Union Pacific Employee Clubs Annual Report

2011 - 2012 Chairman Skip Reed

88th Annual Convention August 7-10, 2012

Renaissance Denver Hotel Denver, Colorado

Reporting Year

May 1, 2011 - April 30, 2012

"PRESERVING OUR HISTORY"

UNION PACIFIC EMPLOYEE CLUBS

Skip Reed (Pat) Chairman Executive Committee

610 Monte Carlo Drive Cheyenne, Wyoming 82009 Home: 307-632-0850 E-mail: reedspwy@bresnan.net

November 24, 2012

To: Delegates
 Executive Committee
 Advisory Committee
 Company Administrator

Another convention is behind us. Congratulations to all the award winners. I truly appreciate all the hard work and time that goes into the various projects of community service, charity, OL, newsletters, and the local membership drives. All your combined efforts prove how much pride we all have in our clubs. It also shows how our traditions have served us well by competing with each other to improve our numbers each year. It is in keeping with the history of the Clubs and benefits everyone involved. Thanks to the Executive Committee and Executive Task Committee who put in many hours to make sure our convention was a huge success.

We may have been a small convention but we really blew the lid off of auction night by raising \$12,530 for charity. This was an all-time record for auction night. Thank you, everyone. Let's try to beat this number next year! That makes our total charity \$209,419 with a per capita charity of \$32.47.

Our membership increased this year by 205 members. Great job! We all need to continue to recruit members for our clubs, whether they are old members renewing their memberships or new employees joining for the first time.

The Annual Report for 2011-2012 is enclosed along with the minutes of the Business Meeting and the Awards Luncheon and Banquet, August 7-10, 2012.

We all should be striving to uphold our traditions, preserve the history of the Clubs, and to embrace the future to insure that any changes that are made represent the best interest of everyone concerned. Our honest effort to uphold the oaths we all took for either local club officers or the executive committee is the best legacy we can leave to those who follow.

I would like to express my gratitude to the overwhelming majority of the delegation who supported the common sense decision to return to the 2006 bylaws. That was the fairest thing to do for our organization as a whole.

If you have any questions or concerns, please contact me. Good luck to you all.

Yours truly,

Skip Reed

"PRESERVING OUR HISTORY"

UPEC Executive Committee

September 1, 2011 - August 31, 2012

Revised January 10, 2012

Chairman

Skip Reed (Pat) 610 Monte Carlo Drive Cheyenne, WY 82009 Home: 307-632-0850 Cell: 307-421-9461

Email: reedspwy@bresnan.net

VP Transportation

Kevin Hanlon 640 Grayhawk Drive Mankato, MN 56001 Home: 507-345-3100 Cell: 507-381-4824

Email: tazkchan@charter.net

VP Policy

Bob Moore (Cathy) 205 Sunway San Antonio, TX 78232 Home: 210-494-4091

Cell: 210-219-3457

Email: upbuzz@sbcglobal.net

Treasurer

Bob Resch (Vickie) 6357 Homestead Lane South Cottage Grove, MN 55016 Home: 651-340-8731

Email: <u>bingobob106716@yahoo.com</u> Email: <u>Idretired@live.com</u>

Vice Chairman

Richard Baldwin (Marilyn) 303 Pickwicket Drive Conway, AR 72034 Home: 501-327-1376

Email: rfbaldw58@conwaycorp.net

VP Development

Diane Huntington 4411 Hickory Lane Hillsboro, MO 63050 Home: 636-789-4203

Email: UPECHuntington@charter.net

VP Public Relations

Terry Wynn (Angie) 2318 South 47 Street Omaha, NE 68106 Home: 402-551-1053 Cell: 402-659-4797 Email: atwynn@cox.net

Secretary

Larry Goodridge (Diane) 172 Willow

Burkeville, TX 75932 Home: 409-565-4116 Email: Idretired@live.com **VP Special Events**

Mike Roe (Lee Ann) 8051 Tuscaloosa Avenue Port Allen, LA 70767 Home: 225-627-2076 Cell: 225-235-5608

Email: malaroe4@cox.net

VP Membership

Vacant

VP Safety Cleve Cox (Judy)

Company Administrator

4005 Kettle Rock Court

Home: 775-356-8249

Reno, NV 89508

Rene Orosco General Director Labor Relations Union Pacific Railroad Company 1400 Douglas Street, Stop 710

Email: hoghead53@gmail.com

Omaha, NE 68179

UPEC Advisory Committee 2011-2012

Bob Sparks (Pat) 2103 West 6 Street North Platte, NE 69101 Home: 308-532-0567

Email: bopa56@gmail.com

Janet Schultz 1009 Hancock Drive Boone, IA 50036 Home: 515-433-1555

Email: mzengr2020@msn.com

TOTAL: 10 Exec. Comm.
TOTAL: 1 Com. Adm.
TOTAL: 2 Adv. Comm.

UPEC Executive Task Committee

September 1, 2011 - August 31, 2012

Revised January 10, 2012

Chairperson

Pat Reed (Skip) 610 Monte Carlo Drive Cheyenne, WY 82009 Home: 307-632-0850 Cell: 307-630-9355

Email: reedspwy@bresnan.net

Marilyn Baldwin (Richard) 303 Pickwicket Drive Conway, AR 72034 Home: 501-327-1376

Email: rfbaldw58@conwaycorp.net

Lee Ann Roe (Mike) 8051 Tuscaloosa Avenue Port Allen, LA 70767 Home: 225-627-2076

Email: malaroe4@cox.net

Diane Goodridge (Larry)

172 Willow

Burkeville, TX 75932 Home: 409-565-4116 Email: ldretired@live.com Judy Cox (Cleve) 4005 Kettle Rock Court Reno, NV 89508 Home: 775-356-8249

Email: hoghead53@gmail.com

Angie Wynn (Terry) 2318 South 47 Street Omaha, NE 68106 Home: 402-551-1053

Email: atwynn@cox.net

Vickie Resch (Bob) 6357 Homestead Lane South Cottage Grove, MN 55016

Home: 651-340-8731

Email: <u>bingobob106716@yahoo.com</u>

Cindy Hanlon (Kevin) 640 Grayhawk Drive Mankato, MN 56001 Home: 507-345-3100

Email: tazkchan@charter.net

Total: 8 Exec. Task Comm.

<u>Union Pacific Employee Clubs</u> <u>Friend to Friend Network Committee</u>

Revised September 1, 2011

President

Bob Resch 6357 Homestead Lane South Cottage Grove, MN 55016 Home: 651-340-8731

First Vice President

Terry Wynn 2318 South 47 Street Omaha, NE 68106 Home: 402-551-1053

Second Vice President

Bill Verhoeff 29103 East 116 Street Lee's Summit, MO 64086 Home: 816-566-3452

Treasurer

Richard Baldwin 303 Pickwicket Drive Conway, AR 72034 Home: 501-327-1376

Secretary

Diane Huntington 4411 Hickory Lane Hillsboro, MO 63050 Home: 636-789-4203

Union Pacific Employee Clubs Presidents 2011-2012

<u>President</u>	<u>Club</u>	Location
Gayle Collins	1	Cheyenne, WY
Harland Smith	2	Denver, CO
Joan Hess	3	Omaha, NE
Joan States	4	Kansas City, KS/MO
Sallie Foster	5	Laramie, WY
Jan Callahan	6	Ogden, UT
Samuel Zebelean	7	St. Joseph, MO
Rod Ury	8	North Platte, NE
Don Dolan	9	Portland, OR
Marguerite Haverfield	10	Spokane, WA
Ernie Flament	11	Los Angeles, CA
Bev Thrall	12	Salt Lake City, UT
Gene Packer	15	Pocatello, ID
Wayne Huebner	16	Grand Island, NE
Don Flowers	17	La Grande, OR
Dorothy Walker	18	Green River, WY
Larry Storment	19	Hermiston, OR
Joe Dean	20	Evanston, WY
Fred Wilson	22	Seattle, WA
Chris Mlakar	23	Las Vegas, NV
Ted Bren	24	Walla Walla, WA
LaVerne O'Keefe	28	Marysville, KS
Loren Clark	30	The Dalles, OR
Judy Saindon	32	Salina, KS
Chris Barnes	33	Milford, UT
Ken Willis	38	Portola, CA
Earl Roider	39	Stockton, CA
Johnny McDowell	51	Ft. Worth, TX
Inactive June 1, 2012	52	St. Louis/DeSoto, MO
Tamrah Dean	53	Houston, TX
Dale Fulenwider	54	North Little Rock, AR
Margaret Wick	57	Addis, LA
Mike Barrera	58	Laredo, TX
Pam Fogle	61	Council Bluffs, IA
Bennie Grayson	63	El Paso, TX
James Drayton	65	Alexandria, LA
Buck Russel	66	San Antonio, TX
Sherman Matthews	67	Livonia, LA

Union Pacific Employee Clubs Presidents 2011-2012

<u>President</u>	<u>Club</u>	Location
Richard Gehrke	69	St. Paul, MN
Tom Flatau	70	St. James, MN
Curtis Schmidt	71	Milwaukee, WI
Kurt Christensen	72	Mason City, IA
Jim Larson	75	Altoona, WI
David Huntley	76	Boone, IA
Curt Camps	77	Adams, WI
Gloria Spiegel	78	Ft. Dodge/Eagle Grove, IA
Tom DeMayo	80	Wichita, KS
Larry Palmer	83	Sparks, NV
Clay Bingham	84	Herington, KS
Robert Roe	85	Avondale, LA
Raj Randhawa	86	Roseville, CA

Union Pacific Employee Clubs Key Statistics May 1, 2011 - April 30, 2012

Category	<u>Total</u>
Total Membership	6,450
Total Charity	\$209,419
Charity Per Capita	\$30.53
Community Service Total Dollars	\$1,762,550 \$106,578 \$1,550,598 \$105,374 73,838 206,616
Operation Lifesaver Presenters Presentations Presentation Audience Booths Booth Audience Total Audience	69 2,958 73,271 192 86,557 159,828

Union Pacific Employee Clubs Total Membership Numbers May 1, 2011 - April 30, 2012

Club#	Location	<u>2012</u> Total	<u>2011</u> Total	<u>Total</u> <u>Increase/</u> Decrease	Percentage Increase/ Decrease
1	Cheyenne, WY	324	290	34	11.72
2	Denver, CO	212	214	-2	-0.93
3	Omaha, NE	786	920	-134	-14.57
4	Kansas City, KS/MO	184	162	22	13.58
5	Laramie, WY	31	35	-4	-11.43
6	Ogden, UT	111	123	-12	-9.76
7	St. Joseph, MO	43	45	-2	-4.44
8	North Platte, NE	296	237	59	24.89
9	Portland, OR	360	350	10	2.86
10	Spokane, WA	143	106	37	34.91
11	Los Angeles, CA	106	115	-9	-7.83
12	Salt Lake City, UT	243	235	8	3.40
15	Pocatello, ID	110	130	-20	-15.38
16	Grand Island, NE	88	144	-56	-38.89
17	LaGrande, OR	114	124	-10	-8.06
18	Green River, WY	67	116	-49	-42.24
19	Hermiston, OR	56	69	-13	-18.84
20	Evanston, WY	71	64	7	10.94
22	Seattle, WA	271	264	7	2.65
23	Las Vegas, NV	5	5	0	0.00
24	Walla Walla, WA	8	10	-2	-20.00
28	Marysville, KS	145	135	10	7.41
30	The Dalles, OR	29	25	4	16.00
32	Salina, KS	36	42	-6	-14.29
33	Milford	60	80	-20	-25.00
38	Portola, CA	12	12	0	0.00
39	Stockton, CA	91	97	-6	-6.19
51	Ft. Worth, TX	106	91	15	16.48
52	St. Louis/DeSoto, MO	15	14	1	7.14
53	Houston, TX	35	35	0	0.00
54	North Little Rock, AR	833	478	355	74.27
57	Addis, LA	20	20	0	0.00
58	Laredo, TX	25	24	1	4.17
61	Council Bluffs, IA	60	61	-1	-1.64
63	El Paso, TX	405	423	-18	-4.26
65	Alexandria, LA	17	21	-4	-19.05
66	San Antonio, TX	69	59	10	16.95
67	Livonia, LA	96	110	-14	-12.73
69	St. Paul, MN	29	56	-27	-48.21

Union Pacific Employee Clubs Total Membership Numbers

May 1, 2011 - April 30, 2012

		2242	0044	Percentage Increase/		
Club#	Location	ocation <u>2012</u> <u>2011</u> Total Total				
70	St. James, MN	57	75	Decrease -18	<u>Decrease</u> -24.00	
71	Milwaukee, WI	90	88	2	2.27	
72	Mason City, IA	103	103	0	0.00	
75	Altoona, WI	55	59	-4	-6.78	
76	Boone, IA	152	180	-28	-15.56	
77	Adams, WI	58	58	0	0.00	
78	Ft. Dodge/Eagle Grove, IA	45	62	-17	-27.42	
80	Wichita, KS	25	25	0	0.00	
83	Sparks, NV	58	27	31	114.81	
84	Herington, KS	17	17	0	0.00	
85	Avondale, LA	14	10	4	40.00	
86	Roseville, CA	64	0	0	100.00	
		_	_			
	TOTALS:	6,450	6,245	205	3.28	

No report submitted by Clubs 23, 53, 84. New club and not eligible for awards yet.

Union Pacific Employee Clubs Charity Totals May 1, 2011 - April 30, 2012

Club#	Club Location	Members	Charity	Per Capita
1	Cheyenne, WY	324	\$11,533.00	\$35.60
2	Denver, CO	212	\$0.00	\$0.00
3	Omaha, NE	786	\$1,685.00	\$2.14
4	Kansas City, KS/MO	184	\$11,198.00	\$60.86
5	Laramie, WY	31	\$555.00	\$17.90
6	Ogden, UT	111	\$13,834.50	\$124.64
7	St. Joseph, MO	43	\$150.00	\$3.49
8	North Platte, NE	296	\$2,400.00	\$8.11
9	Portland, OR	360	\$5,564.25	\$15.46
10	Spokane, WA	143	\$1,211.00	\$8.47
11	Los Angeles, CA	106	\$0.00	\$0.00
12	Salt Lake City, UT	243	\$0.00	\$0.00
15	Pocatello, ID	110	\$100.00	\$0.91
16	Grand Island, NE	88	\$0.00	\$0.00
17	La Grande, OR	114	\$8,484.74	\$74.43
18	Green River, WY	67	\$437.00	\$6.52
19	Hermiston, OR	56	\$0.00	\$0.00
20	Evanston, WY	71	\$111.00	\$1.56
22	Seattle, WA	271	\$352.50	\$1.30
23	Las Vegas, NV	5	\$0.00	\$0.00
24	Walla Walla, WA	8	\$7,029.06	\$878.63
28	Marysville, KS	145	\$652.00	\$4.50
30	The Dalles, OR	29	\$540.00	\$18.62
32	Salina, KS	36	\$0.00	\$0.00
33	Milford, UT	60	\$0.00	\$0.00
38	Portola, CA	12	\$100.00	\$8.33
39	Stockton, CA	91	\$1,448.03	\$15.91
51	Ft. Worth, TX	106	\$0.00	\$0.00
52	St. Louis/DeSoto, MO	15	\$4,200.00	\$280.00
53	Houston, TX	35	\$0.00	\$0.00
54	North Little Rock, AR	833	\$46,242.63	\$55.51
57	Addis, LA	20	\$0.00	\$0.00
58	Laredo, TX	25	\$2,660.00	\$106.40
61	Council Bluffs, IA	60	\$1,000.00	\$16.67
63	El Paso, TX	405	\$150.00	\$0.37
65	Alexandria, LA	17	\$0.00	\$0.00

Union Pacific Employee Clubs Charity Totals May 1, 2011 - April 30, 2012

Club#	Club Location	Members	Charity	Per Capita
66	San Antonio, TX	69	\$1,212.00	\$17.57
67	Livonia, LA	96	\$22,992.00	\$239.50
69	St. Paul, MN	29	\$0.00	\$0.00
70	St. James, MN	57	\$3,285.30	\$57.64
71	Milwaukee, WI	90	\$6,624.05	\$73.60
72	Mason City, IA	103	\$3,688.00	\$35.81
75	Altoona, WI	55	\$663.50	\$12.06
76	Boone, IA	152	\$12,009.75	\$79.01
77	Adams, WI	58	\$3,528.50	\$60.84
78	Ft. Dodge/Eagle Grove, IA	45	\$5,091.34	\$113.14
80	Wichita, KS	25	\$0.00	\$0.00
83	Sparks, NV	58	\$802.00	\$13.83
84	Herington, KS	17	\$0.00	\$0.00
85	Avondale, LA	14	\$11,803.50	\$843.11
86	Roseville, CA	64	\$3,551.42	\$55.49

Grand Totals	6,450	\$196,889.07	\$30.53

	President &	Total				Amount	Item Dollar	Per Capita	Total Charity
Club	Location		Charity Name	ltem	Quantity	Per Item	Totals	Per Person	Dollars
#1	Gayle Collins	324	Comea Shelter	Prepared Meals	552	\$5.00	\$2,760.00		
	Cheyenne, WY		St. Joseph's Pantry/Comea House	Food Items	438	\$1.50	\$657.00		
			St. Joseph's Pantry/Comea House	Clothing	43	\$10.00	\$430.00		
			St. Joseph's Pantry/Comea House	Coats/Suits	1	\$60.00	\$60.00		
			St. Joseph's Pantry/Comea House	Household Items	8	\$10.00	\$80.00		
			St. Joseph's Pantry/Comea House	Toys	2	\$3.00	\$6.00		
			St. Joseph's Pantry/Comea House	Miscellaneous Items	40	\$3.00	\$120.00		
			St. Joseph's Pantry/Comea House	Toiletries	16	\$1.00	\$16.00		
			Friend to Friend	Payroll Deductions			\$6,804.00		
			Friend to Friend	Money			\$600.00	\$35.60	\$11,533.00
#2	Harland Smith	212	No receipts/acknowledgments				\$0.00	\$0.00	\$0.00
	Denver, CO		were attached. Moved \$222.50				\$0.00	Ψ0.00	ψ0.00
	20		to Community Service.				ψ0.00		
40	lass Haar	700	The Lieue Club of Naturalia			ф <u>го</u> оо	#050.00		
#3	Joan Hess	786	The Lions Club of Nebraska	Eyeglasses	17	\$50.00	\$850.00		
	Omaha, NE		Stephen Center	Cell Phones	3	\$50.00	\$150.00		
			Food Bank for the Heartland	Food Items	134	\$1.50	\$201.00		
			Stephen Center	Toiletries	76	\$1.00	\$76.00		
			Stephen Center	Clothing	5	\$10.00	\$50.00		
			Stephen Center	Miscellaneous Items	11	\$3.00	\$33.00		
			Food Bank for the Heartland	Money			\$125.00	00.44	#4.005.00
			Friend To Friend	Money			\$200.00	\$2.14	\$1,685.00
#4	Joan States	184	Liberty Lions Club	Eyeglasses	16	\$50.00	\$800.00		
	Kansas City, KS/MO		St Marks Methodist Church	Food Items	1,296	\$1.50	\$1,944.00		
			St Marks Methodist Church	Misc - see itemized list	99		\$469.00		
			Through Our Children's Lives	Coats/Suits	11	\$60.00	\$660.00		
			Through Our Children's Lives	Clothing	709	\$10.00	\$7,090.00		
			St Marks Methodist Church	Money			\$160.00		
			KCK RBI	Money			\$50.00		
			Friend To Friend	Money			\$25.00	\$60.86	\$11,198.00
#5	Sallie Foster	31	Interfaith-Good Samaritan	Food Items	150	\$1.50	\$225.00		
#J	Laramie, WY	31	monanti ooo oamanan	Clothing	28	\$10.00	\$280.00		
	Laranne, W			Toiletries	50	\$1.00	\$50.00	\$17.90	\$555.00
	I O-II-I-	444	Family Comments	Electronica		#450.00	Ф000 00		
#6	Jan Callahan	111	Family Connection	Electronics	2	\$150.00	\$300.00		
	Ogden, UT		Family Connection	Appliances	1	\$250.00	\$250.00		
			Family Connection	Furniture	2	\$150.00	\$300.00		

	President &	Total				Amount	Item Dollar	Per Capita	Total Charity
Club	Location	Mbrs	Charity Name	Item	Quantity	Per Item	Totals	Per Person	Dollars
	•	-	Family Connection	Household Items	3	\$10.00	\$30.00		
			Family Connection	Miscellaneous Items	26	\$3.00	\$78.00		
			Family Connection	Clothing	52	\$10.00	\$520.00		
			Family Connection	Toiletries	98	\$1.00	\$98.00		
			Family Connection	Food Items	73	\$1.50	\$109.50		
			Your Community Connection	Coats/Suits	80	\$60.00	\$4,800.00		
			Your Community Connection	Electronics	4	\$150.00	\$600.00		
			Your Community Connection	Eyeglasses	14	\$50.00	\$700.00		
			Your Community Connection	Furniture	3	\$150.00	\$450.00		
			Your Community Connection	Household Items	19	\$10.00	\$190.00		
			Your Community Connection	Clothing	352	\$10.00	\$3,520.00		
			Your Community Connection	Miscellaneous Items	138	\$3.00	\$414.00		
			Your Community Connection	Books	125	\$2.00	\$250.00		
			Utah-Dept of Veterans Affairs	Furniture	2	\$150.00	\$300.00		
			Utah-Dept of Veterans Affairs	Miscellaneous Items	75	\$3.00	\$225.00		
			Union Station Foundation	Money			\$200.00		
			American Cancer Society	Money			\$250.00		
			American Heart Association	Money			\$250.00	\$124.64	\$13,834.50
#7	Samuel Zebelean	43	House Of Bread	Money			\$100.00		
	St. Joseph, MO		Alzheimer's Association	Money			\$50.00	\$3.49	\$150.00
	• •			•			·	·	
#8	Rod Ury	296	Friend To Friend	Money			\$700.00		
	North Platte, NE		Goodfellow Shoe of North Platte	Money			\$500.00		
			Hershey Patriot Packages	Money			\$500.00		
			RSVP "Golden Games"	Money			\$300.00		
			Eagles Club of North Platte	Money			\$400.00	\$8.11	\$2,400.00
#9	Don Dolan	360	American Red Cross	Blood Donations	30	\$50.00	\$1,500.00		
	Portland, OR		The Salvation Army	Food Items	100	\$1.50	\$149.25		
			Sunshine Division	Food Items	360	\$1.50	\$540.00		
			Fish Emergency Service	Toiletries	648	\$1.00	\$648.00		
			Mike Menke	Money		******	\$200.00		
			Friend To Friend	Money			\$1,927.00		
			Sunshine Division	Money			\$400.00		
			American Red Cross	Money			\$200.00	\$15.46	\$5,564.25
#10	Maggie Haverfield	112	The ARC	Electronics	1	\$150.00	\$150.00		
#10	Spokane, WA	143	The ARC	Household Items	23	\$10.00	\$230.00		
	opokalie, WA		The ARC	Clothing	40	\$10.00	\$400.00		
			THE AIN	Ciouling	40	φ10.00	φ400.00		

	President &	Total				Amount	Item Dollar	Per Capita	Total Charity
Club	Location	Mbrs	Charity Name	Item	Quantity	Per Item	Totals	Per Person	Dollars
			The ARC	Suits/Coats	2	\$60.00	\$120.00		
			Spokane Valley Partners	Food Items	74	\$1.50	\$111.00		
			Friend To Friend	Money			\$50.00		
			Anna Ogden Hall	Money			\$50.00		
			Lilac Services for the Blind	Money			\$50.00		
			Hearing Loss Center	Money			\$50.00	\$8.47	\$1,211.00
#11	Ernie Flament	106	No receipts/acknowledgments				\$0.00		
#11	Los Angeles, CA	100	were attached. Moved \$2,831.00				\$0.00		
	LUS Allgeles, CA		to Community Service.				\$0.00	\$0.00	\$0.00
			to Community Service.				ψ0.00	φυ.υυ	ψ0.00
#12	Bev Thrall	243	No receipts/acknowledgments				\$0.00		
	Salt Lake City, UT		were attached. Moved \$4,635.00				\$0.00		
			to Community Service.				\$0.00	\$0.00	\$0.00
#15	Gene Packer Pocatello, ID	110	Senior Citizen Center	Money			\$100.00	\$0.91	\$100.00
	r ocatello, ib								
#16	Wayne Huebner Grand Island, NE	88	No Charity Reported					\$0.00	\$0.00
#17	Don Flowers	44.4	Detiroment Dorty	Manay			\$ 500.00		
#17	La Grande, OR	114	Retirement Party Union County Fireworks	Money Money			\$599.99 \$500.00		
	La Grande, OR		Blue Mountain Taxidermy	,			\$400.00		
			Jeff Knutz - Raffle Winner	Money Money			\$235.20		
			Zion Luthern Church - Party	Money			\$150.00		
			LaGrande Sr Ctr - MealsOnWheels	Money			\$805.00		
			Bonifil Dinners	Money			\$4,694.55		
			Safeway - Giving Tree	Money			\$100.00		
			LaGrande Sr Ctr - Christmas Dinner	Money			\$700.00		
			LaGrande High - Crab Feed	Money			\$100.00		
			Blue Mtn Embroidery - Santa	Money			\$200.00	\$74.43	\$8,484.74
							0000 55		
#18	Dorothy Walker	67	Friend To Friend	Money			\$200.00		
	Green River, WY		Steve Henderson (wife-Charlotte)	Money	407	#4.00	\$100.00	#0.50	¢407.00
			YWCA Support & Safe House	Toiletries	137	\$1.00	\$137.00	\$6.52	\$437.00
			No receipts/acknowledgments						
			were attached. Moved \$4,383.00						
			to Community Service.						

UPEC Annual Report 2011-2012 Page 15

Club	President & Location	Total Mbrs	Charity Name	Item	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
#19	Larry Storment Hermiston, OR	56	No receipts/acknowledgments were attached. Moved \$1,070.00 to Community Service.				\$0.00 \$0.00	\$0.00	\$0.00
#20	Joe Dean Evanston, WY	71	Lord's Store House Lord's Store House	Food Items Money	24	\$1.50	\$36.00 \$75.00	\$1.56	\$111.00
#22	Alfred Wilson Seattle, WA	271	Local Food Bank Northwest Harvest Friend To Friend Salvation Army	Food Items Money Money Money	35	\$1.50	\$52.50 \$100.00 \$100.00 \$100.00	\$1.30	\$352.50
#23	Chris Mlakar Las Vegas, NV	5	No Reports Received.				\$0.00 \$0.00	\$0.00	\$0.00
#24	Ted Bren Walla Walla, WA	8	Local Food Bank Goodwill Goodwill Goodwill St. Vincent De Paul Store Local Food Bank Thanksgiving/Christmas Meals	Toiletries Coats/Suits Clothing Miscellaneous Items Books Clothing Coats/Suits Household Items Miscellaneous Items Purchases with receipts Purchases with receipts	232 3 73 120 555 172 10 2 546	\$1.00 \$60.00 \$10.00 \$3.00 \$2.00 \$10.00 \$60.00 \$10.00 \$3.00	\$232.00 \$180.00 \$730.00 \$360.00 \$1,110.00 \$1,720.00 \$600.00 \$20.00 \$1,638.00 \$280.07 \$158.99	\$878.63	\$7,029.06
#28	LaVerne O'Keefe Marysville, KS	145	Habitat Thrift Shop Habitat Thrift Shop Habitat Thrift Shop Habitat Thrift Shop	Furniture Clothing Miscellaneous Items Books	1 24 52 53	\$150.00 \$10.00 \$3.00 \$2.00	\$150.00 \$240.00 \$156.00 \$106.00	\$4.50	\$652.00
#30	Loren Clark The Dalles, OR	29	Friend To Friend Gorge Heroes Club Mid-Columbia Senior Center	Money Money Money			\$340.00 \$100.00 \$100.00	\$18.62	\$540.00
#32	Judy Saindon Salina, KS	36	No Charity Reported				\$0.00 \$0.00	\$0.00	\$0.00
#33	Chris Barnes	60	No receipts/acknowledgments				\$0.00		

Club	President & Location	Total Mbrs	Charity Name	Item	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
	Milford, UT		were attached. Moved \$500.00 to Community Service.			-	\$0.00 \$0.00	\$0.00	\$0.00
#38	Ken Willis Portola, CA	12	Loyaton High School	Money			\$100.00	\$8.33	\$100.00
#39	Earl Roider, Sr. Stockton, CA	91	Delta Blood Bank San Joaquin Lions Club Stockton Shelter for the Homless Friends of the Library Emergency Food Bank Emergency Food Bank Friend To Friend	Blood Donations Eyeglasses Clothing Books Miscellaneous Items Money Money	2 6 52 24	\$50.00 \$50.00 \$10.00 \$2.00	\$100.00 \$300.00 \$520.00 \$48.00 \$34.00 \$346.03 \$100.00	\$15.91	\$1,448.03
#51	Johnny McDowell Ft. Worth, TX	106	No receipts/acknowledgments were attached. Moved \$15,970.00 to Community Service.				\$0.00 \$0.00 \$0.00	\$0.00	\$0.00
#52	Position Vacant St. Louis/DeSoto, MO	15	Hillsboro Lions Club	Eyeglasses	84	\$50.00	\$4,200.00	\$280.00	\$4,200.00
#53	Tamrah Dean Houston, TX	35	No Reports Received.				\$0.00	\$0.00	\$0.00
#54	Dale Fulenwider North Little Rock, AR	833	Dr Charles Todd Sprint Our House Arkansas Children's Hospital Memorial Golf Tournament Adopt-A-Child Golf Tournament Friend To Friend Salvation Army-Angel Tree Christmas Stockings Baseball Sponsor Jax Park & Recreation Book Reading Contest LBA Award Easter Egg Hunt (employees) Children's Christmas Party Arkansas Food Bank	Eyeglasses Cell Phones Food Items Toiletries Money/Food/Prizes/Etc Money/Food/Prizes/Etc Money & Payroll Ded Purchased Gifts Purchased Food/Gifts Money for uniforms Stockings with gifts/candy Gift certificates & parties Money Money/eggs/candy/etc Gifts/supplies Money	89 16 260 60	\$50.00 \$50.00 \$1.50 \$1.00	\$4,450.00 \$800.00 \$390.00 \$60.00 \$8,495.00 \$13,516.00 \$16,514.69 \$250.00 \$297.84 \$200.00 \$80.00 \$400.00 \$374.85 \$164.25 \$220.00	\$55.51	\$46,242.63

UPEC Annual Report 2011-2012

Club	President & Location	Total Mbrs	Charity Name	ltem	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
#57	Margaret Wick Addis, LA	20	No receipts/acknowledgments were attached. Moved \$16,605.00 to Community Service.					\$0.00	\$0.00
#58	Mike Barrera Laredo, TX	25	Juanita Alvarez - Nuevo Family Juanita Alvarez - Nuevo Family	Appliances Electronics Furniture Eyeglasses Suits/Coats Miscellaneous Clothing	2 3 1 4 6	\$250.00 \$150.00 \$150.00 \$50.00 \$60.00 \$10.00	\$500.00 \$450.00 \$150.00 \$200.00 \$360.00 \$1,000.00	\$106.40	\$2,660.00
#61	Pam Fogle Council Bluffs, IA	60	American Red Cross	Blood Donations	20	\$50.00	\$1,000.00	\$16.67	\$1,000.00
#63	Benny Grayson El Paso, TX	405	Goodwill No receipts/acknowledgments were attached. Moved \$631.00 to Community Service.	Electronics	1	\$150.00	\$150.00 \$0.00	\$0.37	\$150.00
#65	James Drayton Alexandria, LA	17	No Charity Reported				\$0.00	\$0.00	\$0.00
#66	Buck Russel San Antonio, TX	69	Friend To Friend No receipts/acknowledgments were attached. Moved \$4,000.00 to Community Service.	Payroll Deductions			\$1,212.00 \$0.00 \$0.00	\$17.57	\$1,212.00
#67	Sherman Matthews Livonia, LA	96	St. Vincent DePaul Store	Coats/Suits Books Electronics Eyeglasses Clothing Household	56 41 7 4 1,775 55	\$60.00 \$2.00 \$150.00 \$50.00 \$10.00 \$10.00	\$3,360.00 \$82.00 \$1,050.00 \$200.00 \$17,750.00 \$550.00	\$239.50	\$22,992.00
#69	Richard Gehrke St. Paul, MN	29	No receipts/acknowledgments were attached. Moved \$5,792.00 to Community Service.				\$0.00	\$0.00	\$0.00
"	Tom Flatau	57	New Ulm Food Shelf	Food Items	37	\$1.50	\$55.50		

Club	President & Location	Total Mbrs	Charity Name	ltem C	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
	St. James, MN	•	New Ulm Food Shelf	Miscellaneous Items	2	\$3.00	\$6.00		
	•		New Ulm Food Shelf	Money			\$114.00		
			St Peter Regional Treatment Ctr	Toiletries	142	\$1.00	\$142.00		
			St Peter Regional Treatment Ctr	Miscellaneous Items	44	\$3.00	\$132.00		
			St Peter Regional Treatment Ctr	Books/Puzzels	5	\$2.00	\$10.00		
			American Red Cross	Blood Donations	7	\$50.00	\$350.00		
			Epilepsy Foundation	Coats	2	\$60.00	\$120.00		
			Epilepsy Foundation	Clothing	62	\$10.00	\$620.00		
			MRCI Thrift Shop	Clothing	35	\$10.00	\$350.00		
		MRCI Thrift Shop Salvation Army Knights of Columbus		Miscellaneous Items	12	\$3.00	\$36.00		
				Money			\$50.00		
				Money			\$45.00		
			Salvation Army	Clothing	16	\$10.00	\$160.00		
			Salvation Army	Miscellaneous Items	20	\$3.00	\$60.00		
		Salvation Army		Coats/Suits	1	\$60.00	\$60.00		
			Salvation Army	Books/Puzzels	2	\$2.00	\$4.00		
			Salvation Army	Bike	1	\$25.00	\$25.00		
			Treasure Haus Resale Shop	Clothing	11	\$10.00	\$110.00		
			St. James Food Shelf	Food Items	34	\$1.50	\$51.00		
			St. James Food Shelf	Money			\$125.00		
			Echo Food Shelf	Food Items	93	\$1.50	\$139.50		
			Echo Food Shelf	Money			\$268.00		
			Disabled American Veterans	Clothing	21	\$10.00	\$210.00		
			Disabled American Veterans	Household	2	\$10.00	\$20.00		
			Disabled American Veterans	Miscellaneous Items	5	\$3.00	\$15.00		
			Church of Saint Mary	box tops, caps, labels			\$7.30	\$57.64	\$3,285.30
#71	Curtis Schmidt	90	Delafield Lions Club	Eyeglasses	28	\$50.00	\$1,400.00		
	Milwaukee, WI		Toys for Tots	_, cgcc		Ψσσ.σσ	\$675.00		
			Knights of Columbus	Cell Phones	11	\$50.00	\$550.00		
			Ronald McDonald House	pop tabs		4	\$3.00		
			Miller for Veterans	bottle caps			\$141.80		
			SPC Noel Stradtman	Care Packages			\$78.25		
			Muskego Food Pantry	Food Items	25	\$1.50	\$37.50		
			St. Matthias Pantry	Food Items	37	\$1.50	\$55.50		
			Ronald McDonald House	Money	٥.	Ţ 	\$100.00		
			Camp American Legion	Money			\$251.00		
			Family Promise Washington Cty	Money			\$500.00		
			Veterans for Peace Food Program	Money			\$100.00		
	Honor Our Military			Postage for Shipping Packag	ges		\$100.00		

	B 11 42	T		I				D 0 11	T
Club	President &	Total		ltom.	Ougntitu	Amount	Item Dollar	Per Capita	Total Charity Dollars
Club	Location	Sidiki	Charity Name	Item	Quantity	Per Item	Totals	Per Person	Dollars
			Feeding America Eastern WI Trees from Home	Meals for Homless Shelter Pkgs to Soldiers - Christma			\$75.00 \$100.00		
			St. Anthony School -Milw	Christmas Gifts/Students	as		\$100.00		
			Blood Center of WI	Blood Donations	6	\$50.00	\$300.00		
			Goodwill	Electronics	2	\$150.00	\$300.00		
			Goodwill	Furniture	3	\$150.00	\$450.00		
			Goodwill	Coats/Suits	5	\$60.00	\$300.00		
			Goodwill	Books	30	\$2.00	\$60.00		
			Goodwill	Clothing	89	\$10.00	\$890.00		
			Goodwill	Miscellaneous Items	19	\$3.00	\$57.00	\$73.60	\$6,624.05
#72		103	Hawkeye Harvest Food Bank	Food Items	392	\$1.50	\$588.00		
	Mason, City, IA		Opportunity Village	Misc Clothing	150	\$10.00	\$1,500.00		
			Mason City CORPS Community Center		150	\$10.00	\$1,500.00		
			Friend To Friend	Money			\$50.00	<u></u>	#2.000.00
			Hawkeye Harvest Food Bank	Money			\$50.00	\$35.81	\$3,688.00
#75	Jim Larson	55	Feed My People	Food Items	421	\$1.50	\$631.50		
	Altoona, WI		Feed My People	Money		******	\$32.00		
	,		No receipts/acknowledgments				\$0.00		
			were attached. Moved \$1,000.00				\$0.00	\$12.06	\$663.50
			to Community Service.						
#76	David Huntley	152	Red Rock Food Bank	Money			\$200.00		
#10	Boone, IA	102	Jefferson Food Pantry	Money			\$200.00		
	2001.0, 1.1		Ogden Food Pantry	Money			\$200.00		
			Shriners Circus Tickets	,			\$300.00		
			Friend To Friend	Money			\$1,585.75		
			Iowa RR Historical Society	Money			\$150.00		
			Iowa Veterans Home	Money			\$200.00		
			Southwest Community College	Scholarship			\$750.00		
			Colorado Food Pantry	Money			\$200.00		
			Oertwig Charity Golf Outing	Hole Sponsorship			\$150.00		
			Boone County YMCA	Patron Membership			\$250.00		
			Boone County Humane Society	Money			\$180.00		
			Iowa Veterans Home	Gifts			\$358.00		
			Boone After Prom	Money			\$200.00		
			Red Rock Area Community Action	Toiletries	378	\$1.00	\$378.00		
			Red Rock Area Community Action	Infant Diapers	a= :	A 4005	\$200.00		
			Goodwill	Clothing	354	\$10.00	\$3,540.00		

UPEC Annual Report 2011-2012

Club	President & Location	Total Mbrs		Item	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
			Goodwill	Household	34	\$10.00	\$340.00		
			Goodwill	Furniture	2	\$150.00	\$300.00		
			Goodwill	Coats/Suits	6	\$60.00	\$360.00		
			Goodwill	Books	18	\$2.00	\$36.00		
			Goodwill	Miscellaneous	644	\$3.00	\$1,932.00	\$79.01	\$12,009.75
#77	Curt Camps	58	Adams Food Pantry	Food Items	111	\$1.50	\$166.50		
	Adams, WI		Goodwill	Clothing	105	\$10.00	\$1,050.00		
			Goodwill	Furniture	1	\$150.00	\$150.00		
			Society of St. Vincent DePaul	Miscellaneous			\$175.00		
			Jim O'Laughlin	Money			\$200.00		
			Tim Schmitt	Money			\$387.00		
			Erik Roberts	Money			\$200.00		
			Tim Zastara	Money			\$200.00		
			Doug & Holly Nieman	Gas Card			\$200.00		
			Friend To Friend	Money			\$500.00		
			Hope House	Money			\$150.00		
			Adams Food Pantry	Money			\$150.00	\$60.84	\$3,528.50
#78	Gloria Spiegel	45	Food Pantrys	Food Items	582	\$1.50	\$873.00		
	Ft. Dodge/ Eagle		Food Pantrys	Money		·	\$65.08		
	Grove, IA		YWCA	Toiletries	188	\$1.00	\$188.00		
	·		Lions Club	Eyeglasses	12	\$50.00	\$600.00		
			D/SAO Center	Cell Phones	14	\$50.00	\$700.00		
			Goodwill	Clothing	82	\$10.00	\$820.00		
			Care Packages for Soldiers	Candy			\$140.00		
			Adopt-A-Families for Christmas	Clothes/Gifts/Food			\$455.26		
			United Transportation Union	Money			\$125.00		
			NTAF .	Money			\$100.00		
			Upper Des Moines Opportunity	Money for Book Bags			\$50.00		
			Friend To Friend	Money			\$200.00		
			Eagle Grove Chamber of Commerce	Banner Sponsorship			\$275.00		
			E G Ana - Dollars for School	Scholarship			\$500.00	\$113.14	\$5,091.34
#80	Tom DeMayo	25	No Charity Reported				\$0.00		
	Wichita, KS						+5.00	\$0.00	\$0.00
		5 0	Community Outropole	Food Items			\$402.00		
#83	Larry Palmer	58	Community Outreach	rood items			⊅4 0∠.00		
#83	Larry Palmer Sparks, NV	58	Community Outreach Veterans Guest House	Money			\$400.00	\$13.83	\$802.00

Club	President & Location	Total Mbrs	Charity Name	Item	Quantity	Amount Per Item	Item Dollar Totals	Per Capita Per Person	Total Charity Dollars
			were attached. Moved \$130.00 to Community Service.						
#84	Clay Bingham Herington, KS	17	No Reports Received.				\$0.00	\$0.00	\$0.00
#85	Robert Roe	14	Second Harvest Food Bank	Food Items	67	\$1.50	\$100.50		
	Avondale, LA		Stop Domestic Violence	Cell Phones	22	\$50.00	\$1,100.00		
			ReCellular	Cell Phones	62	\$50.00	\$3,100.00		
	New club 2010		Lions Club	Eyeglassses	60	\$50.00	\$3,000.00		
			Lens Crafters	Eyeglassses	27	\$50.00	\$1,350.00		
			Pearle Vision	Eyeglassses	18	\$50.00	\$900.00		
			St. Vincent DePaul	Electronics	1	\$150.00	\$150.00		
			St. Vincent DePaul	Household Items	15	\$10.00	\$150.00		
			St. Vincent DePaul	Coats/Suits	3	\$60.00	\$180.00		
			St. Vincent DePaul	Miscellaneous Items	91	\$3.00	\$273.00		
			St. Vincent DePaul	Clothing	150	\$10.00	\$1,500.00	\$843.11	\$11,803.50
#86	Raj Randhawa	64	Friend To Friend	Payroll Deductions			\$2,520.00		
	Roseville, CA		Goodwill	Electronics			\$150.00		
	•		Goodwill	Books			\$4.00		
	New club 2011		Goodwill	Miscellaneous			\$6.00		
			Roseville REC Center	Toy Drive/Holiday Party			\$716.06		
			Roseville REC Center	Feed the Homeless			\$67.23		
			Roseville REC Center	After School Program			\$88.13	\$55.49	\$3,551.42

GRAND TOTALS: 6,450 \$196,889.07 \$196,889.07

Total Per Capita Per Person: \$30.53

UPEC Annual Report 2011-2012 Page 22

Union Pacific Employee Clubs Community Service Totals May 1, 2011 - April 30, 2012

				Labor Cost		Gas Cost	
Club		Money	Hours	Hours X	Miles	Mileage X	Total
No.	Club Location	Spent	Worked	\$21.00	Driven	.51	Dollars
1	Cheyenne, WY	\$876.00	3,265	\$68,565.00	15,730	\$8,022.30	\$77,463.30
2	Denver, CO	\$223.00		\$0.00		\$0.00	\$223.00
3	Omaha, NE	\$0.00	1,592	\$33,432.00	874	\$445.74	\$33,877.74
4	Kansas City, KS/MO	\$9.00	2,214	\$46,494.00	12,744	\$6,499.44	\$53,002.44
5	Laramie, WY	\$75.00	278	\$5,838.00	100	\$51.00	\$5,964.00
6	Ogden, UT	\$1,000.00	3,307	\$69,447.00	10,183	\$5,193.33	\$75,640.33
7	St. Joseph, MO	\$0.00	100	\$2,100.00	0	\$0.00	\$2,100.00
8	North Platte, NE	\$0.00	17,849	\$374,829.00	377	\$192.27	\$375,021.27
9	Portland, OR	\$1,852.00	1,208	\$25,368.00	13,958	\$7,118.58	\$34,338.58
10	Spokane, WA	\$180.00	1,459	\$30,639.00	1,880	\$958.80	\$31,777.80
11	Los Angeles, CA	\$4,229.00	3,517	\$73,857.00	7,208	\$3,676.08	\$81,762.08
12	Salt Lake City, UT	\$4,885.00	756	\$15,876.00	3,350	\$1,708.50	\$22,469.50
15	Pocatello, ID	\$231.00	4,652	\$97,692.00	7,178	\$3,660.78	\$101,583.78
16	Grand Island, NE	\$445.00	526	\$11,046.00	440	\$224.40	\$11,715.40
17	La Grande, OR	\$9,190.00	258	\$5,418.00	100	\$51.00	\$14,659.00
18	Green River, WY	\$4,669.00	24	\$504.00	52	\$26.52	\$5,199.52
19	Hermiston, OR	\$1,120.00	457	\$9,597.00	0	\$0.00	\$10,717.00
20	Evanston, WY	\$50.00	0	\$0.00	0	\$0.00	\$50.00
22	Seattle, WA	\$65.00	104	\$2,184.00	1,024	\$522.24	\$2,771.24
23 *	Las Vegas, NV	\$0.00	0	\$0.00	0	\$0.00	\$0.00
24	Walla Walla, WA	\$445.00	588	\$12,348.00	349	\$177.99	\$12,970.99
28	Marysville, KS	\$529.00	2,833	\$59,493.00	920	\$469.20	\$60,491.20
30	The Dalles, OR	\$76.00	2,289	\$48,069.00	6,653	\$3,393.03	\$51,538.03
32	Salina, KS	\$0.00	2,080	\$43,680.00	435	\$221.85	\$43,901.85
33	Milford, UT	\$500.00	100	\$2,100.00	0	\$0.00	\$2,600.00
38 *	Portola, CA	\$0.00	0	\$0.00	0	\$0.00	\$0.00
39	Stockton, CA	\$0.00	1,000	\$21,000.00	4,940	\$2,519.40	\$23,519.40
51	Fort Worth, TX	\$17,030.00	1,392	\$29,232.00	696	\$354.96	\$46,616.96
52	St. Louis/DeSoto, MO	\$162.00	242	\$5,082.00	2,154	\$1,098.54	\$6,342.54
53 *	Houston, TX	\$0.00	0	\$0.00	0	\$0.00	\$0.00
54	North Little Rock, AR	\$0.00	3,347	\$70,287.00	47,159	\$24,051.09	\$94,338.09
57	Addis, LA	\$17,015.00	328	\$6,888.00	706	\$360.06	\$24,263.06
58	Laredo, TX	\$3.00	63	\$1,323.00	123	\$62.73	\$1,388.73
61	Council Bluffs, IA	\$13,576.00	4,598	\$96,558.00	23,354	\$11,910.54	\$122,044.54
63	El Paso, TX	\$4,781.00	883	\$18,543.00	6,380	\$3,253.80	\$26,577.80
65	Alexandria, LA	\$0.00	374	\$7,854.00	3,076	\$1,568.76	\$9,422.76
66	San Antonio, TX	\$4,640.00	560	\$11,760.00	2,263	\$1,154.13	\$17,554.13
67	Livonia, LA	\$337.00	5,366	\$112,686.00	6,246	\$3,185.46	\$116,208.46

Union Pacific Employee Clubs Community Service Totals May 1, 2011 - April 30, 2012

				Labor Cost		Gas Cost	
Club		Money	Hours	Hours X	Miles	Mileage X	Total
No.	Club Location	Spent	Worked	\$21.00	Driven	.51	Dollars
69	St. Paul, MN	\$5,828.00	0	\$0.00	0	\$0.00	\$5,828.00
70	St. James, MN	\$185.00	264	\$5,544.00	758	\$386.58	\$6,115.58
71	Milwaukee, WI	\$0.00	745	\$15,645.00	5,404	\$2,756.04	\$18,401.04
72	Mason City, IA	\$103.00	127	\$2,667.00	0	\$0.00	\$2,770.00
75	Altoona, WI	\$1,588.00	287	\$6,027.00	372	\$189.72	\$7,804.72
76	Boone, IA	\$7,877.00	1,737	\$36,477.00	8,200	\$4,182.00	\$48,536.00
77	Adams, WI	\$1,183.00	1,677	\$35,217.00	6,381	\$3,254.31	\$39,654.31
78	Ft. Dodge/Eagle Grove, IA	\$0.00	438	\$9,198.00	1,247	\$635.97	\$9,833.97
80	Wichita, KS	\$1,125.00	201	\$4,221.00	1,194	\$608.94	\$5,954.94
83	Sparks, NV	\$496.00	468	\$9,828.00	882	\$449.82	\$10,773.82
84 *	Herington, KS	\$0.00	0	\$0.00	0	\$0.00	\$0.00
85 **	Avondale, LA	\$0.00	285	\$5,985.00	1,526	\$778.26	\$6,763.26
86 **	Roseville, CA	\$72.00	\$499.00	\$10,479.00	1626	\$829.26	\$11,380.26
	TOTALS	\$106,578.00	73,838	\$1,550,598.00	206,616	\$105,374.16	\$1,762,550.16
			*\$21.	.00 per hour	*\$.51	Per Mile	

* No Report Submitted

^{**} Club 85 began in 2010

^{**} Club 86 began in 2011

						, -						
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
#1	Gayle Collins	324	Harriman Park Cleanup	\$66	144	480		=	-		=	
	Cheyenne, WY		Meals on Wheels		600	2,112						
	•		Cheyenne Regional Medical Center		292	1,344						
			Cheyenne Frontier Days Parade		3	14						
			Safehouse		6	14						
			Foster Care		4	14						
			Neighborhood Night Out		3							
			Christian Women's Club greeter		48	576						
			Heart Month Fundraiser		3	14						
			Helping handicapped - running errands		288	1,920						
			Wyoming Coalition for the Homeless		112	280						
			Friend To Friend Golf Tournament	\$510		1,000						
			Usher/pick up church		72	480						
			Relay for Life		6	16						
			Recycling at UPRR Yard Office		100	1,400						
			United People FCU		24	240						
			Operation Lifesaver		902	5,572						
			Club dinners		576	60						
			Driving to Comea House		7	14						
			Driving to St. Joseph's Pantry		3	36						
			Scholarship	\$300								
			Posters/Trader's Ads		24	144	\$876	3,265	\$68,565	15,730	\$8,022.30	\$77,463.30
#2	Harland Smith	212	American Legion (food) (moved from Charity)	\$83	0	0						
₩2	Denver, CO	212	USO (phone cards) (Moved from Charity)	\$140		U	\$223	0	\$0	0	\$0.00	\$223.00
	Deliver, CO		COO (priorie cards) (Moved from Charity)	Ψ1+0			ΨΖΖΟ	0	ΨΟ		ψ0.00	Ψ223.00
#3	Joan Hess	786	St. Bernadettes Church		33	79						
	Omaha, NE		St. Vincent DePaul		27	178						
	•		The Rose Theater		63							
			Youth Ballet		9							
			Operation Lifesaver		16	13						
			St. Mary's Church		20							
			Sharon SDA Pantry		32							
			Volunteer Clean-up		88							
			JDRF Walk Volunteer		6							
			Divine Shepherd Lutheran Church		52							
			Omaha Performing Arts		169	252						
			Jaslyn Arts Museum		20	24						
			Omaha Community Playhouse		40	48						
			, ,									

				,		, -						
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
			Friend To Friend Golf Tournament Beegan Mercy Hospital St. Lucas Church & Cafeteria Seria Club Catholic Daughters Ostomy Group	-	5 629 331 17 8 15	8 272						
			Shut-Ins		12		\$0	1,592	\$33,432	874	\$445.74	\$33,877.74
#4	Joan States Kansas City, KS/MO	184	KC Banjo Band-Presentations Salvation Army - Bell Ringers Providence Hospital KC Service Unit - Family Days Boy Scouts of America Forest Shelter House Veteran Visitation Clay County Museum Holy Trinity Lutheran Church Kansas Ombudsman Operation Lifesaver	\$9	261 16 600 42 550 285 21 60 308 50 21	2,507 92 3,431 146 4,792 44 45 320 672 275 420	\$9	2,214	\$46,494	12,744	\$6,499.44	\$53,002.44
			Operation Lifesaver		21	420	φθ	2,214	φ40,494	12,744	φ0,499.44	φυυ,002.44
#5	Sallie Foster Laramie, WY	31	Blood Drive Hospital Albany County Home Makers Senior Citizens Cribbage Team - Sponsor	\$5 \$10 \$10 \$50	135 135	10 60 30	\$75	278	\$5,838	100	\$51.00	\$5,964.00
#6	Jan Callahan Ogden, UT	111	Secretary Hospital Volunteer Veterans Admin - Volunteer Boy Scouts of America - Volunteer Calling Bingo Choir Director, Singer, Organist Tax Preparations & Training Drive Elderly, visit shut-ins Making items for Hospital & Senior Center	\$1,000	421 832 234 380 338 252 338 412 100	1,341 936 3,328 750 741 344 963 1,740	\$1,000	3,307	\$69,447	10,183	\$5,193.33	\$75,640.33
#7	Samuel Zebelean St. Joseph, MO	43	House of Bread		100		\$0	100	\$2,100	0	\$0.00	\$2,100.00
#8	Rod Ury	296	RSVP - North Platte Area		16,901							

UPEC Annual Report 2011-2012 Page 26

Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
	North Platte, NE		Rail Fest 2011 - Sept 17 Family Dinner Rail Fest 2011 - Sept 16-18 Bailey Yard 24-hr Safety Feed - Aug 9-10 Bailey Yard 24-hr Safety Feed - May 25-26 844 Steam Train Trip - Membership Drive		202 76 158 314 40	48 54 80 80 15		47.040	#274.020	077	\$400.07	\$275.004.07
#9	Don Dolan Portland, OR	360	Tornado - Community Clean-Up Family Days, Raffles, Mailings, VANWFCU ,etc Beach Outing, Family Days, Holiday Express, etc Newsletters,Oaks Park, Bingo, Holiday Express, etc Quilting,Girl Scouts, Fundraisers, Charity Feed, etc Church, Family Days, Mailings, Holiday Special, Raffle	\$71 \$128 \$43 \$608 \$1,002	230 517	2,565 741 2,467 5,191 2,994		1,208	\$374,829 \$25,368	377 13,958		\$375,021.27 \$34,338.58
#10	Maggie Haverfield Spokane, WA	143	Entertainment - Hillyard Belles Music Festival SCOPE - West Valley Choir,visit shut-ins,yardwork for elderly, etc	\$180	216 190 53 1,000	480 350 50 1,000		1,459	\$30,639	1,880	\$958.80	\$31,777.80
#11	Ernie Flament Los Angeles, CA	106	Senior Driving Meals on Wheels Placer Care Bulletin Mailing Funerals Phone Calls Cards Mentally Challenged Dinners Cashier Elks - Dinners Veterans Hospital 1st Day Coalition Prison Ministry Whittier Historical Society Whittier Senior Center Whittier Library Thrift Shop Volunteer Stained Glass Donations Ronald McDonald House Ocean View School - box tops, soup labels Goodwill (electronics,clothing)(from Charity) Lions Club (eyeglasses) (from Charity)	\$135 \$88 \$14 \$18 \$40 \$51 \$639 \$40 \$12 \$280 \$81 \$370 \$2,000	80 8 61 4 7 144 24 30 2,100 199 5 369 60 8 4	2,250 540 12 52 20 716 204 59 3,199 96 14						

UPEC Annual Report 2011-2012

Club	President & Location	Total	Description	Money	Labor Hours	Miles Driven	Total Money	Total Labor Hours	Total Labor Cost x \$2l	Total Miles	Total Miles Driven x \$0.51	CLUB Grand Total Money Spent,
Club	Location	MDIS	Operation Paperback (books)(from Charity)	Spent \$48	nours	Driven	Spent	Hours	per hour	Driven	= Fuel Costs	Labor/Fuel Costs
			Interfaith Community (food)(from Charity)	\$48								
			Various (clothing, toiletries)(from Charity)	\$165								
			Salvation Army (food) (from Charity)	\$200			\$4,229	3,517	\$73,857	7,208	\$3,676.08	\$81,762.08
				^-								
#12	Bev Thrall	243	Friend To Friend	\$75	000	0.500						
	Salt Lake City, UT		Operation Lifesaver Veterans Hospital	\$25	303 448	2,500 840						
			Homeless Shelter (from Charity)	\$2,440	44 0 5	10						
			Various (from Charity Rpt)	\$2,345	3	10	\$4,885	756	\$15,876	3,350	\$1,708.50	\$22,469.50
			various (nom smarry repr)	Ψ2,010			ψ1,000		ψ10,010	0,000	ψ1,7 00.00	ψΣΣ, 100.00
#15	Gene Packer	110	Visitor Center		21	18						
	Pocatello, ID		Senior Center		1,200	800						
			Credit Union elections		100	50						
			Board & Committee - Credit Union	0.0	650	500						
			Hospital Church Projects	\$6	29 500	50 1,000						
			M/M Santa Visits		35	350						
			VFW (Honor Guard)	\$100	36	660						
			Preparing Meals	Ψίου	874	2,100						
			Employee Club Activities (preparing, mailings)		1,050	1,000						
			Railroad Picnic		28	50						
			Food Bank		75	50						
			State Fair Volunteer	\$125	30	500						
			Blood Drive		24	50	\$231	4,652	\$97,692	7,178	\$3,660.78	\$101,583.78
#16	Wayne Huebner	88	Christmas Cheer Fund	\$25								
	Grand Island, NE	•	Stuhr Museum Christmas Tree exhibit	Ψ20	8	70						
	,		Grand Generation Center	\$140	1	4						
			Faith United Methodist Church	\$280	47	156						
			Tiffany Square Care Facility		440	120						
			Good Samaritan Village		20	60						
			Riverside Care Center		10	30	\$445	526	\$11,046	440	\$224.40	\$11,715.40
#17	Don Flowers	114	Union County Fair	\$1,935	120	100						
π11	La Grande, OR		Union County Fair	\$1,614	120	100						
			Employee Club Golf Tournament	\$4,391	80							
			Christmas Dinners	\$800	30							
			Santa on the Train	\$450	28		\$9,190	258	\$5,418	100	\$51.00	\$14,659.00

	President &	Total		Money	Labor	Miles	Total Money	Total Labor	Total Labor Cost x \$2l	Total Miles	Total Miles	CLUB Grand Total
Club			Description	Spent	Hours	Driven	Spent	Hours	per hour	Driven	Driven x \$0.51 = Fuel Costs	Money Spent, Labor/Fuel Costs
#40	Danatha Wallan		Ocalla Back Ocassalancest Ocatas	Ф000	4	4.4		_				
#18	Dorothy Walker	67	Castle Rock Convalescent Center	\$236	4	11						
	Green River, WY		Christmas Cards to US Troups	\$50		6						
			Pull tabs - Shrine Bowl Cheerleaders	0.1.0 =0	18	35						
			Red Cross - Blood Donations(from Charity)	\$1,050								
			Hearing Aids - Lions Club (from Charity)	\$150								
			Eyeglasses - Lions Club (from Charity)	\$750								
			Cell Phones - Lions Club (from Charity)	\$300								
			Miscellaneous Clothing (from Charity)	\$1,770					^ .			^
			Food Items - Food Bank (from Charity)	\$363			\$4,669	24	\$504	52	\$26.52	\$5,199.52
#19	Larry Storment	56	Walk for Life	\$50	302							
	Hermiston, OR		PNW Blood Drive		155							
	•		Furniture (from Charity)	\$600								
			Eyeglasses (from Charity)	\$150								
			Miscellaneous Clothing (from Charity)	\$40								
			Food Donations (from Charity)	\$90								
			Household Items (from Charity)	\$30								
			Hotel Toiletries (from Charity)	\$40								
			Books (from Charity)	\$120			\$1,120	457	\$9,597	0	\$0.00	\$10,717.00
#20	Joe Dean Evanston, WY	71	Shop With A Cop Program	\$50	0	0	\$50	0	\$0	0	\$0.00	\$50.00
#22	Alfred Wilson	271	Operation Lifesaver SW WA Fair	\$40	13	96						
#ZZ	Seattle, WA	211	Operation Lifesaver booth at Kids Fair	\$25		48						
	Jeanie, WA		Lewis County Master Gardeners	ΨΖΟ	86	880	\$65	104	\$2,184	1,024	\$522.24	\$2,771.24
			Lewis County Master Gardeners		- 00	000	ΨΟΟ	104	Ψ2,104	1,024	ψυΖΖ.Ζ-	ΨΣ,ΤΤ1.Σ-
#23	Chris Mlakar Las Vegas, NV	5	No Report Received				\$0	0	\$0	0	\$0.00	\$0.00
#24	Ted Bren	8	Meals On Wheels		210	135						
#24	Walla Walla, WA	0	Church Treasurer		312	135						
	vvalla vvalla, vvA		Christian Aid Center	\$70		160						
			Waitsburg Food Bank	φ/ 0	34	34						
			Waitsburg Lions Club		16	20						
			Shriners Hospital	\$25	_	20						
			Boys Town	\$25 \$25								
			Christian Aid Center	\$25 \$325			\$445	588	\$12,348	349	\$177.99	\$12,970.99
			Official Ald Oction	ψυΖυ			ψ ττ υ	500	ψ12,3 4 0	J 1 8	ψ111.33	Ψ12,310.33

			ı	<u> </u>	-			1			1	
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
#28	LaVerne O'Keefe Marysville, KS	145	Sent Cards to members Churches Hospital/Nursing Homes Visiting Shut-Ins Minutes, auditing, etc Bakery items to St. Gregory Funeral Dinners Collecting Food - Black Squirrel Night Yardwork at Church Volunteer Fire Department Thrift Store Nursing Home - Bingo Membership Drive	\$425 \$4 \$100	50 200 85 87 15 70 8 72 2,000 200 40 6	30 330 60 40 30 10 30 50 300 15		2,833	\$59,493	920	\$469.20	\$60,491.20
#30	Loren Clark The Dalles, OR	29	Church of the Nazarene Hood River Gorge Heroes Club Hood River Hood River Memorial Hospital UPEC #30 minutes, banking, reports etc. Mid Columbia Medical Center Wasco County Pioneers Waco County Veterans Service Office Helping Needy Railroad Retirement Dinner Scrapbook/Photography UPEC #30 Fort Dalles Riders Fort Dalles Rodeo Wasco County Fair First Christian Church The Dalles Meals on Wheels Oregon St. Snowmobile Association Senior Center Community Meals - Thanksgiving Dinner St. Mary's Catholic Church Store	\$76	628 160 351 160 176 95 112 44 9 37 92 85 130 26 51 114 2 6	1,728 40 120 1,422 454 416 308 134 20 160 260 198 56 450 751 6 10		2,289	\$48,069	6,653	\$3,393.03	\$51,538.03
#32	Judy Saindon Salina, KS	36	Blood Mobile VA Float Church Hours Meals on Wheels Mall-o-Ween		23 4 394 178 36	10 5 420						

		_									-	
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2l per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
		_	Smoky Valley Genealogical Society Bargain Basket Food Pantry		96 276 59							
			Lincoln Alumni Senior Center		131 840							
			Alzheimers Foundation		20							
			Flu Shot Clinic Gone Country Historical Muesum		13 10		\$0	2,080	\$43,680	435	\$221.85	\$43,901.85
"00	OL : D		•				7.2		 			• • • • • • • • • • • • • • • • • • •
#33	Chris Barnes Milford, UT	60	Milford 4th of July Celebration Lions Club (from Charity)	\$500	100		\$500	100	\$2,100	0	\$0.00	\$2,600.00
#38	Kenneth Willis Portola, CA	12	No Reports Received				\$0	0	\$0	0	\$0.00	\$0.00
#39	Earl Roider, Sr. Stockton, CA	91	Operation Lifesaver Sunflower Presents Sacramento Railroad Museum		239 556 190	2,900 110 1,840						
			Ronald McDonald House Garwood Elem School - box tops, etc		10 5	90	\$0	1,000	\$21,000	4,940	\$2,519.40	\$23,519.40
#51	Johnny McDowell Ft. Worth, TX	106	Food for the Soul PTA Dan Echols Senior Center	\$200	52 9 408							
			Ft Worth Botanic Garden		81							
			Watogue Senior Center BC Bible Church - Teaching		45 35							
			Richland Hills Christian Center		109							
			Piecemaker of Wataugl American Cancer Society	\$260	90 185	63						
			Ft.Worth Tri-Cnty Cowtown Clean-up Susan G Komen	\$90	40 12	10 13						
			Boy Scouts	\$510	326	610						
			Carter Blood Mobile (from Charity) Benbrook Lion's Club (from Charity)	\$200 \$6,550								
			ACS (from Charity)	\$2,100								
			1st Street Methodist Mission (from Charity) ARC of Texas (from Charity)	\$3,380 \$3,500								
			God's Company (from Charity)	\$240			\$17,030	1,392	\$29,232	696	\$354.96	\$46,616.96

Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
#52	Position Vacant St. Louis/DeSoto,MO	15	Next Step for Life - Disabled Adults Services Vacation Trip to Branson Next Step for Life - Movie Nights Next Step for Life - Bowling Days Special Olympics - DeSoto Special Olympics - St. Louis Special Olympics - Springfield AMVETS - Kitchen/Food Shack Camp Hope - for wounded Veterans AMVETS - Horse Races/Raffle for Camp Hope AMVETS - Shooting Matches	\$50 \$87 \$25	15 9 12 24 36 60 10	400 120 30 28 56 600 560 160 32 168	\$162	242	\$5,082	2,154	\$1,098.54	\$6,342.54
#53	Tamrah Dean Houston, TX	35	No Reports Received				\$0	0	\$0	0	\$0.00	\$0.00
	Dale Fulenwider No. Little Rock, AR	833	Family Day Picnic Golf Tourny Scholarship Golf Tourny Adopt-A-Child Friend To Friend - Fort Worth Friend To Friend - North Platte Friend To Friend Golf Tourny - Omaha Company Store Canoe Trip Operation Livesaver Toad Suck Daze Boone Pack School Sloppy Joe Feed - Jenks Shop/Ramp Hot Dog Feed - Jenks Shop/Ramp Childrens Christmas Party Stuffing Christmas Stockings		450 230 209 32 60 40 300 315 967 48 10 240 360 60 26	1,850 1,120 1,180 900 1,025 1,196 5,700 4,295 26,050 768 75 1,000 1,000 600 400	\$0	3,347	\$70,287	47,159	\$24,051.09	\$94,338.09
#57	Margaret Wick Addis, LA	20	Family Days in Livonia Christmas Goodie Trays for Employees Spring Crawfish Bowl Steam Train in New Orleans St. Vincent DePaul Store (appliances) St. Vincent DePaul Store (kitchen app) St. Vincent DePaul Store (furniture)	\$410 \$250 \$150 \$3,750	40 80	34 102 170 400						

Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2l per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
			St. Vincent DePaul Store (clothing) St. Vincent DePaul Store (misc) St. Vincent DePaul Store (books)	\$7,500 \$4,155 \$800			\$17,015	328	\$6,888	706	\$360.06	\$24,263.06
#58	Mike Barrera Laredo, TX	25	UP Family Day HEB Feast Special Olympics Churches	\$3	13 24 4 22	16 92 10 5	\$3	63	\$1,323	123	\$62.73	\$1,388.73
#61	Pam Fogle Council Bluffs, IA	60	Lion's Club - Vision Clinic NARVE Riverton Community Club UP Museum Mercy Hospital Longview Nursing Home Children's Square Adopted A Flood Family Operation Lifesaver Presentations/Booths/etc Treat The Troops Nelson Public Library Midlands Humane Society Fremont County Outreach Micah House YMCA Health Fair Pott County VA Service Office American Red Cross Race for the Cure IWCC - Arts Center MS Walk Mohm's Place Regency Rehabilitation Center Hospice With Heart The Rose Theatre	\$475 \$15 \$120 \$124 \$670 \$3,933 \$60 \$26 \$4,884 \$490 \$110 \$70 \$50 \$2,212 \$337	198 98 93 2,676 267 36 110 29 207 38 5 7 72 312 144 10 3 60 6 62 3 33 36 3 100	875 415 766 8,316 665 720 625 315 4,009 1,210 403 10 1,680 710 240 25 230 24 38 14 614 576 128 726	\$13,576	4,598	\$96,558	23,354	\$11,910.54	\$122,044.54
#63	Benny Grayson El Paso, TX	405	Operation Lifesaver Battered Women (cell phones) El Paso Food Bank (Food)	\$4,150 \$550 \$81	883	6,380	\$4,781	883	\$18,543	6,380	\$3,253.80	\$26,577.80

UPEC Annual Report 2011-2012 Page 33

	Wiay 1, 2011 to April 50, 2012											
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2l per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
#65	James Drayton Alexandria, LA	17	CenLa Federal Credit Union Salvation Army - Bell Ringer Operation Lifesaver	-	24 40 310	240 160 2,676	\$0	374	\$7,854	3,076	\$1,568.76	\$9,422.76
#66	Buck Russel San Antonio, TX	69	MS 150 Bike Ride Crockett High School - OL Safety Park Clean-up Amtrak 40 Anniversary Celebration Salvation Army - Christmas Santel Safety Fair Graffitti Lunch CAB Golf Service Unit Safety Fair San Antonio Eastside Safety Meet SW Texas Blood Bank (blood donations) Bastrop County (fire victums) Women's shelter (toiletries)	\$600 \$40 \$900 \$3,000 \$100	20 12 117 40 14 60 4 40 247 6	200 213 390 320 20 520 200 350 30	\$4,640	560	\$11,760	2,263	\$1,154.13	\$17,554.13
#67	Sherman Matthews Livonia, LA	96	Family Day Christmas Goodie Trays 150 year UPRR Appreciation PAHS Volunteers Devall Middle School	\$253 \$84	56 240 120 4,300 650	238 408 2,400 2,500 700	\$337	5,366	\$112,686	6,246	\$3,185.46	\$116,208.46
#69	Richard Gehrke St. Paul, MN	29	Anna Dew Closet / Bridgine - Appliances Anna Dew Closet / Bridgine - Furniture Minnesota Blood Bank Cannon Eye Clinic Robert Lewis House Goodwill/Neighbor So. St. Paul - coats Goodwill/Neighbor So. St. Paul - Misc Clthg Community Action Salvation Army/Bridgine - Household Items Food Shelf - Toiletries Food Shelf/Churches/VFW - Money	\$500 \$750 \$250 \$200 \$1,680 \$960 \$60 \$370 \$108 \$750			\$5,828	0	\$0	0	\$0.00	\$5,828.00
#70	Tom Flatau St. James, MN	57	American Lung American Heart Daffodil Days	\$6 \$6	1 1 23							

			<u> </u>	<u> </u>								
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
	-	=	Holy Rosary Bake Sale	\$20	8	15		_	_		_	<u>-</u>
			Legion Rider Escort		6	107						
			Legion Riders Omelets		10							
			Legion Riders Food Stand		4							
			Mayo Health System		108	135						
			Operation Lifesaver Train		18	156						
			Special Olympics	\$20								
			St. James Railroad Days		10	70						
			St. James Roundhouse		20	200						
			United Way	\$108								
			UPEC Bake Sale	\$25								
			VFW Bar Bingo		14							
			VFW Food Stand		7							
			VFW Buddy Poppies		2	7.5	#40 5	004	OF 544	750	#000 50	CO 445 50
			Vine Thrift Store		30	75	\$185	264	\$5,544	758	\$386.58	\$6,115.58
#71	Curtis Schmidt	90	Ronald McDonald House		22	258						
#11	Milwaukee, WI	30	Johnson Creek Brat Fry		43	388						
	Will Waukee, Wi		Kewaskum Brat Fry		45	617						
			Military Veterans - Bottle Caps		2	15						
			Lap Robe/Prayer Shawl, Ministry/Hospital		449	832						
			Knights of Columbus		3	92						
			Operation Lifesaver		119	2,464						
			PFC Noel Stradtman		1	10						
			Family Promise Washington Cty		3	60						
			Vet for Peace/Honor Our Military		1							
			Feeding America/Trees from Home		1							
			Delafield Lions Club		2	6						
			Muskego Food Pantry		1	12						
			St. Anthony's School/St. Mattria's Pantry		1	8						
			Marines Toys for Tots		2	8						
			Blood Center of WI		6	84						
			Literacy Services		28	475						
			Health Care Network		16	75	\$0	745	\$15,645	5,404	\$2,756.04	\$18,401.04
#70	Kurt Christensen	102	Hwy. 65 Spring and Fall Clean up		43							
#12		103	Operation Lifesaver Train Volunteers		43 84							
	Mason, City, IA		Salvation Army Giving Tree	\$103			\$103	127	\$2,667	0	\$0.00	\$2,770.00
			Salvation Army Giving Tree	φ103			φ103	127	φ2,007	0	φυ.υυ	φ∠,110.00

UPEC Annual Report 2011-2012 Page 35

			•		, î							
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2l per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
#75	Jim Larson	55	Literacy Center	_	60	150		=	-		=	
	Altoona, WI		Peace Church - Supper/Salads	\$16		45						
	,		Habitat for Humanity	•	12	24						
			Adopt-A-Highway		22	110						
			Community Table - floor scrubber	\$200								
			Tilden Christmas Fund	\$100								
			Operation Lifesaver Train	Ψίου	184	43						
			Friend To Friend	\$240		.0						
			Feed My People	\$32								
			Lions Club (eyeglasses) (from Charity)	\$400								
			Bolton Refuge (cell phones) (from Charity)	\$600			\$1,588	287	\$6,027	372	\$189.72	\$7,804.72
			Bolton Relage (een phones) (nom onanty)	ψοσο			ψ1,000	201	ψ0,021	012	Ψ103.72	ψ1,004.12
#76	David Huntley	152	Pufferbilly Days Festival-Volunteers	\$1,940	438	2,150						
	Boone, IA	.02	Ditch Cleaning	\$180		225						
	2000, 1		Salvation Army - bell ringing	\$190		610						
			F2F Fundraiser & UPEC Membership Drive	\$206		680						
			Church Functions	\$220		735						
			Neighbor Help	\$85		315						
			Angel Tree	\$400		475						
			Thomas the Tank	\$120		95						
			Barbershop Musical Ushers	\$150		600						
			Humane Society Rummage Sale	\$240		300						
			Boy Scout Camporee	\$100		140						
			Scholarship Work	\$75		275						
			Newsletter	\$240		100						
			BLET Charity Event	\$1,850		1,200						
			Christmas Party	\$750		300						
			Ronald McDonald - poptops	\$40								
			Red Rock Food Bank - Food Items	\$200								
			Iowa Veterans Home - toiletries	\$364								
			Red Rock Community Action	\$527			\$7,877	1,737	\$36,477	8,200	\$4,182.00	\$48,536.00
			•				, ,			*		· ,
#77	Curt Camps	58	Adopt-A-Highway		19	182						
	Adams, WI		Operation Lifesaver Train	\$30		250						
	·		Brat Fries	\$20	332	844						
			Rummage Sale		95	162						
			Woodcutting for Zastana	\$71	112	158						
			OLS Presentations		204	2,660						
			Kids Day	\$35	21	88						
			•	•			•					

_			ī	<u> </u>		 .			-			
Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
			Necdah Airport	\$20	40	20					<u>-</u>	
			Honor Guard Centennial to Chicago	\$129	64 102	850						
			OLS Parades	\$878	356	1,057						
			Little Leagues		160	90						
			Tax Hours Triathalon & Prep		25 12	20	\$1,183	1,677	\$35,217	6,381	\$3,254.31	\$39,654.31
#78	Gloria Spiegel	45	Ditch Clean Up		11	150						
	Ft. Dodge/ Eagle		Share Christmas		36	80						
	Grove, IA		Aaron Eilerts Day		16	7						
			Hospital Volunteer Church Work		88 162	410 71						
			Elderly Care		125	529	\$0	438	\$9,198	1,247	\$635.97	\$9,833.97
#80	Tom DeMayo	25	Honor Flight	\$899	128	924						
	Wichita, KS		NUMANA	****	10	-						
			School		3							
			Neighbor - lawncare Cemetary		6							
			WEFC Nursery		3							
			Moppettes		2							
			Santa Party	\$226	48	270	\$1,125	201	\$4,221	1,194	\$608.94	\$5,954.94
	Larry Palmer	58	Carson City Sheriff's Department		312	594						
	Sparks, NV		Avian Enthusiastics	\$360	156	288	# 400	400	#0.000	000	# 440.00	¢40.770.00
			Veteran's Guest House - toiletries	\$136			\$496	468	\$9,828	882	\$449.82	\$10,773.82
	Clay Bingham Herington, KS	17	No Reports Received				\$0	0	\$0	0	\$0.00	\$0.00
#85	Robert Roe	14	Operation Steam Engine		99	889						
	Avondale, LA		Boy Scouts of America		36	132						
	New Club 2010		PTSA		150	505	\$0	285	\$5,985	1,526	\$778.26	\$6,763.26
#86	Raj Randhawa	64	Operation Lifesaver		102	721						
	Roseville, CA		North Roseville REC Center - Tutoring	\$67	79	71						
	New Club 2011.		Western Valley Credit Union		13	150						
			UTU - Meetings for Membership Drive		2	12						

Club	President & Location	Total Mbrs	Description	Money Spent	Labor Hours	Miles Driven	Total Money Spent	Total Labor Hours	Total Labor Cost x \$2I per hour	Total Miles Driven	Total Miles Driven x \$0.51 = Fuel Costs	CLUB Grand Total Money Spent, Labor/Fuel Costs
			Helping with Golf Tournament		4	55					_	-
			UPRR - Membership Drive		6	15						
			Goodwill donations	\$5		5						
			Volunteering at Churches		273	412						
			Holiday Raffle		2	15						
			Packages to Troops		1	10						
			Feeding the Homeless		7	43						
			REC Center/snacks,toys,volunteers,donations		10	117	\$72	499	\$10,479	1,626	\$829.26	\$11,380.26

	GF	RAND TOTA	ALS FOR	ALL CLUE	BS
					Money Spent,
Money	Labor	Labor	Miles	Fuel	Labor and
Spent	Hours	Costs	Driven	Costs	Fuel Costs

GRAND TOTALS: 6,450

\$106,578 73,838 206,616 \$106,578 73,838 \$1,550,598 206,616 \$105,374.16 \$1,762,550.16

To Doublecheck Totals	\$0	0	0	\$1,550,598	\$105,374.16
				\$0	\$0

Items moved from Charity to Community Service Report due to lack of proper documentation as a charity.

Total Comm.Dollars:	\$1,762,550.16
Total Labor Hours:	73,838
Total Miles Driven:	206,616

UPEC Annual Report 2011-2012

Union Pacific Employee Clubs Operation Lifesaver Totals May 1, 2011 - April 30, 2012

	Location	Presenter					
Club#		# Club OL Presenters	Presentations	Booths	Presentation Audiences	Booth Audiences	Audience Grand Total
1	Cheyenne, WY	10	740	27	4,689	2,744	7,433
4	Kansas City, KS/MO	1	9	0	238	0	238
10 *	Spokane, WA	2	0	4	0	1,400	1,400
12	Salt Lake City, UT	5	153	25	10,171	27,010	37,181
18	Green River, WY	8	70	0	1,702	0	1,702
28 *	Marysville, KS	1	24	0	459	0	459
39	Stockton, CA	3	187	42	4,801	11,306	16,107
51	Ft. Worth, TX	2	16	0	616	0	616
54	No.Little Rock, AR	3	754	14	28,910	5,959	34,869
61	Council Bluffs, IA	3	110	3	3,016	662	3,678
63	El Paso, TX	3	343	13	5,904	5,787	11,691
65	Alexandria, LA	5	13	3	332	5,500	5,832
66	San Antonio, TX	3	11	5	720	576	1,296
70	St. James, MN	1	49	11	1,399	7,944	9,343
71	Milwaukee, WI	3	93	2	974	225	1,199
72	Mason City, IA	1	41	5	1,182	323	1,505
75 *	Altoona, WI	1	12	0	475	0	475
76	Boone, IA	5	54	3	1,131	3,405	4,536
77	Adams, WI	3	92	21	2,114	9,105	11,219
78 *	Ft.Dodge/Eagle Grove, IA	1	129	5	3,726	211	3,937
86 **	Roseville, CA	5	58	9	712	4,400	5,112
	GRAND TOTALS:	69	2,958	192	73,271	86,557	159,828

^{*} NO OL documentation; ineligible for awards.

^{**} New club 2011; ineligible for awards. Not all clubs submitted OL reports.

Union Pacific Employee Clubs Operation Lifesaver "100" Club May 1, 2011 -- April 30, 2012

Clubs with 100 or more presentations.

	Club	Presentations			
1	Cheyenne, WY	740			
12	Salt Lake City, UT	153			
39	Stockton, CA	187			
54	North Little Rock, AR	754			
61	Council Bluffs, IA	110			
63	El Paso, TX	343			

Union Pacific Employee Clubs Operation Lifesaver Nominations for Presenter of the Year May 1, 2011 - April 30, 2012

		Presenter		Total Number of:					
						Presentation	Booth	Audience	
Club #	Location	Last Name	First Name	Presentations	Booths	Audiences	Audience	Grand Total	
1	Cheyenne, WY	Mulkey	Randall	293	3	1,819	330	2,149	
12	Salt Lake City, UT	Thrall	Bev	7	18	825	24,992	25,817	
28 *	Marysville, KS	Bruna	Dave	24	0	459	0	459	
39	Stockton, CA	Miles III	Nace	107	14	1,990	4,665	6,655	
51	Ft. Worth, TX	Stotts	John	8	0	308	0	308	
54	No.Little Rock, AR	Hale	Ron	456	10	21,793	4,990	26,783	
63	El Paso, TX	Givens	Terry	189	5	2,919	2,680	5,599	
70	St. James, MN	Wentzlaff	Peter	49	11	1,399	7,944	9,343	
72	Mason City, IA	Bass	Joe	41	5	1,182	323	1,505	
75 *	Altoona, WI	Miller	Joe	12	0	475	0	475	
76	Boone, IA	Groat	Steve	20	1	235	500	735	
77	Adams, WI	McClinchy	Jeff	53	12	1,130	5,238	6,368	
78 *	Ft.Dodge/Eagle Grove, IA	Heddinger	Don	129	5	3,726	211	3,937	
		GRAND TOTALS:		1,388	84	38,260	51,873	90,133	

 $^{^{\}ast}$ No OL Database documentation; ineligible for award.

Union Pacific Employee Clubs Most Outstanding Activity Categories May 1, 2011 -- April 30, 2012

Clubs Participating

Most Outstanding Activity Charity

Club #4 Kansas City, KS/MO Club #24 Walla Walla, WA Club #54 North Little Rock, AR Club #77 Adams, WI

Most Outstanding Activity Community Service

Club #3 Omaha, NE
Club #8 North Platte, NE
Club #10 Spokane, WA
Club #12 Salt Lake City, UT
Club #18 Green River, WY
Club #24 Walla Walla, WA
Club #54 North Little Rock, AR
Club #66 San Antonio, TX
Club #70 St. James, MN
Club #72 Mason City, IA
Club #77 Adams, WI

Most Outstanding Activity Safety

Club #10 Spokane, WA Club #54 North Little Rock, AR Club #66 San Antonio, TX

Most Outstanding Activity Membership

Club #7 St. Joseph, MO
Club #8 North Platte, NE
Club #20 Evanston, WY
Club #54 North Little Rock, AR
Club #66 San Antonio, TX

Union Pacific Employee Clubs Award Winners

Denver, Colorado Convention August 7-10, 2012

Membership Per Capita

First Place - Club 83 Sparks, NV
Second Place - Club 54 North Little Rock, AR
Third Place - Club 10 Spokane, WA

Total Charity

First Place - Club 54 North Little Rock, AR
Second Place - Club 67 Livonia, LA
Third Place - Club 6 Ogden, UT

LBA Hand Drawn Poster

First Place - Club 9 Portland, OR Second Place - Club 3 Omaha, NE Third Place - Club 54 North Little Rock, AR

Total Community Service

First Place - Club 8 North Platte, NE Second Place - Club 61 Council Bluffs, IA Third Place - Club 67 Livonia, LA

Presenter of the Year Operation Lifesaver

First Place - Ron Hale, Club 54, No.Little Rock, AR
Second Place - Randall Mulkey, Club 1, Cheyenne, WY
Third Place - Terry Givens, Club 63, El Paso, TX

Membership Total Increase

First Place - Club 54 North Little Rock, AR Second Place - Club 8 North Platte, NE Third Place - Club 10 Spokane, WA

Highest Charity Per Capita

First Place - Club 24 Walla Walla, WA Second Place - Club 67 Livonia, LA Third Place - Club 6 Ogden, UT

MAC Computer Generated Poster

First Place - Club 3 Omaha, NE Second Place - Club 18 Green River, WY Third Place - Club 80 Wichita, KS

Club of the Year Operation Lifesaver

First Place - Club 54 North Little Rock, AR
Second Place - Club 1, Cheyenne, WY
Third Place - Club 63, El Paso, TX

Union Pacific Employee Clubs Award Winners

Denver, Colorado Convention August 7-10, 2012

Most Outstanding Activity Charity

First Place - Club 4 Kansas City, KS/MO Second Place - Club 54 North Little Rock, AR Third Place - Club 24 Walla Walla, WA

Most Outstanding Activity Membership

First Place - Club 66 San Antonio, TX
Second Place - Club 8 North Platte, NE
Third Place - Club 54 North Little Rock, AR

Most Outstanding Activity Community Service

First Place - Club 66 San Antonio, TX Second Place - Club 8 North Platte, NE Third Place - Club 24 Walla Walla, WA

Most Outstanding Activity Safety

First Place - Club 10 Spokane, WA Second Place - Club 66 San Antonio, TX Third Place - Club 54 North Little Rock, AR