
 1

As material for the

construction of our

building, I pledge

the agility of my

hands, the ability of

my mind, and the in-

tegrity of my heart.

November 2016

Message From Your President

PRESIDENT
Dawn Killough
Rich Duncan Construction

VICE PRESIDENT
Robin Guzman
A.G. Sadowski Company

TREASURER
Elisabeth Shinn
AKT

SECRETARY
Kay Evans
Salem Contractors Exchange

DIRECTORS:
Susan Wood
Salem Heating and Sheet Metal

Sarah DeBrito
Withers Lumber

Victoria Osegueda
Universal Forest Products

Kalene Martinez
B&K Masonry

As material for the

construction of our

building, I pledge the

agility of my hands,

the ability of my

mind, and the

integrity of my heart.

WEBSITE
Visit our website at

nawicsalem.com

First, I want to welcome the new members that have joined us recently: Juli
Stubblefield from South Town Glass and Linda Jaeger from Cravinho & Jae-
ger Financial Services. We are glad to have you with us and look forward to
getting to know you better. Thanks also for your enthusiasm and willingness
to participate in our committees and events.

We will be having a safety presentation at our November meeting. We can
never know enough about safety in the workplace. Our December BUNKO
party will be held at AKT on December 14th. Mark your calendars and send
out the invites! This is a great way to get to know who we are in a fun and
festive environment. We will have our usual cookie exchange, and will take
cash donations for Marion-Polk Food Share. They can do much more with
our money than we can by going to the grocery store.

I am looking forward to beginning the work on 2017’s Construction Career
Day. This will be our second year at the State Fairgrounds. We had an awe-
some turnout last year, and hope to have even more this year. We will be
announcing the date soon, so stay tuned.

At this time of year our thoughts turn to all we have to be thankful and grate-
ful for. For me, I am grateful for a job that allows me time to participate in
this great organization. It has taught me a lot about myself and given me a
chance to hone my leadership skills. I look forward to what the year has in
store for us. Everyone, have a wonderful Thanksgiving and I will see you on
the 16th!

Dawn Killough

 2

In This Issue
Message From Your President 1

Board Officers 1

New Member Highlight 2

Meeting Schedule 3

Calendar 3

November Meeting Flyer 4

October Meeting 5

Humor 6

Job Related 7

Contact Information 8

Committees 9

Upcoming Events
November General Meeting

Safety First!

November 16, 2016

December General Meeting

BUNCO!

December 14, 2016

New Member Highlight

Lunch

Lunch A Bunch!

November 29, 2016

Juli Stubblefield grew up in Salem, Oregon. She has been work-
ing in the family business, South Town Glass, from the age of 8,
when she would simply put stamps on envelopes to help her
Mom out. Juli attended college, taking her basic courses and ac-
quiring an Associate’s degree. She then moved to Enterprise,
Oregon where she jointly owned and managed a glass business
for four years. After selling the company, Juli moved back to Sa-
lem and began working for the family business once again. As
Accounts Manager, Juli oversees A/P and A/R, as well as deals
with Commercial contracts for large jobs. Today, her four chil-
dren help with the stamp affixing, filing, and the teenagers some-
times answer phones. Juli thoroughly enjoys each day she is
blessed by being able to work with her amazing parents and sis-
ter. She loves what she does and that she can be with her family.

Juli also likes to bring her community together as much as possi-
ble, she has organized and started a Neighborhood Watch group
for her neighborhood, a creek clean up committee for the creek
near her home, is an active CERT (Community Emergency Re-
sponse Team) member and volunteer, and is currently arranging
and organizing a CERT team for her neighborhood.

In Juli’s free-time you might find her in the garden, baking, on a
hike, taking pictures, camping or travelling…usually she is
spending time with her family and friends.

 3

DATES TO REMEMBER

Nov. 1 NAWIC Board Meeting
Nov. 16 NAWIC General Meeting

Dec. 2 Priscilla Glidewell’s Birthday
Dec. 6 NAWIC Board Meeting
Dec. 14 “BUNCO” Meeting

November
Sun Mon Tue Wed Thu Fri Sat

 1 Board

Meeting

2 3 4 5

6 7 8 9 10 Poinsettia

Orders Due
11 12

13 14 15 16 General

Meeting

17 18 19

20 21 22 23 24
Thanks giving

25

Black Friday

26

27 28 29 Lunch

 A Bunch!

30 1 Poinsettias

 Delivered
2 3

Don’t Forget

Your Secret

Pals!

 4

Meeting Recap

Dawn presented the Inspirational Thought “You.Are.Amazing.” Then a
presentation was given by Dawn Killough with a NAWIC National Power Point Presentation “Getting

the Most Out of Your NAWIC Membership”
The Committee sheet was sent around for member sign-up.

Audit Committee – Susan will contact the committee for time and place to meet by the end of
October.
The Budget was presented to the General Membership. Susan moved to accept the Proposed Budget
for the 2016-2017 year. Kalene seconded and it was passed.

WIC Week Luncheon was discussed, the Red Lion is a good choice, Dawn will check with them and
see if March 7th or 8th will be open for a Lunch Activity.

Advertising space is available on our website, we have several advertisements that will be coming off at
the end of the year. The price is $90 for two years.

 9

 Humor

The Bike

Two engineering students were biking across a university campus when one said, "Where did you get such a great bike?"

The second engineer replied, "Well, I was walking along yesterday, minding my own business, when a beautiful woman rode up on this
bike, threw it to the ground, took off all her clothes and said, "Take what you want."

The first engineer nodded approvingly and said, "Good choice: The clothes probably wouldn't have fit you anyway."

The Glass

To the optimist, the glass is half-full. To the pessimist, the glass is half-empty. To the engineer, the glass is twice as big as it needs to
be.

Golf
A priest, a doctor, and an engineer were waiting one morning for a particularly slow group of golfers. The engineer fumed, "What's with
those guys? We must have been waiting for fifteen minutes!"

The doctor chimed in, "I don't know, but I've never seen such inept golf!"

The priest said, "Here comes the greens-keeper. Let's have a word with him." He said, "Hello George, What's wrong with that group
ahead of us? They're rather slow, aren't they?"

The greens-keeper replied, "Oh, yes. That's a group of blind firemen. They lost their sight saving our clubhouse from a fire last year, so
we always let them play for free anytime!."

The group fell silent for a moment. The priest said, "That's so sad. I think I will say a special prayer for them tonight."

The doctor said, "Good idea. I'm going to contact my ophthalmologist colleague and see if there's anything she can do for them."

The engineer said, "Why can't they play at night?"

The Difference

What is the difference between mechanical engineers and civil engineers?
Mechanical engineers build weapons. Civil engineers build targets.

The Question

The graduate with a science degree asks, "Why does it work?"

The graduate with an engineering degree asks, "How does it work?"

The graduate with an accounting degree asks, "How much will it cost?"

The graduate with an arts degree asks, "Do you want fries with that?"

The Flagpole
Two engineers were standing at the base of a flagpole, looking at its top. A woman walked by and asked what they were doing.

"We're supposed to find the height of this flagpole," said one, "but we don't have a ladder."

The woman took a wrench from her purse, loosened a couple of bolts, and laid the pole down on the ground. Then she took a tape
measure from her pocketbook, took a measurement, and announced, "Twenty-one feet, six inches," and walked away.

One engineer shook his head and laughed, "A lot of good that does us. We ask for the height and she gives us the length!"

 5

 Job Related
Three Steps to Easy Decision-Making

Have you heard the wonderful story of the donkey that had been lost in the desert for many
days? When he finally found his way back to the west Texas farm, he staggered down the
center aisle of the barn. On the right-hand side of the aisle, he saw a pile of luscious-looking
hay. His stomach was in a knot, he was hungry. On the left-hand side of the aisle,
he saw a basin of cool, clear water. He was thirsty, his tongue was dry, his lips were parched.
The next morning, they found him dead in the center aisle.

Why? He couldn't make up his mind.

The inability to decide between multiple choices, indecision and procrastination, is one the primary reasons
for failure. What's the solution? The solution is to clarify and crystallize your goals and vision of victory in the
six areas of your life. Clearly define your financial, spiritual, social, family, physical and mental goals. Know
and understand your values as guidelines for your decision. After you have crystallized your goals, review
them on a regular basis, so you'll be better able to determine which path to take, which direction to go, indeci-
sion and procrastination will be put behind you.

I watch people in fast food restaurants stand in a line four or five people deep and when they finally get up to
the counter are asked 'What would you like?,' they sometimes seem to have a blank look on their face, like
'Oh, let me decide,' or 'I guess I have to decide.' There are certainly more choices at McDonald's than ever
before, but come on, make a decision and don't say 'Can I have' like you are begging. Simply say 'I would like'
and ask for what you want. I wish you could be with me when I'm ordering in a restaurant. It's not unusual for
people who don't know me well to say 'Larry, are you going to look at the menu?' or 'You haven't looked at the
menu yet.' I knew what I wanted when we pulled into the parking lot. I order what I want and save a lot of
time.

These steps may be one of the secrets to greater decisiveness:

1. Know what you want

2. Know what your choices are

3. Ask for what you want

There may be subsets to these three steps, but I think we have caught the essence of decision-making.
Indecisiveness erodes your own confidence, the respect others have for you, reduces morale and wastes time
and money.

Practice deciding quickly on small choices you make through proactive self-selection. Narrow or limit your
choices. Know your values - what you stand for. You will find deciding on what to spend your money on will be
easier, what to eat, easier, what to do with your time, easier. You will never say 'too many choices.' You will
say 'I love my many choices' - you will be truly alive.

Turbo Leadership
10195 SW Alsea Court
TualaƟn, OR 97062
503.691.2867

 7

Contact Information

SALEM NAWIC NEWS

Please send all articles and content

recommendations for this chapter to

Kay by the 25th of each month.

WEBSITE

Visit our website at

nawicsalem.com

FACEBOOK

Connect with us on Facebook at

www.facebook.com/nawicsalem

MAILING ADDRESS

Salem Chapter NAWIC #198

P.O. Box 15137

Salem, OR 97309

PRESIDENT Dawn Killough Rich Duncan Construction dawn@richduncanconstruction.com
VICE PRESIDENT Robyn Guzman AG Sadowski Company robin@agsadowski.com
TREASUERER Elisabeth Shinn AKT eshinn@aktcpa.com
SECRETARY Kay Evans Salem Contractors Exchange kay@sceonline.org

DIRECTORS: Susan Wood Salem Heating swood@salemheatingandsheetmetal.com
 Sarah DeBrito Withers Lumber sarahnichols@witherslumber.com
 Kalene Martinez B&K Masonry bkmasonry@hotmail.com
 Victoria Osegueda Universal Forest Products vosegueda@ufpi.com

National Officers
President Connie M Leipard CIT cleipard@aol.com
President Elect Catherine D. Schoenenberger
Vice President Dove Sifers-Putnam CBT
Secretary Diane Mike CBT dmike@erdman.com
Treasurer Anne Pfleger, CIT
Immediate Past
President Riki F. Lovejoy CBT, CIT rlovejoy@rfl-consulting.com

Pacific Northwest Region Contacts:
Director Ruth Fritts ruthf@mcalvain.com
OREGON:
Portland #54 Kelly Aust kelly.aust@skanska.com
Salem #198 Dawn M Killough dawn@richduncanconstruction.com
Eugene #77 Robin Langkamp, CIT robin.langkamp@farweststeel.com

WASHINGTON:
Puget Sound #60 Kathryn Emtman kathryn.emtman@lewisbuilds.com
Spokane #143 Talia A Brestar tnoyes@ipcabc.org
South Sound #187 Laura Rannow laura.rannow@veca.com
Tri-Cities #192 Carissa D Veltri carissav@conoverinsurance.com

IDAHO: Boise Idaho #245 Brenda J Smith bsmith@paynewest.com
ALASKA: Alaska #197 Misty D. Crim mistyconsulting@gmail.com
GUAM: Guam #381 Shierly Caceres scaceres@henselphelps.com

CALIFORNIA:
San Francisco #19 Deborah Wilson djw@mcinerney-dillon.com
Greater East Bay #30 Rachel M. Stroup rachel.stroup@hubinternational.com
Sacramento #63 Cybil Bryant CybilBryant@BuzzOates.com
Santa Clara #99 Donna E. Serrano
Fresno #108 Teri E. Sherron

Committee Chairs
Membership: Cecyle D. Brock
PR-Marketing: Shierly Caceres
WIC Week: Vickie Squires

 8

2014-

2016-2017

BUDGET: Director: Elisabeth

Ways & Means: Kaylene, Susan
Responsible for our chapter fundraisers, including scholarship raffles and golf tournament string sales.

Poinsettia Sales: Kay, Dawn
Responsible for ordering Poinsettias from Egan Gardens and distributing them in December.

Birthday Auction: Sarah
Conducts birthday auction at our membership meetings

Contractors Exchange Banquet: Dawn, Linda, Kalene, Becka
Organizes the raffle for the Exchange Banquet, sells raffle tickets at the event.

Audit: (3 Needed) Susan, Sarah, Kalene (Robin alt.)
Audits the chapter finances quarterly.
Budget: Dawn, susan, Robin, Kalene
Responsible for designing a budget for the year. The incoming Treasurer is the Chairman of the budget committee per our chapter policies.

MEMBERSHIP: Chairman/Director: Susan

Membership/Public Relations/Marketing: Victoria, Linda
Responsible for promoting membership; sending NAWIC information & registration packets to prospective members.
Sends press releases to various publications regarding Chapter activities.

Social Media/Website: Victoria, Becka
Research setting up a website. After established, committee will maintain and update website.

Newsletter: Kay

PROGRAMS, EDUCATION AND PROJECTS (PEP): Director: Robin

Legislative Awareness: Kim
Scholarship: Kay, Victoria
Advertise, promote and select Scholarship Recipients.
Career Days: Dawn, Victoria, Robin, Kalene, Susan, Becka, Kay
Helps in the planning and participates in Career Days.

Block Kids: (We will discuss and decide if we want to try and do this during the year)
An annual event for grade school children, who are given a certain number of Legos, string, foil, a rock, and a
piece of poster board and then have the opportunity to create a building or construction site. Prizes are awarded.

WIC Week (March): Sarah, Dawn, Victoria
Responsible for planning events for the Chapter during WIC Week, which is the first week of March every year. This includes preparing a
commitment form, tracking activities during the week, and preparing a recap form after the week.

SPECIAL COMMITTEES:

Secret Pal: Robin
Coordinates secret pal drawings.

By Laws: Board
Responsible for keeping our chapter standing rules and policies and national bylaws current.

Historian: Sarah

Coast Retreat: Dawn, Sarah, Robin, Becka
Plans Coast Retreat, a two day event that includes Chapters from our Region. Plans Chapter event in years not hosting.

NAWIC Banquet: Dawn, Robin, Sarah
Plans the NAWIC Appreciation Night event to honor our bosses, usually held in the spring.

Nominating:

FUN: Becka, Kalene, Susan

NAWIC SALEM CHAPTER COMMITTEES

Please review and make sure you are

on the commiƩees you signed up for.

	November Meeting Flyer.pdf
	NAWIC SALEM CHAPTER 198�GENERAL MEETING

