we can. If you have suggestions for programs that you believe accomplish this goal, we hope you will share them with us. Although the Interest Groups are mostly limited to members, our programs are open to the public. We encourage you to invite your friends to participate in them. We look forward to seeing you at all of our events.

On a personal note, I would like to thank Helen Hatchett for her service as Co-President of the San Mateo Branch for the past three years. She has been a positive leader to all of us and a mentor to me. Her hard work for our branch is an inspiration and we are the better for it. Thank you, Helen.

UPCOMING BRANCH EVENTS

PLEASE MARK YOUR CALENDARS

- Oct. 5 - Tech Trek Brunch
- Oct. 14 - Joint meeting with LWV
- Nov. 8 - Branch Meeting & Dessert
- Dec. 13 - Holiday Party
- Jan. 10 - Art Lecture by Kay Payne, Fine Arts Museum, SF Docent

MEMBERSHIP TREASURER

Carol Way

Branch Membership, August 1, 2014: 162

Thank you to the following members who made donations with their dues to AAUW Funds-EOF (\$835), AAUW Funds-LAF (\$550), NCCWSL (\$707) and Tech Trek (\$1,900) for a total of \$3,992:

Bobbi Benson, Betty Bernstein, Susan Blake, Pearl Bloom, Jane Bradley, Ida Braun, Maureen Buchner, Kay Colman, Elizabeth Daniel, Gayle Flanagan, Pat Frates, Paula Gleason, Gayle Hardt, Karen Herrel, Audrey Jackson, Elissa James, Alice Jamieson, Lois Johnson, Margo King, Marjorie Kobe, Marcia Leonhardt, Marilyn Minto, Marian Munroe, Barbara Otter, Cynthia Robbins-Roth, Shirley Roberson, Sherrean Rundberg, Billie Lou Sands, Florette Schwartz, Diane Silven, Carol Way, and May-Blossom Wilkinson.

IN MEMORIAM

KATHY EVERITT joined the branch in 1993 and was an active member of the branch, participating in Book Discussion, Dining Out and Hiking groups. Graduating from UC Berkeley in 1963, she served on the San Mateo Senior Citizens Commission as Vice Chair. Kathy was also past president of the North-Central League of Women Voters.

JOAN PERRIS, a graduate of San Francisco State in 1991, joined the branch in 2008. In addition, she had a MSW from San Francisco State.

LU REED, a 50-year member of the branch, graduated from UC Berkeley in 1949. She was a past co-president in 2002-03 and Name Grant honoree in 2005. Lu served on the branch board, joining the branch in 1954, and was active member while being employed at Skyline College.

ADRIENNE "JUDY" SEGOL, National Life member and past president of the branch 1987-88, graduated from UC Berkeley and University of California SF receiving a nursing degree in 1958. In 1989 she received the Name Grant award. She worked with the Deaf Counseling, Advocacy and Referral Agency where she was the 1992 Volunteer of the Year.

WELCOME TO NEW MEMBERS:

Janice (Jan) Lamphier

Jan, a 4th generation Californian, attended Northwestern University, where she earned a BA in economics, and returned to the area after she graduated. She first belonged to AAUW when her children were small, and we're happy that she has rejoined! In 1993, she retired from the SM-Foster City School District where she was a middle school secretary for 18 years. Over the years she has volunteered for the fire and police departments as well as the crisis center and currently she is a library volunteer. She is especially interested in books and movies, and most of all, she is a huge SF Giants fan.

Judy Mayer

Judy, a retired gifted education middle school teacher, received a BA in English/education from the U. of Washington and a MA in gifted education from Cal State LA. She was on the Tech Trek committee at the Tustin area AAUW branch, and moved here to be closer to family. Her hobbies are ceramics, water color painting, knitting and reading, and is interested in Tech Trek, Great Decisions, Book Group, Bridge and Scholarships.

TOUR OF CAROLANDS ON SEPT. 3

The Carolands Chateau is one of the largest private residences built in the United States. It has been called one of the last of the great homes built during the Gilded Age. The Chateau was built by Harriet Pullman, daughter of George Pullman (creator of the Pullman Company), and her husband, Francis Carolans of San Francisco.

Building was begun in 1914 and Harriet and Francis moved into Carolands in 1916. They lived there until 1918 when their marriage began to dissolve. After the death of Francis, the Chateau was sporadically occupied by Harriet and her second husband, until it was put up for sale in 1928.

Continued on Page 5

TECH TREK – Maureen Buchner

Eight excited scholarship winners recently arrived home from a week at Tech Trek Camp at Stanford University. They lived in a freshman dorm, ate meals in a nearby dining hall, walked several miles per day to classes and back, and had a fabulous time. They expressed their thanks in notes written at camp.

Here are some excerpts: "This has been a really fun camp. I am in physics core class and I build new things every day, such as a hovercraft, a balloon-powered car and a rocket...You have provided us a pathway to a life full of science ...none of this would be possible without you." Thank you, Jayla Stokesberry.

"Thank you for sending me to Tech Trek! I really love being here and learning that women can be scientists...I hope you continue letting girls enjoy science and math. Tech trek is so much fun, I wish I didn't have to leave." Elyssa Samayoa

"This has been a brilliant and memorable week. My favorite activity was solving the instant insanity puzzle, along with building my own 3D cube puzzle (math core class). This has literally been the most wonderful camp I've ever been to before...and I will cherish this memory." Alexandra Chin

"Thank you so much for selecting me for Tech Trek. I am having a lot of fun and learning so many different things....I have met new friends and done lots of activities, like dissecting a squid, building robots and much more." Kara Shannon

"Thank you for recommending me. I've made my friends proud, and I've made my family proud, but most of all, I've made myself proud. I was insecure at first, but now I am sure that I can do whatever I want. I can definitely say I have matured because of Tech Trek." Sincerely, Sophia Guevara.

"Thank you for this amazing opportunity...I have been having the most awesome week of my life. A Pixar person came and we learned all about how people make animated movies. We also had a class on Astronomy where we learned about Black Holes and white dwarves"...Teagan Browne

"Dear San Mateo Branch, I want to thank you for giving me the opportunity of being exposed to the girl power of science. I have met so many new friends here at Tech Trek and have learned so many useful things from the amazing staff." Emily Gavidia

"We had an amazing field trip to the Virtual Reality Lab, and I got to try it out...I was given the superpower of flight which was impressing but kind of scary the higher I got...I really appreciate what you do to help girls get into science fields."..Laurine Aldairy

Come and meet these great young women at the October 5th Fall Brunch. Keep up the good work of funding these scholarships for our San Mateo/Foster City seventh-grade girls from all of our middle schools.


Camp Hopper Tech Trekkers 2014

Public Policy Group Will Discuss Human Trafficking and Laura's Law

We are very fortunate to be able to offer two stimulating and thought-provoking speakers in our Public Policy/Current Events discussion group meetings in September and October.

Our first speaker, Rose Mukhar, is a local attorney who has represented a number of trafficked women and children. She will speak on the subject, "How Big a Problem is Human Trafficking in San Mateo County?" Her talk is scheduled for Tuesday, September 16th from 10:30 a.m.-12 noon at the home of Diane Silven.

On Tuesday, October 21st our speaker will be Steve Kaplan, Director of Behavioral Health and Recovery Services for the San Mateo County Department of Health. He will meet with us from 10:30 am.-12 noon to talk about Laura's Law and whether our county is ready to enact this means of helping mentally ill county residents obtain the health services they need to function successfully. It is explicitly intended for individuals who are in crisis or recovering from a crisis caused by severe mental illness. Although Laura's Law was enacted by the state in 2002, it is up to each county to pass legislation to put it into effect.

Both meetings will be in Diane's lovely home. They are open to all AAUW members, family and friends. For further information, call Betty Bernstein.

PROS & CONS: OCTOBER 14

There will be seven (7) ballot initiatives on the November 2014 California ballot. Some of these can be quite complicated so to clarify the issues we have joined with the North and Central San Mateo County League of Women Voters to present the Pros & Cons of the initiatives to members of AAUW. This meeting will be on Tuesday, October 14, at the Administration Building of the San Mateo County Community College District, 3401 CSM Drive, San Mateo, from 1:00 pm to 3:00 pm. This meeting is open to the public so please bring your friends if they are interested in hearing about the ballot initiatives. If you cannot attend the Tuesday meeting during the day, the League of Women Voters will be presenting the Pros & Cons on Monday evening, October 13, beginning at 6:30 pm at the San Mateo Library, 55 W. Third Ave. San Mateo.

November 8th Branch Meeting

All members of our branch are invited to meet Amanda Governale, our scholarship winner, who attended NCCWSL (National Conference for College Women Student Leaders) in Washington, D.C., this past June. She will be showing a video that she made, speaking about her experiences, and sharing what she has brought back from this gathering of national college women student leaders and mentors. Amanda is a graduate of CSM, our college partner, and she has transferred to Notre Dame de Namur to finish her degree. Please join us for coffee and dessert on Saturday, November 8, at 1 p.m. at the home of Annette Delaney.


RSVP by email to Annette Delaney or phone Maureen Buchner to reserve a space. Guests and prospective members are welcome. Be an advocate for membership in AAUW!

NCCWSL COMMITTEE NEEDS MEMBERS!

The branch intends to give an annual scholarship to one or more community college students to

NCCWSL (National Conference for College Women Student Leaders) in June 2015. In order to make this happen, we are forming a committee to finalize a scholarship application, set up judging criteria, and discuss possible fundraising options. Please contact Maureen Buchner to help with this committee. The time commitment would be in February-March 2015.

HIKING GROUP NEAR HALF MOON BAY ON 8/11/14


AAUW CA Convention April 2014

Maureen Buchner, Membership Co-VP, and I attended the AAUW California Convention in Los Angeles from April 11-13. The theme for this convention was E^3 = Engage, Educate, Empower girls and women in our community. We engage girls by giving them opportunities to participate in STEM & Tech Trek and athletic programs available to them. We also educate our young women through our scholarships, fellowships and grants. Finally, we empower women to fulfill their potential through legal, educational and political activities. This is the mission of AAUW that, based on the discussion and seminars we attended, AAUW is accomplishing well.

The 3-day convention was very busy with plenary sessions, featuring Tech Trek and a screening of the movie *The Invisible War* that deals with the epidemic of rape in the military. We also heard from our Public Policy Advocate

who updated us on what's going on at the state legislature. The AAUW-CA public policy team reviews and considers bills most relevant to AAUW-CA's mission and public policy priorities and takes positions on where AAUW-CA will have the most impact. You can find and follow these bills on the AAUW-CA website by clicking on the Public Policy link on the left side of the home page, then clicking on Bill Tracking.

We also attended workshops and business meetings where we discussed the future of AAUW at the state & local levels. They were interesting and informative meetings including a stimulating discussion on how AAUW is perceived in the community and how we can improve our "brand".

It was a pleasure and an honor to represent you at the State Convention. We look forward to using this information to improve our Branch and to serve you better.


2014 FUNDS LUNCHEON

Thank you to everyone who attended the branch fundraiser last April. We had a great time at the Crystal Springs Golf Course. Our speaker, Shirley Lamarr, was dynamic and inspirational to one and all. She proved that you CAN change your behavior and make positive changes for yourself and your community. We met the College of San Mateo NCCWSL recipient, Amanda Governale, and through our ticket and extra

contributions we donated \$1267.00 for the 2015 NCCWSL (National Conference for College Women Student Leaders) scholarship recipient. I am working on next year's event, and I hope many of you will be able to attend.

Elissa James, "Funds" Chairperson


2014 Scholarship Reception

Gerhild Klein and Judy Laird celebrated at the Scholarship Reception with some of the students who will attend a four-year university this fall. The AAUW Ethel Gayman fund provided six \$3,000 scholarships and the AAUW Kathleen A. Smith funded one \$5,000 scholarship.

Thanks to the Scholarship Committee "readers:" Gerhild Klein, Marty Moga, Ramona Raybin, Billie Lou Sands and Norma Tarrow.

Judy Laird, Committee Chairperson


Continued from Page 2: Carolands

The home and surrounding 550 acres were sold for development in 1945. Countess Lillian Remillard Dandini, a San Francisco heiress, purchased the home in 1950, saving it from demolition, and lived there 23 years. She willed the Chateau to the town of Hillsborough but funds for its upkeep were not available. In 1998, after years of neglect, the home and grounds were bought by Charles Bartlett Johnson and Dr. Ann Johnson who restored it to its former glory. The Johnsons donated the property to the Carolands Foundation in 2012.

The California Fact and Legend Section will be visiting Carolands on Wednesday, September 3, at 2:00 p.m. for a guided tour. There is room for 13-14 non-section members to participate. If interested, please contact Helen Hatchett by Friday, August 29th.

TWO-MINUTE ACTIVIST MESSAGE - 8/14/14
(This is the latest action request from Sue Miller, Public Policy Director, AAUW CA)

[Take action now!](#)

AAUW California cosponsored SB 1349 to improve Title IX (Title V in California law) compliance in school athletics. The bill is now headed to the Governor's desk, where he can sign OR veto the bill. While Titles IX and V are the law, compliance can be iffy, especially when not consistently measured and publicly reported, as will be required by SB 1349.

The Governor is regularly quoted as saying "not every problem needs a bill" so we need to show the Governor the demand for this important compliance tool.

[TAKE ACTION NOW:](#) Send Gov. Brown an e-mail to tell him you want his signature on SB 1349.

To learn the fate of the bill, check [Facebook](#) or follow [@aauwcalobbyist](#) and #SB1349 on Twitter."

This is the type of action request each member receives once they have signed up on the AAUW CA website, as mentioned in Gayle Hardt's article on this year's convention.

SEPTEMBER-OCTOBER 2014

INTEREST SECTIONS

INTEREST SECTIONS – Elissa James

Arts & Culture

Marge Denni

Maggie Kobe

NO ACTIVITY IN SEPTEMBER

Friday, October 10, 11 AM. Meet at the Peninsula Museum of Art, 1777 California Drive, Burlingame, to see the sculpture and etchings exhibit and lunch locally

Book Discussion I

Elissa James

NO MEETING IN SEPTEMBER

Thursday, October 16, 10 AM - 12:00 Noon

100 Years of Solitude by Gabriel Garcia Marquez
Susan Cioni

Book Discussion II

Mary Stella Flynn

DATE CHANGE: Thurs., September 18, 12-2 PM

The Housekeeper and the Professor by Yoko Ogawa
Pat Motto

Thursday, October 23, 12:00 Noon – 2 PM

Flight Behavior by Barbara Kingsolver
Karlyn Schneider

Book Discussion III

Sherrean Rundberg

Thursday, September 18, 1:30 – 3:30 PM

Secret Rooms by Catherine Bailey
Sherrean Rundberg

Thursday, October 16, 1:30 – 3:30 PM

Crossing to Safety by Wallace Stegner
Audrey Jackson

Book Discussion IV

Maureen Buchner

Friday, September 26, 10 AM

Burgess Boys by Elizabeth Strout
Fran Gillen

Friday, October 24, 10 AM

Flight Behavior by Barbara Kingsolver
Cathy Jensen

Bridge

Elissa James

Monday, September 15, 1 – 4 PM

Pat Haupt

Monday, October 20, 1 – 4 PM

Helen Hatchett

California Fact & Legend

Helen Hatchett

Wednesday, September 3, at 2:00 PM

(Date and Time Change)

Program: Tour of the Carolands Historic Mansion in Hillsborough. There is room for 13 or 14 non-section branch members. Please contact Helen by **Friday, August 29**, if you would like to go.

Tuesday, October 7, at 10:00 AM

Pearl Bloom

Program: Michael Svanevik (**open to section members only**). Please RSVP to Helen Hatchett by **Friday, October 3**, if you plan to attend.

Dining Out

Jane Bradley

Wednesday, September 17, 6:30 PM

Zambra Tapas Bar, 250 Lorton Ave., Burlingame

Hostess: Helen Hatchett

Wednesday, October 15, 6:30 PM

Tomatina Restaurant, 401 S. B Street, San Mateo

Hostess: Susan Rosenberg,

Drama Reading

Marjorie Kobe

NO MEETING IN SEPTEMBER

Wednesday, October 1, 9 AM

Nancy Jalonen

Ethnic Dining

Mary Faber

Wednesday, September 10, 6:30 PM

Wednesday, October 8, 6:30 PM

Contact Mary for details.

Ethnic Lunch

A Delaney

Wednesday, September 24, 11:30 AM

Kaya Tofu and Barbeque (Korean)

39 El Camino Real, San Carlos, CA. RSVP by 9/22

Ethnic Lunch, cont.

Wednesday, October 22, 11:30 AM

Chalet Ticino (Swiss-Italian)

1058-C Shell Blvd, Foster City, CA

RSVP to Annette by 10/20

Foreign Affairs – Great Decisions

Carol Way

NO MEETING IN SEPTEMBER

Thursday, October 9, 10:30 – 12 Noon

Margo King

TOPIC: Turkey's Challenges

Hiking Always 10 AM, year round

Bobbi Benson

Saturday, September 13: Cowell-Purisima Trail

Monday, September 22: El Corte de Madera

Monday, October 6: Rancho Corral de Tierra

Monday, October 20: SF Stairway – Corona Heights

Mah Jongg

Helen Hatchett

For more info, contact Helen.

Thursday, September 11, 1:30 PM

Tuesday, September 23, 1:30 PM

Thursday, October 9, 1:30 PM

Tuesday, October 28, 1:30 PM

Membership: New and Prospective

Maureen Buchner

NO MEETING IN SEPTEMBER

Mon., October 20, Wine and Cheese, 5:30 – 7:30 PM

Please RSVP to Maureen

Public Policy/Current Events

Betty Bernstein

Diane Silven

Tuesday, September 16, 10:30 AM.-12 Noon

"How Big a Problem Is Human Trafficking in San Mateo County?"

Diane Silven

Tuesday, October 21, 10:30 AM – 12 Noon

Steve Kaplan, Director of Behavioral Health and Recovery Services, Dept. of Health

"Is San Mateo County Ready to Enact Laura's Law?"

Diane Silven

American Association of University Women
P.O. Box 1465
San Mateo, CA 94401-0816

RETURN SERVICE REQUESTED

AAUW advances equity for women and girls through advocacy, education, philanthropy and research.

By joining AAUW, you belong to a community that breaks through educational and economic barriers so all women have a fair chance.

SEPTEMBER-OCTOBER 2014 CALENDAR

<u>Sunday</u>	<u>Monday</u> SEPTEMBER 1	<u>Tuesday</u> 2	<u>Wednesday</u> 3 CA F & L	<u>Thursday</u> 4 Board Meeting	<u>Friday</u> 5	<u>Saturday</u> 6
7	8	9	10 Ethnic Dining	11 Mah Jongg	12	13 Hiking
14	15 Bridge	16 Public Policy	17 Dining Out	18 Books II Books III	19	20
21	22 Hiking	23 Mah Jongg	24 Ethnic Lunch	25	26 Books IV	27
28	29	30	OCTOBER 1 Drama	2 Board Meeting	3	4
5 Tech Trek Brunch	6 Hiking	7 CA F & L	8 Ethnic Dining	9 Foreign Affairs Mah Jongg	10 Arts & Culture	11
12	13	14 Pros & Cons with LWV	15 Dining Out	16 Books I Books III	17	18
19	20 Bridge Membership Hiking	21 Public Policy	22 Ethnic Lunch	23 Books II	24 Books IV	25
26	27	28 Mah Jongg	29	30	31	

ANNUAL CHAMPAGNE BRUNCH

FOR CURRENT AND PROSPECTIVE MEMBERS

Make a reservation now for the Tech Trek Brunch!

Sunday, October 5, 11:30 a.m. – 1 p.m.

San Mateo Senior Center
2645 Alameda de las Pulgas

INVITE A NEW MEMBER and let us know if you need to carpool

COME AND MEET OUR 2013 TECH TREK STUDENTS AS THEY REGALE US WITH TALES OF THEIR WEEK AT AAUW SCIENCE & MATH CAMP AT STANFORD UNIVERSITY. OUR SPEAKER THIS YEAR IS MAUREEN BUCHNER, OUR PAST PRESIDENT, WHO WILL GIVE INSIGHTS ABOUT BEING A CO-DIRECTOR OF THIS YEAR'S TECH TREK CAMP!

The luncheon cost is \$15 per member.

Checks must be received no later than **September 29.**

The Senior Center will not permit any payments on the day of the event.

There is ample parking in the lot at the rear of the building.

We thank you for your generous support in enabling us to send these students to the Tech Trek program!

2013 Brunch Reservation

Name _____ Phone _____

Guest _____

Prospective members are FREE!

Please mail your check for \$15 payable to "AAUW San Mateo" to Maureen Buchner.

Checks must be received by September 29.

AAUW-San Mateo Branch
Financial Report as of 6/30/2014
With Proposed Budget

	BUDGET FY 2013-14	ACTUAL Jul 13-Jun 14	PROPOSED Budget FY '15
INCOME			
Branch Membership Dues	\$ 3,200.00	\$ 3,580.00	\$ 3,200.00
Other Income (FY'14=NCCWSL; FY'15=BL Fees)	-	618.00	510.00
Interest Income	-	10.30	5.00
TOTAL INCOME	\$ 3,200.00	\$ 4,208.30	\$ 3,715.00
EXPENSES			
COMMITTEE EXPENSES			
Spring Fundraiser			
Spring Fundraiser Expenses	\$ 150.00	\$ 1,379.37	\$ 150.00
Spring Fundraiser Receipts	-	(1,350.00)	-
Total Spring Fundraiser	150.00	29.37	150.00
Member Recruiting			
Member Recruiting Expenses	250.00	593.34	250.00
Member Recruiting Receipts	-	(421.00)	-
Total Member Recruiting	250.00	172.34	250.00
Membership Treasurer	200.00	116.32	200.00
Program			
Holiday Party	-	-	250.00
January Meeting	160.00	115.00	160.00
Other Meetings	100.00	150.23	100.00
Total Program	260.00	265.23	510.00
Scholarship	125.00	87.02	125.00
Total Committee Expenses	985.00	670.28	1,235.00
CONVENTION EXPENSES	1,500.00	580.00	1,500.00
OTHER EXPENSES			
EF Assessment	85.00	60.00	85.00
Fees and Dues	20.00	20.00	20.00
Internet Website	120.00	119.88	120.00
Liability Insurance	620.00	603.50	620.00
Memorials	125.00	25.00	125.00
Miscellaneous	130.00	111.69	130.00
Office Expenses	158.00	98.55	330.00
Vocabulary Class at WCCF	500.00	-	500.00
Total Other Expenses	1,758.00	1,038.62	1,930.00
PUBLICATION EXPENSES			
Newsletter	1,000.00	1,068.61	360.00
Postage (& Permit in FY'14)	400.00	270.78	225.00
Yearbook	275.00	255.06	275.00
Total Publication Expenses	1,675.00	1,594.45	860.00
TOTAL EXPENSES	5,918.00	3,883.35	5,525.00
NET INCOME	\$ (2,718.00)	\$ 324.95	\$ (1,810.00)

CASH ON HAND:

Checking Account **\$ 17,201.28**

(Now combined with other two CDs)