

Swing

with SHOREWOOD

seed SHOREWOOD
SEED
FOUNDATION
Supporters of Excellence in Educational Development

Presenting Sponsor

First Weber Group
FOUNDATION, INC.

*Thank You for Supporting
Shorewood Public Schools!*

March 10, 2012

Pier Wisconsin - Home to Discovery World

500 N. Harbor Drive, Milwaukee, Wisconsin

Thank you for attending Swing with Shorewood 2012. This year marks the ninth anniversary of Swing with Shorewood! I have continued to be inspired by the loyalty of attendees and sponsors who have joined us, supported us each year, and by the enthusiasm of those new to the event. Now, more than ever, champions in our community, YOU, are called upon to help meet the rising need of increased educational costs and decreasing state aid.

Since the first “Swing” in 2004, the event has changed and grown in many ways, and it has raised over \$585,000 to fund SEED grants and the General Education Fund. This assistance has helped to maintain faculty and staff positions and school programs in the face of serious budget reductions. What has not changed about this event is the amount of work it takes to coordinate the 4000 details to have the best sponsors and auction in town. I have been honored to work with this year’s Swing with Shorewood Committee listed below. Thanks to each Committee member for their work on behalf of the event, and for their dedication to increasing private financial support in order to maintain our community’s outstanding public schools. A special thank you to Beverly Goldberg, Lisa Kovalcik, Tracy Nickolaus, and Christin Wille for their great leadership and hard work.

The generous support of our event sponsors has been key to the event’s growth and success, and I want to extend our deepest thanks to First Weber Group Realtors for their ongoing participation and partnership. First Weber has remained our presenting sponsor over the history of Swing with Shorewood, setting a wonderful example of community support for our schools. Finally, I want to acknowledge the hundreds of donors to this year’s Swing with Shorewood Auction. The Auction represents a significant portion of our revenue each year, and every donation helps positively impact SEED grants to the Shorewood Public School District.

Again, many thanks for joining us at Swing with Shorewood, and for supporting the SEED Foundation mission. What is that saying? Bid high, bid often, and help us to achieve our fundraising goal for the event of \$90,000!

Melissa Nelsen
SEED Board President

Swing with Shorewood 2012 Committee

Tracy Nickolaus & Christin Wille - Auction Chairs

Beverly Goldberg - Sponsorship Chair

Lisa Kovalcik - Print Materials Chair

Renae Aldana	Beth Giacobassi	Melissa Nelsen	Chris Stello
Jennifer Anderson	Beverly Goldberg	Tracy Nickolaus	Beth Tsuchiyama
Anne Clough	Tracey Grabowski	Trish Ognar	Susie Tweddell
Betsy Corry	Sarah Hammond	Carol Plankenhorn	Courtney Vosmaer
Anita Embleton	Sue Kohlenberg	Janet Reinoffer	Jenny Vulpas
Maria Fenske	Carol Knitter	Sarah Rock	Christel Wendelberger
Annette Ferosie	Lisa Kovalcik	Jennifer Sanders	Carrie Wettstein
Sue Froelich	Pam Miller	Leslie Schmerin	Christin Wille
Holly Gamblin	Stefani Miller	Stephanie Snyder	Kristin Yatso

PROSPECT BAYSHORE TOWN CENTER MAYFAIR MALL US BANK BLDG. ALTERRA AT THE LAKE 5TH WARD FOUNDRY GRAFTON WAUWATOSA HUMBOLDT SHOREWOOD GRAFTON BAYSHORE TOWN CENTER MAYFAIR MALL US BANK BLDG. ALTERRA AT THE LAKE PROSPECT WAUWATOSA HUMBOLDT SHOREWOOD MAYFAIR MALL HUMBOLDT MAYFAIR MALL GRAFTON WAUWATOSA SHOREWOOD 5TH WARD FOUNDRY TOWN CENTER MAYFAIR MALL ALTERRA AT THE LAKE ALTERRA AT THE LAKE GRAFTON WAUWATOSA SHOREWOOD TOWN CENTER GRAFTON US BANK BLDG. ALTERRA AT THE LAKE MAYFAIR MALL SHOREWOOD PROSPECT TOWN CENTER US BANK BLDG. SHOREWOOD 5TH WARD FOUNDRY GRAFTON BAYSHORE TOWN CENTER US BANK BLDG. MAYFAIR MALL 5TH WARD FOUNDRY BAYSHORE TOWN CENTER GRAFTON WAUWATOSA HUMBOLDT TOWN CENTER WAUWATOSA US BANK BLDG. ALTERRA AT THE LAKE 5TH WARD FOUNDRY HUMBOLDT SHOREWOOD GRAFTON BAYSHORE TOWN CENTER MAYFAIR MALL US BANK BLDG. 10 KNOCKOUT FIFTH WARD FOUNDRY GRAFTON WAUWATOSA HUMBOLDT PROSPECT LOCATIONS BAYSHORE MAYFAIR MALL US BANK BLDG. ALTERRA AT THE LAKE 5TH WARD FOUNDRY GRAFTON WAUWATOSA SHOREWOOD PROSPECT BAYSHORE TOWN CENTER ALTERRA AT THE LAKE 5TH WARD FOUNDRY GRAFTON WAUWATOSA HUMBOLDT BAYSHORE PROSPECT TOWN CENTER MAYFAIR MALL US BANK BLDG. ALTERRA AT THE LAKE 5TH WARD FOUNDRY

WE SUPPORT SHOREWOOD PUBLIC SCHOOLS

Schedule of Events

6:00 p.m.

Liquid Nitrogen NitroCream Drink and Sorbet Samples
 Generously Provided by – Beta by Sabor
 Silent Auction and Cash Bar in the Atrium and Great Lakes Room
 Shorewood Intermediate School and Shorewood High School Jazz Bands

8:00 p.m.

Dinner in the Pilot House
 Shorewood High School Chamber Orchestra

9:00 p.m. to 11:30 p.m.

Wine Pull
 Heads and Tails
 Music and Dancing with Tweed Funk

10:00 p.m.

Raffle Drawing and Check Out opens

At the end of the evening take home one of our beautiful centerpieces for only \$10

Auction Times

Closing at 7:30 p.m.

Gift Certificate Garden (100-199)

Closing at 8:00 p.m.

Home (200-299), Kids (300-399), Teacher Time (400-499),
 Entertainment (500-599), Looking and Feeling Good (600-699)

Closing at 9:30 p.m.

Top Floor (000-100)

Presenting Sponsor

First Weber Group
FOUNDATION, INC.

Auction Rules and Guidelines

All items are sold AS IS. Item descriptions and values have been provided by donors and are not warranted by the SEED Foundation for any purpose. The Foundation makes no warranty regarding the quality of auction items.

All sales are final and are subject to the terms the donor has placed on the item. There will be no exchanges, unless noted otherwise, or refunds. Every attempt has been made to list all restrictions and expiration dates, where applicable. The Foundation urges all participants to note specific terms on items such as gift certificates, trips, vacation home stays, etc. You must contact the donor directly to arrange for purchased services.

The foundation reserves the right to disqualify bids not submitted in accordance with established minimums and to adjust subsequent bids. Auction closing times are approximate. Changes in closing times will be announced at the event.

Winning bidders will be invoiced for their purchase at the event. **Check-out opens at 10 p.m.** Payment may be made with cash, check, Visa or Mastercard. **All items must be removed from the premises by midnight. Items not removed will be delivered for a \$15 fee.**

Items left unpaid must be claimed by the high bidder within five business days. Following that time, unpaid items will be offered to the next highest bidder.

Thank you for your support of the SEED Foundation and Swing with Shorewood!

**THANK YOU Dr. Blane McCann
for many years of leadership and vision
in the Shorewood School District.**

You helped bring juice and energy to the District.
From upgrading athletic facilities and school buildings,
to improving curriculum to achieve national recognition.
Your leadership helped turn the Shorewood School District
into the show piece of the community.

**Wishing you and your family the best in the future!
THANKS AGAIN! Dan & Katy Zens**

A Letter From the Board President

Welcome and on behalf of the Seed Board of Directors, thank you for attending the Shorewood SEED Foundation's 9th Swing with Shorewood event! We are very excited about this evening and thank you all for supporting SEED throughout the years.

The SEED Foundation began nine years ago as a grass roots effort to raise funds to support our schools. With the help of our generous contributors and special events, SEED will reach the historic mark of raising over a MILLION dollars this year. These funds raised have funded teacher grants in the areas of technology, safety, and instructional experiences. Also, throughout the years we have made large contributions directly to the General Education Fund which has helped preserve jobs, programs, and class sizes. Students, teachers, and administrators have expressed their gratitude for your generosity and their excitement about the positive impact SEED grants have had on the classroom experience.

All this could not have been accomplished without the dedication and hard work of many volunteers. I want to personally thank all those who give generously of their time and talent to help SEED grow. This includes all of the volunteers for tonight's wonderful event, all who support our efforts throughout the year, and the SEED Board of Directors, past and present. A special thank you to Tracy Nickolaus, Christin Wille, Beverly Goldberg, and Lisa Kovalcik who have helped lead this monstrous fundraising effort for the past two years.

The active involvement of parents, students, teachers, administrators and community businesses is what makes Shorewood so unique and wonderful. Continued financial support, and the contribution of time and talent to take SEED into the next five years and beyond are even more crucial today. We ask that you stay connected to SEED- attend our events, volunteer your time, consider serving on our board and spread the word about the difference SEED has made in our schools and community.

Enjoy yourselves this evening as we celebrate nine years of SEED accomplishments together.

Thank you for making a difference!

Melissa Nelsen
SEED President
mnelsen4@wi.rr.com

SEED BOARD MEMBERS

John Carlton
John Florsheim
Alec Fraser
Beverly Goldberg
Laura Gough
Tracey Grabowski
Suzanne Kohlenberg
Carmello Maddente
Sarah McEneaney
Melissa Nelsen

Kathy Rehbein
Stephanie Snyder

SEED BOARD LIAISONS

Blane McCann
Betsy Pichette
Ruth Treisman

Annual Campaign Donors

The SEED Foundation is honored to recognize those contributors who donated to the Foundation's Annual Campaign. We are still accepting donations to our Annual Campaign until June 1, 2012. If interested in donating please visit our website at www.shorewoodseed.org.

Oak Society (\$3,000 and above)

Anonymous

Dan Eder and Laura Peracchio
Jonathan and Debra Eder
John Florsheim and Lindy Yeager
Joe and Tracey Grabowski

Hickory Society (\$1,000-\$2,999)

Alexander and Kristin Fraser
Tom and Laura Gough
Bengt Hagstrom and Susan Vala
Matt and Kathryn Kamm
Randy Lipchik and Ravenna Helson
Larry and Susan Loomis
Anthony and Julianne Maggiore
Paul and Pamela Miller
Eric and Melissa Nelsen
James and Betty Jo Nelsen
Robert Smith and Sarah McEneaney
Jay and Laura Sorenson
Jonathan and Ruth Treisman
Oscar and Christin Wille
Daniel and Katherine Zens

Walnut Society (\$500-\$999)

Thomas and Kathleen Alpren
Greg and Jennifer Anderson
Neal and Beth Berger
David and Roberta Drews
Garry and Anita Embleton
Abe and Beverly Goldberg
Phil and Marita Gruber
Mike and Jill Heindl
Linda Ivanovic
Lyle Lawnicki and Sheila Jhansale
Jack Linehan
Michael and Karen Maierle
Stan and Danna Nesler
Trent and Joelle Poole
Mike Robrecht and Mary Gorman
David and Jennifer Sanders
Mark and Kathy Schill
James and Sue Ellen Tweddell
Jay and Alicia Urban
David Weissman and Miriam Schechter
John and Carrie Wettstein

Chestnut Circle (\$100-\$499)

Ed and Kim Apfelbach
David Anderson and Laura Petrie
Rhond Anderson
Byron S. Becker and Mary Ellen Csuka
Zachary Bendiner
Steven and Kathryn Berg
Matt Brahm
Michael and Rosie Bredeck
Kyle and Ana Brokmeier
Anne Brower and Jane Earle
Cora Brown
Jason Bucciarelli and Sarah Johnson
Scott and Julie Bussen
John S. and Judy Carlton
Jennifer D'Amato
John and Karen de Hartog
Charlie Desando and Ellen Gilligan
Daryl Diesing and Marcia Rimai
Rick Donner and Hillary McKown
Rodney and Anne Dow
David Dreis and Laura Drexler
Stephen A. Duncan and Paula Traktman
Kim Forbeck
Ward and Mary Jean Fowler
Jeffrey A. Frank
Linda Frank
John and Jane Frederick
Ken Furtsch
Marty Gagne and Jane Foley
Steve Gayner and Susan Hawkins
Michael J. and Beth W. Giacobassi
Andrea Golvach
John Grove and Nancy Bornstein
Christopher J. Guse and Lisa Klimczak
Sami and Cathia Hawi
Scott and Tena Holan
Tom Holbrook and Kathleen Dolan
Meg Hopkins
Ruth Irvings and Amy Shapiro
Paul and Ellie Jacobson
Tim and Sue Kelly
Paul Keuler
Bruce and Diane M. Keyes
Jeff and Carol Knitter
Josh Knox and Gretchen Mead
Gwynne Kohl

Mark and Sue Kohlenberg
Janet L. Kreilein
Steve and Wendy Lambert
Lawrence and Bonnie Lanphere
Bob Leitheiser and Nadya Fouad
Ivan Brad Lichtenstein
Luke and Vashti Lozier
Jim and Kathleen McKeown
Scott and Marjorie Moon
Jeff and Holly Morris
Henry Musto and Mary Ellen Shea
Kamal F. and Ninette Nassif
David and Elise Papke
Joel and Margaret Peck
Parvathi and Krishna Pillai
Alan Purintun and Jane O'Meara
Doug and Cathy Reed
Joseph A. Rodriguez
Gregg and Gina Shaffer
Margit Schatzman
Roland Schroeder and Moya Mowbray
Sarah Scott
Ralph and Stephanie Snyder
Michael and Joan Spector
Keith Spore and Kathy Stokebrand
Jason and Dori Steigman
Michael and Christine Stello
Holly Stoner
Jeffrey A. and Susan M. Teerink
Scott K. Tisdell and Stefanie Jacob
Adrian and Jennifer C. Vulpas
Amy Vyuk
Sheldon and Wendy Wasserman
David A. Waters
Gerald and Suzy Weisman
Donald J. and Melody A. Weyer
Scott and Kathy Yanoff

Cedar Circle (up to \$99)

Jodi Baumann
John and Ann Bensik
Michael P. Carlton and Margaret E. Tarrant
Patrick and Natalie Carroll
Jeeyae Choi
Rhiannon Clouse
Stuart and Charna Cohn
Melissa Cole
Jennifer Conigliaro
Karlene Cooper
Susan K. Cruz
John E. Curran and Carolyn Massie
Robert and Karen Dean
Ray Derpinghaus and Susan Forbes
Lee and Liz Duensing

Fred and Ellen Eckman
Michael and Lynn Ewing
John Fatica
Sharon D. Frank
John Gaebler and Andrea Roschke
Eric and Colleen Goelz
Mallika Gopinath
Carolyn Goris
Carole B. Grigich
Jennifer Gruenewald
Charles Guadagnino and Catherine J. Flaherty
Kathleen A. Haase
Diane Hagen
Ed and Doris H. Heiser
Dietrich and Meumi Hemann
Dr. E. Alexander and Barbara Hill
James A. Holstein and Suzy Clarkson
Sharain Horn
Peter J. Jordan
Matt and Heidi Joynt
Rev. Andrew Kennedy and Lois Wesener
Tim and Regina Kenney
Russell and Barbara Knetzger
Michael and Frances LaBudde
Joseph and Barbara Layde
Daniel Lotesto and Diane Gulbranson
Lawrence and Charlene Lynch
David Macherey and Lisa Noble
Mike Maher and Robert Rieck
Joy C. Mancuso-Mohsen
Barbara Markoff
Patricia McMahan
Jonathan and Donna Moberg
Michael Oldani and Deidre Prosen
Shawn Paap
Larry Pachefsky
Maggie Phillips
Julie Prochnow
Ross Puppe and Lisa Paul
Suzanne Rabe
Justin Rabon and Neyahte Martins
Frank and Margaret Rubino
Pam Sable
Homer Sambar
Eric and Michelle Skoien
Seon J. So
Colleen Stowe
David and Mary Thome
Tom Priscilla Tolan
Anne Traudt
David E. Vinson
Elizabeth Wagner
Stephen L. Werner
Matthew Wiley

Our apologies to any individual or organization whose name was inadvertently omitted, listed incorrectly, or whose contribution was received after this printing.

Car + Home Savings

Diana Kostal Ins Agcy Inc
Diana Kostal, Agent
Shorewood, WI 53211
Bus: 414-964-8680
www.dianakostal.com

Total average savings of \$696*
Let me show you how combining home and auto policies can really add up. Like a good neighbor, State Farm is there.[®]
CALL FOR A QUOTE 24/7

Third year winner of the
Five Star Insurance Professional Award
Member of the Better Business Bureau

*Average annual household savings based on national 2009 survey of new policyholders who reported savings by switching to State Farm.
State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company,
State Farm Fire and Casualty Company, State Farm General Insurance Company, Bloomington, IL

0907501

The Shorewood BID is proud to Swing with Shorewood!

“Like” us on Facebook at:
www.facebook.com/shopshorewood

Visit our website at:
www.shorewoodwi.com

Shorewood
BUSINESS IMPROVEMENT DISTRICT

REPRESENTING SCHOOL DISTRICTS THROUGHOUT WISCONSIN

Buelow Vetter attorneys have the expertise and experience a school district needs.

www.buelowvetter.com

EXCEPTIONAL SCHOOL LAW EXPERTISE

2085 Watertown Road
Suite 200
Waukesha, WI 53186
262-364-0300

Buelow Vetter
Buikema Olson & Vliet, LLC

Harleys Is Your Spring Fashion Destination

HARLEYS
THE STORE FOR MEN

Let the fashion experts at Harleys: The Store for Men help you select the perfect spring wardrobe from today's most exclusive designers. Harleys proudly supports the community and the Shorewood School District. We have been your neighbor for more than six decades and are ready to help you dress for success – no matter what the occasion.

Beautify Milwaukee – wear something from Harleys!®

A TRADITION OF EXCELLENCE FOR MORE THAN 63 YEARS

3565 N. OAKLAND AVE. | SHOREWOOD, WIS. | 414.332.3404 | harleys4men.com
OPEN MON., TUE., WED. & FRI. 10-6 | THUR. 10-8 | SAT. 9-5

VICTOR RECKMEYER, II ATTORNEY AT LAW

Reckmeyer Law, LLC
4701 North Port Washington Road, Suite 100
Milwaukee, Wisconsin 53212
414-721-6062 (w)
vreckmeyer@reckmeyerlaw.com
Business law for owners and entrepreneurs.

FINN POWER INCORPORATED

Electrical Contracting • Heating & Air Conditioning
Greg Vuorinen

President, Master Electrician & Licensed HVAC

4324 N. Marlborough Dr. (414) 962-7631
Shorewood, WI 53211 Mobile (414) 406-2520
email: greg@finnpowerinc.com Fax (414) 332-2170

Visit our Web site at FinnPowerInc.com

Shorewood Education Association

Moving education forward.
For Shorewood students...
...the leaders of
tomorrow.

Two great ways to earn for SEED

Q-ticles

Supports Shorewood Schools

Q-ticles will donate \$5 to the SEED Foundation for any service totaling \$45 or more.

One offer per person, **must present coupon** (or this ad) so that SEED Foundation may receive donation.

Please watch for coupons available at Swing with Shorewood.

**Q-ticles 2127 East Capitol Drive Milwaukee, WI 53211
(414) 332-9999**

Can not be combined with any other offers including student discounts

Offer expires June 10, 2012

Downer Avenue Wine & Spirits

Shop from 4/1-4/21 and
10% of your sale goes to benefit SEED.

Organization: **Shorewood SEED Foundation**

Time Frame: **SUNDAY APRIL 1st TO SATURDAY APRIL 21st**

Downer Avenue Wine & Spirits
First Name _____

Email Address _____
"Purveyor of fine wine & spirits the world over"

SINCE 1985
Total Purchase (excluding tax) \$ _____

Donation Amount \$ _____

Top Floor

(000s close at 9:30pm)

001 Mexican Getaway

Enjoy a one-week stay in fabulous Mazatlan, the Gold Coast of Mexico. This master suite condo is located in a resort offering all sorts of amenities for your dream vacation. Due to high demand for this fabulous getaway, offer is redeemable for the year 2013 only.

Donated by the Maddente-Gilmore Family..... Value \$1,300

002 Women's TAGHeuer Aquaracer Watch

This one is a showstopper! TAGHeuer women's stainless steel, silver dial, silver bezel with date and a diving depth of 300m. Swiss avant-garde since 1860.

Donated by Schwanke Kasten Jewelers..... Value \$1,700

003 Luxury Convertible Car Rental

Enjoy the ride of your life in a Mercedes-Benz, Porsche, or Infiniti convertible for the weekend. Pick up on Friday and drop off on Monday, based on availability. 300-mile limit. Expires October 31, 2012.

Donated by International Auto Group..... Value \$750

004 ZD Cabernet Sauvignon - Napa Valley

This 2006 ZD Cabernet Sauvignon (1.5 liter) has aromas of ripe dark plums, cassis and black cherries are complimented with subtle hints of cocoa, anise, tobacco and sweet, toasty vanilla. On the palate, lush, silky tannins envelop a solid core of ripe, forward black fruit, with perfectly integrated oak.

Donated by Jim and Mary Beth Berkes..... Value \$143

005 ZD Pinot Noir

This 2007 ZD Pinot Noir from the Carneros region (1.5 liter) has a dark ruby color and aromas of briary black cherry and red plum are complemented by subtle hints of vanilla, toast and rhubarb pie. Aged in small barrels, the toasty French oak character is well integrated with the ripe, unctuous fruit. Silky tannins carry the flavors through to an amazingly long finish.

Donated by Jim and Mary Beth Berkes..... Value \$113

006 Angry Birds Basket

Treat your Angry Bird lover to this basket that has a little bit of everything. Includes 8" Bomb and 5" Big Brother, Green Flipback, Red St. Patrick's Day, and Yellow Winter Birds. Also includes On Thin Ice game, card game, water bottle, backpack clips, stickers, erasers, and launcher.

Donated by Christin and Oscar Wille..... Value \$150

007 Lumberjack Brunch for 20 with Open Bar

This brunch includes an open bar with rail brands, tap and bottled beer, soft drinks and a delicious lumberjack brunch. Great for friends or business meetings. Date must be agreed upon with management. No holidays and restrictions may apply. Offer expires December 23, 2012.

Donated by Hubbard Park Lodge..... Value \$1,000

008 Grunau Wines Wine Tasting for 12

Wine tasting in your home with John and Adrienne Grunau of Grunau wines. Tasting to include the current vintage and varieties of Grunau Wines. Tasting to occur on a mutually agreed upon date and time. Offer expires March 2013.

Donated by Grunau Wines..... Value \$650

009 Jack Victor Suit from Harleys for Men

A fabulous 100% wool suit by Jack Victor in solid navy, black, charcoal grey, or navy or grey stripe in your size. Selection must be made by May 10, 2012.

Donated by Harleys..... Value \$695

010 Bogs Boots

A Wisconsin necessity! This \$200 gift certificate is good for Bogs' womens, mens, kids and even baby boots. Check out their tried and true classic styles, and their modern and playful designs. All designs deliver warmth, comfort and dryness. Offer expires March 2013.

Donated by Florsheim Shoes..... Value \$200

011 Foodie Basket

This is a basket that is so fabulous you MUST see it in person! Among other yummy items, it contains grass-fed beef from Novy Ranches, a trio of wines from Thief Wine, a trio of chocolates from Indulgence Chocolatiers, a quartet of Rishi Teas from Anaba Tea Room and spices from Penzey's. Read all about the details in its accompanying brochure.

Donated by Lake Bluff's Miss Kwapil's and Mrs. Shea's PM Class..... Value \$225

012 Pandora Bracelet and Charms

A Pandora bracelet and three charms to start your personalized bracelet. Charms not your taste? No problem, all three charms may be exchanged at Prescott Miller Jewelers!

Donated by Lake Bluff's Ms. French's and Ms. Cassidy's MAC 1 Class..... Value \$245

013 Pet Outpost Dog Extravaganza!

Check out this array of natural and organic products for your deserving dog! Everything from treats and food to a locally hand knit doggy blanket. Woof!!

Donated by Pet Outpost..... Value \$85

014 Original Oil Painting - Tea Cup

An original oil painting by Shorewood's own, Jennifer Hellermann. Oriental Tea Cup. Measures 8" x 8".

Donated by Jennifer Hellerman..... Value \$250

015 Florsheim Shoes, for The Man Who Cares

Use this \$200 gift certificate redeemable for Florsheim shoes. For over 100 years, Florsheim has been designing shoes for The Man Who Cares. Like Florsheim, he pays attention to the details. He appreciates true craftsmanship. He has a firm grasp on the merits of looking good. And he never cuts corners. Offer expires March 2013.

Donated by Florsheim Shoes..... Value \$200

016 Pearl Necklace

Make a statement with this unusual and funky pearl necklace.

Donated by Elements East - Fine Asian Furnishings..... Value \$1600

017 Long Board from Phase II Skateboard Supply

Just in case you didn't know... a longboard is used for cruising, downhill racing, slalom racing, sliding, carves, freestyle and dancing. Make someone think you're REALLY cool when you bring this home.

Donated by Atwater's Ms. Sakai's 3/4 Multiage Class and Phase II Skateboard Supply..... Value \$200

018 SHS Cheerleader Sock Monkey

An irresistible hand-made sock monkey honoring Shorewood High School. Complete with pompoms, dink, and matching tennis shoes.

Donated by Carol McWade..... Value \$100

019 Margarita Cruise Sign Up

Enjoy a cruise aboard the Milwaukee Maiden on Sunday June 24th from 6-8 pm. This cruise along the Milwaukee River includes margaritas, beer and appetizers. The Maiden is docked at Pere Marquette Park on Old World Third Street, between State and Kilbourne. Sign up now, 40 spots at \$50 each.

Donated by Riverwalk Boat Tours..... Value \$50 per person

020 Beer for A Year!

Beer for a year includes 36 cases of Miller Coors beer. You can choose from Miller Lite, Miller High Life, Blue Moon, Leinenkugels, Coors Light, Peroni, and many more brands within the Miller Coors portfolio.

Donated by MillerCoors..... Value \$600

021 4 University of Wisconsin Football Game Tickets

Four (4) tickets to University of Wisconsin Football Game in the 2012 season (any game except University of Wisconsin vs. Minnesota October 20th, 2012).

Donated by Mr. & Mrs. John Carlton Value \$216

022 Santa Apolonian Father and Son with Kite Photo

Framed original 11" x 17" photo of a Santa Apolonian father and son with a kite. Finished black wood frame with white matt measures 17" x 21".

Donated by Pam Miller..... Value \$40

023 Tecpan Broom Maker Photo

Framed original 11" x 17" photo of a Tecpan broom maker in Guatemala. Finished black wood frame with white matt measures 17" x 21".

Donated by Pam Miller..... Value \$40

024 Evening of Music at the Cummings'

The first 50 bidders of \$50 are invited to a fabulous performance by Shorewood High School's most talented, including the Choir, Band, Orchestra and Drama programs. This entertaining evening will be held at 7:30p.m. on Friday, June 1st at the home of Sean and Julie Cummings. Wine and hors d'oeuvres will be served following the performance. Sign up now!

Donated by Sean and Julie Cummings..... Value \$50 per person

025 Treasure Bracelet

One of a kind, hand-woven bracelet, embellished with amethyst, coral, freshwater pearls, carnelian, amber, citrine, crazy lace agate, garnet, and Czech glass. Will be sized to fit by artist.

Donated by Lea Peot Jewelry and Gifts..... Value \$210

026 Dinner and the MSO

Enjoy dinner at North Star American Bistro and two orchestra seats at the MSO Celtic celebration with Violinist Eileen Ivers on March 24, 2012. End your evening with 2 flights of wine at Thief Wine Bar!

Donated by Lake Bluff's Ms. Martinek's K-5 Class Value \$156

027 West Side Story - Row "A" Tickets

See West Side Story at the Marcus Center - Orchestra Row A, seats 18-21 (toward center) - Saturday, April 14th 2012 at 8p.m. Four tickets.

Donated by Joe and Tracey Grabowski..... Value \$260

028 Brewers Tickets - Opening Day

Four tickets for opening day on April 4th at 3:10pm. They are Infield box seats and offer includes parking pass. This game is already SOLD OUT!!!

Donated by Joe and Tracey Grabowski..... Value \$345

029 An Original Acrylic Painting by Jenny Steinman Heyden

An original 12x24 acrylic painting on canvas, entitled "Too Many Cooks Spoil the Broth", from local Shorewood artist, Jenny Steinman Heyden. Ready to hang.

Donated by Jenny Steinman Heyden Value \$200

030 Instant Party

This 5-liter bottle of 2008 Col di Sasso Cabernet Sauvignon/Sangiovese is perfect for your next party. It makes a great gift too!

Donated by Downer Wine & Spirits Value \$100

031 Pinstrikes Two-Hour Bowling Party

Good for one lane at iPic Entertainment's bowling alley. Up to six people and shoe rental. Ages 21 and older only please. Excludes Fridays, Saturdays, Holidays. Expires July 31, 2012.

Donated by iPic Entertainment Value \$110

032 Love Your Skin with OBAGI

Take care of your skin with a variety of OBAGI Medical products. Included in this basket are the Elastiderm Corrective Eye Serum for crow's feet and fine lines, and the OBAGI Gentle Facial Cleanser. In addition, protect your skin all year long from the sun's harmful rays with a variety of sunscreens and sunblocks. All are given the seal approval from the American Skin Cancer Foundation (SPF 30, SPF 35 and SPF 32 Physical Block). Travel-size sunscreens too! All non comedogenic and cosmetically pleasing!

Donated by Dawn Gardner-Kasper/OBAGI Value \$285

033 Margarita Happy Hour at Rio West for 20

This VERY happy, happy hour is from 5-7pm and includes an open bar with margaritas, rail brand liquors, tap and bottled beer, soft drinks and delicious appetizers. The date must be agreed upon with management. No Tuesdays or holidays. Restrictions may apply. Offer expires December 7, 2012.

Donated by Rio West Cantina Value \$800

034 The Hunger Games Poster Signed by Cast and More

A Hunger Games Poster signed by the cast (Jennifer Lawrence, Josh Hutcherson, Elizabeth Banks, Liam Hemsworth, Woody Harrelson, Lenny Kravitz, Stanley Tucci & Donald Sutherland), The Huger Games trilogy box set, A "District 12" juniors t-shirt (size M), and The Hunger Games: Training Days Strategy Game.

Donated by The Nickolous Family..... Value \$400

035 Throw a Jazz Party

Throw a fabulous jazz party in your home with a performance from John Plankenhorn's duo, Electri-Violet. They will play two 50-minute sets. Electri-Violet has played Jazz in the Park, Festa Italiana, Summerfest and many other local venues. They play a soulful blend of jazz, blues and R&B. A case of wine and a \$125 gift card to Sendik's in Whitefish Bay are included.

Donated by Atwater's Mrs. Shanks/Mrs. Zuthoff's 1/2 Multiage Classes Value \$700

036 Gloss Photography Signature Session and Print

Take advantage of a "Signature" session at Gloss Photography Studio! Enjoy a one-hour long in-studio or on-location session for up to four (4) people and an 11" x 14" fine print.

Donated by Gloss Photography Studio..... Value \$280

- 037 McKenna - American Girl Doll of the Year**
The 2012 Girl of the Year Doll, McKenna, is one of the most popular dolls EVER introduced!! She and her accessories have already sold out once since being introduced in January. Give your daughter a gift she'll treasure forever. This gift pack includes McKenna, a book about her, and her gymnastics accessories.
Donated by Lake Bluff's Mrs. Eier's 3rd Grade and Mrs. Shea's K-4 AM Classes..... Value \$130
- 038 MACY's Thanksgiving Day Parade**
Four (4) grandstand viewing passes for the 2012 Macy's Thanksgiving Day Parade, located on the perimeter of Central Park West (77th Street). This offer is only extended to the SEED foundation every third year, so it is not to be missed! Winner must submit voucher by mail by September 30th to receive tickets.
Donated by Macy's/Parade & Entertainment Group Value priceless
- 039 Cake Pop Basket**
This fabulous basket includes a cake pop maker, cookbook, and assorted goodies to make the best cake pops in town.
Donated by Atwater's Mr. Hamann's 4th Grade Class (Flynn, Flynn, Gamblin, Higgins, Kenney, Musto, Nelsen, Phillips, Sweet, Tutton and Zhao families)..... Value \$120
- 040 Music Basket**
Put a little music in your life! Enjoy two (2) general admission Summerfest tickets, \$25 and \$50 Summerfest gift cards, two (2) \$15 iTunes gift cards, and a Tweedfunk CD.
Donated by Atwater's Mr. Zimmermann's 2nd Grade Class Value \$120
- 041 Cardinale & Joseph Phelps Insignia Red**
In this beautiful keepsake tote you will find Cardinale Napa Valley 2006, Joseph Phelps Napa Valley Insignia Red 2006, foil cutter, VIP lever-style wine opener, replacement cork screw and wine opener stand. Joseph Phelps Napa Valley Insignia Red 2006 received 95 points by Wine Advocate. This is pure luxury for the discerning wine drinker.
Donated by Sean and Julie Cummings..... Value \$520
- 042 Custom Orthotics - From Shorewood Family Chiropractic**
Receive custom *Foot Levelers* stabilizing orthotics. This gift certificate includes initial exam and fitting. Offer expires March 2013.
Donated by Shorewood Family Chiropractic Value \$300
- 043 Shully's Gives Back Dinner**
Enjoy a 6-course dinner with complementing wines from Scott Shully's wine cellar on May 4, 2012. This very special evening has the capacity for fifty (50) guests. Arrival is 6:30pm. Bring a guest and enjoy a wonderful evening "Giving Back" to the Shorewood SEED foundation.
Donated by Shully's Catering..... Value \$120 per person
- 044 Simon Oliver Gift Card**
Treat your favorite man to this \$250 gift card. Simon Oliver is a men's retail destination with high-quality sportswear and formalwear for discriminating shoppers, offering superior customer service.
Donated by Simon Oliver..... Value \$250
- 045 TMJ4 Weather Kid**
Your child could be famous! The lucky winner will be featured as the Weather Kid. TMJ4's John Malan will use your child as an example on how to dress the kids for school.
Donated by Today's TMJ4..... Value priceless

- 046 Ugly Doll Basket**
Ugly is a state of mind! In this gorgeous assortment you will find: Ugly Doll items, a monster puppet, an "A to Z Magnatab", a "5- Visit" gift certificate to Generations at Play, a \$50 gift certificate to Little Monsters children's store, and a haircut at Just Kidding for your little monster.
Donated by Atwater's Mrs. Pond's K-4 AM and PM Classes, Generations at Play and Little Monsters Value \$250
- 047 Queen for a School Week**
Show a hardworking Shorewood Mom that she is appreciated. Make her Queen for five school days! We will pick up and drop off your kids at school Monday through Friday and provide a caffeinated beverage of choice in the morning. Dinner will be provided for family (up to four) on an evening of her choice. Enjoy a spa manicure/pedicure at Q-ticles salon (a \$60 value). Offer expires March 2013. Week will be selected by all parties, on a mutually agreeable date. Show her that you REALLY care!
Donated by Tracy Nickolaus, Christin Wille and Kristin Yatso..... Value priceless
- 048 Desserts for a Year from Wildwood Bakers**
Enjoy a delicious dessert delivered to your home each month. Perfect for dinner parties, birthdays, etc.
Donated by Wildwood Bakers - Sue Froelich, Amy Miller, Cathy Reed and Janet Reinholfer..... Value \$300
- 049 Live Performance by Tweed Funk**
A live musical performance by the band Tweed Funk on a mutually agreeable date, time, and venue within 45 miles of Shorewood, WI. The performance will be up to 3 hours of music with two breaks of 30 minutes for a total of 4 hours of time. Offer expires March 2013.
Donated by Tweed Funk Value \$800
- 050 Handcrafted, Cedar-Lined Blanket Chest**
One-of-a-kind, handmade, cedar-lined blanket chest.
Donated by Wellness Education Department SHS-Lisa Bromley,
Linda Knutson, Vince Peterson, & Mike Gregornik..... Value priceless
- 051 Polished Blue Bike**
Cruise around Shorewood on this... a ladies, polished blue, Townie Electra Original (26" wheel). Also included is a black wire removable shopping basket and a six-pack of Fat Tire beer. Please ride responsibly.
Donated by Atwater's Ms. Daniels', Mrs. Higgins' & Mr. Schiro's 6th Grade Classes..... Value \$520
- 052 Milwaukee Ballet Tickets & Summer Classes Gift Certificate**
In this lovely box you will find a voucher for two tickets to Milwaukee Ballet's Spring Series. The show runs March 29 - April 1, 2012. Also included is a gift certificate for a 2012 summer class at the Milwaukee Ballet School and Academy. And for your aspiring ballerina, a signed toe shoe from Diana Stetsura of the Milwaukee Ballet.
Donated by the Milwaukee Ballet..... Value \$220
- 053 Kindle FIRE**
Read and store all of your books, search the web, load apps, play games, watch movies and more. This Kindle has a full 7" multi-touch display with WI-FI.
Donated by David and Jennifer Sanders & Suzanne and Mark Kohlenberg..... Value \$199

054 Rhine Center Vegetable Club CSA Share

The winning bidder will receive ten weekly boxes of fresh, naturally grown produce beginning in June. Members will be invited to the farm at various times throughout the season, and for a Harvest Pig Roast in Fall. Pick-up details are as follows: 3070 N. Cambridge Ave., Milwaukee (Fridays 3-6pm) and W182 N9052 Amy Lane in Menomonee Falls (Fridays 2-6pm).

Donated by Rhine Center Vegetable Club..... Value \$200

055 Making Comics – Cartooning Workshop for Kids!

A 3-hour workshop on comic creating for kids! Kids will create characters, draw group comics, and more. Details to be determined based on the age of students. Denis St. John graduated from The Center for Cartoon Studies, America's premiere comic book college, in 2008 and has been making and teaching comics in high schools and libraries across the state of Vermont since. In 2010 he was featured in the book Creating Comics! 47 Master Artists Reveal the Techniques and Inspiration Behind Their Comic Genius, from Rockport Press.

Donated by Denis St. John..... Value \$200

GoodSearch.com

If you go to GoodSearch.com and enter Shorewood Seed Foundation as your non-profit, you can easily raise money for SEED every time you shop online.

Shop online stores like Amazon, Best Buy, Target plus many more!

MAYFAIR RENT-A-CAR

Better Cars - Lower Rates - Unlimited Miles

*Compacts to Luxury - Minivans - SUVs
8, 12, & 15 Passenger Vans - Cargo Vans
Pickup Trucks - Penske Truck Rentals*

1935 W. Silver Spring Dr
414-961-6006

Visit our website for information and additional locations
www.mayfairrentacar.com

Mon. - Fri 7:00 AM - 6:00 PM • Sat 8:00 AM - 12:00 PM

BMO | A part of BMO Financial Group

BMO Harris Bank

BMO Harris BankSM, Harris[®] and M&I[®] are trade names used by BMO Harris Bank N.A. and its affiliates. Member FDIC.

getmorebank.com

Investing in education is not merely our responsibility. It is our honor.

BMO Harris Bank is proud to be associated with the many great works of the Shorewood Seed Foundation.

Gift Certificate Garden

(100s close at 7:30pm)

100-A 4 Paw Self-Service Dog Wash Gift Certificate

\$25 gift certificate to 4 Paw Self-Service Dog Wash.

Donated by 4 Paw Self-Service Dog Wash Value \$25

100-B 4 Paw Self-Service Dog Wash Gift Certificate

\$25 gift certificate to 4 Paw Self-Service Dog Wash.

Donated by 4 Paw Self-Service Dog Wash Value \$25

100-C 4 Paw Self-Service Dog Wash Gift Certificate

\$25 gift certificate to 4 Paw Self-Service Dog Wash.

Donated by 4 Paw Self-Service Dog Wash Value \$25

100-D 4 Paw Self-Service Dog Wash Gift Certificate

\$25 gift certificate to 4 Paw Self-Service Dog Wash.

Donated by 4 Paw Self-Service Dog Wash Value \$25

101 Adventure Rock Climbing Gift Certificates

Two (2) Clip'n Go Rock Climbing gift certificates (each certificate good for 2 climbers) at Adventure Rock Climbing Gym. Offer expires March 2013.

Donated by Adventure Rock Climbing Gym Value \$72

102 French Courses and Family Membership

Alliance Francais French course for adult or child, up to \$335 and a one-year family membership. Offer expires March 31, 2013.

Donated by Alliance Francaise de Milwaukee Value \$395

103 Anaba Tea Room

This \$30 gift certificate is good for lunch, dinner, bulk tea or retail items (at the Anaba Tea Room only). Offer expires March 2013.

Donated by Anaba Tea Room Value \$30

104 Artasia Gallery Gift Certificate

Visit the Artasia Gallery and see for yourself the store that looks like a museum. Artasia specializes in antiques, furniture for office, school, temple, library and restaurants, as well as columns, doors, windows and panels.

Donated by Artasia Value \$30

105 Oakcrest Tavern Dinner

Take your friends to Oakcrest Tavern and "Eat. Drink. Be Merry. Repeat" with this \$100 dollar gift certificate. Offer expires March 2013.

Donated by Atwater's Mrs. Malloy's 3/4 Multiage Class and Oakcrest Tavern Value \$100

106 Bikram Yoga Membership

Enjoy a one-month membership at Bikram Yoga, located in Milwaukee. Offer expires March 2013.

Donated by Bikram Yoga Milwaukee Value \$150

107 Brass Bell Initial Rental Discount

Is your child entering fourth grade next year? You'll need this! A one-hundred dollar discount off of your initial rental of an instrument. Think ahead. Offer expires March 31, 2013.

Donated by Brass Bell Music Store Value \$100

108 ComedySportz Tickets

Two tickets to ComedySportz event. Not valid on special shows, midnight show, or dog and pony show. This gift certificate should NOT be used as a flotation device. Offer expires December 30, 2012.

Donated by ComedySportz Value \$24

109-A Ice Cream Cake from Cold Stone Creamery

Gift certificate is good for one (1) large round cake from Cold Stone Creamery.

Donated by Cold Stone Creamery Value \$30

109-B Ice Cream Cake from Cold Stone Creamery

Gift certificate is good for one (1) large round cake from Cold Stone Creamery.

Donated by Cold Stone Creamery Value \$30

109-C Ice Cream Cake from Cold Stone Creamery

Gift certificate is good for one (1) large round cake from Cold Stone Creamery.

Donated by Cold Stone Creamery Value \$30

110 Capitol Cleaners Gift Certificate

Dry-clean your clothes with a \$25 gift certificate to Capitol Cleaners. Offer expires March 2013.

Donated by Capitol Cleaners Value \$25

111-A Looking Good at The Men's Room Barber Shop

This men (or boys) haircut includes consultation, shampoo and conditioner, haircut, hot towel and straight razor neck shave, and style. (Just leave off the shave if it's for your little guy)

Donated by Men's Room Barber Shop Value \$38

111-B Looking Good at The Men's Room Barber Shop

This men (or boys) haircut includes consultation, shampoo and conditioner, haircut, hot towel and straight razor neck shave, and style. (Just leave off the shave if it's for your little guy)

Donated by Men's Room Barber Shop Value \$38

112 Two Tickets to the Zoo

Each ticket admits one person into the Milwaukee County Zoo for free. Parking fees still apply. Offer expires December 31, 2012.

Donated by Milwaukee County Zoo Value \$26

113 Optimal Performance Therapeutic Massage

Enjoy a 60-minute therapeutic massage from Optimal Performance (structural therapeutic massage).

Donated by Optimal Performance-Therapeutic Massage Value \$65

114 Palermo Villa Restaurant

Enjoy a fantastic meal at Palermo Villa. Offer expires January 31, 2013.

Donated by Palermo Villa Restaurant Value \$25

115 Shellac Manicure at Polished Nail Bar

Polished Nail Bar is Metro Milwaukee's new nail bar destination! Located in Milwaukee's upper East Side/Downtown area, Polished Nail Bar is offering the latest in nail treatments and services with an emphasis on outstanding client treatment. Use this gift certificate for a shellac manicure to check it out! Offer expires February 9, 2013.

Donated by Polished Nail Bar Value \$30

- 116 A Clean Dog and Good Coffee at Community Bark**
One free "FullBark" dog wash and one free brewed Alterra coffee or espresso drink. Offer expires May 31, 2012.
Donated by Community Bark Value \$42
- 117 Crazy Water Gift Certificate**
Take in a contemporary meal at Crazy Water. A menu based in tradition that utilizes seasonal, and local ingredients. Offer expires March 2013.
Donated by Crazy Water..... Value \$50
- 118 Green Shore Lawn Care Gift Certificate**
Lawn care services from Green Shore Lawn Care, which include mowing, trimming and edging. Also included is a consultation on their organic fertilization program. Go green! Offer expires March 2013.
Donated by Green Shore Lawn Care..... Value \$100
- 119 Live Gallery Salon**
Swing into Spring with an updated hairstyle! Visit Margaret at Live Gallery for one hair consultation, cut and style. Offer expires March 2013.
Donated by Live Gallery Value \$50
- 120 One Hour Design Consultation**
Receive a one hour design consultation from Mary Best Designs. Consultation may be used for assistance in selecting paint colors, re-arranging furniture, reusing existing items or providing suggestions for remodeling or new furnishings. Offer expires March 2013.
Donated by Mary Best Designs..... Value \$60
- 121 The Capital Grille**
Enjoy a delicious meal out at the Capital Grille downtown.
Donated by Capital Grille Value \$50
- 122 Burghardt's Sporting Goods**
Get prepared for the upcoming soccer/baseball/swimming season with this \$70 gift certificate from Burghardt's.
Donated by Burghardt's Sporting Goods..... Value \$70
- 123 Bowling Party at Brown Deer Lanes**
A bowling party for four (4). Includes two (2) games, shoes for each person, one (1) pizza, and one (1) pitcher of soda or beer. Offer expires March 2013.
Donated by Brown Deer Lanes and Kim Starz-Nicholas Value \$55
- 124 Beans & Barley Gift Card**
Experience Beans & Barley's all homemade deli, vitamins and supplements, gifts, local beer, specialty groceries, cards, tabletop linens and much more. Offer expires March 2013.
Donated by Beans and Barley Value \$20
- 125 Captain Frederick Pabst Mansion Passes**
Four (4) guest passes to Historic Captain Frederick Pabst Mansion and a Pabst Mansion booklet. Offer expires December 31, 2012.
Donated by Pabst Mansion Value \$40

- 126 Bartolotta Gift Certificate**
\$50 gift certificate to Bartolotta restaurants. Not valid on Saturdays or holidays. Expires March 10, 2013.
Donated by Bartolotta Restaurants..... Value \$50
- 127 Bliffert Lumber & Hardware**
Get that "Honey Do" list completed with a \$50 gift card to Bliffert Lumber & Hardware.
Donated by Bliffert Lumber and Hardware..... Value \$50
- 128 Cempazuchi Comida Brava Gift Certificate**
\$25 gift certificate to Cempazuchi Comida Brava.
Donated by Cempazuchi Comida Brava Value \$25
- 129 Vegetarian Soup from Dr. Soup**
Let the Dr. take care of you with this delicious vegetarian soup, delivered directly to your door.
Donated by Dr. Soup Value \$10
- 130 Chubby's Cheesesteaks**
Two (2) \$20 gift certificates to Chubby's Cheesesteaks.
Donated by Chubby's Cheesesteaks Value \$40
- 131 Oil Change and Carwash Package at Schlossman's Honda City**
Can't go wrong with a clean car, inside and out. Includes five oil changes and washes. Offers expire March, 1 2014.
Donated by Schlossmann's Honda City Value \$175
- 132 A New Style at Scenario Hair Design**
Refresh your look with a new haircut and style from Scenario Hair Design. Offer expires March 2013.
Donated by Scenario Hair Design Value \$45
- 133 Re-Threads Gift Certificate**
Re-Threads isn't your typical resale shop. Instead, they are a buy/sell/ trade clothing store. This means that their entire inventory was bought from customers just like you. Check it out. This offer never expires.
Donated by Re-Threads..... Value \$100
- 134 Live it Up at Q-ticles Nail Salon and Spa**
Investigate all of the relaxing ways to pamper yourself at Q-ticles Nail Salon with a \$100 gift certificate. Offer expires December 31, 2012.
Donated by Q-Ticles Salon..... Value \$100
- 135 Passes to Milwaukee Public Museum**
Two passes for free general admission to the Milwaukee Public Museum. Not valid for special exhibit entry, IMAX theater, or the planetarium. Offer expires March 31, 2013.
Donated by Milwaukee Public Museum..... Value \$28
- 136 Tennis Lesson with Jon Calvillo**
Get a tennis lesson from a pro! Join Jon Calvillo at North Shore Elite for your instruction. Offer expires March 2013.
Donated by Jon Calvillo..... Value \$70

- 137 Village Bazaar Gift Certificate**
Investigate a beautiful selection of jewelry, art, and collectibles, all picked out by the widely traveled owners, Kim and Hamid. Check out this very eclectic merchandise that combine Middle Eastern and American influences.
Donated by Village Bazaar Value \$50
- 138 Boswell Books Gift Card**
Treat your favorite reader to a \$75 dollar gift card to Boswell Books.
Donated by The Teachers of the Shorewood Education Association..... Value \$75
- 139 Shorewood Recreation Community Swim Card**
Two (2) 20-punch Community Swim passes to be redeemed at the Shorewood Recreation Department. Offer expires March 13, 2013.
Donated by Shorewood Dept. of Recreation..... Value \$120
- 140 Meet Your Friends at The Village Pub**
A Northshore landmark since 1963, the Village Pub offers a large selection of local and international drinks and some great pub style food. A good time will be had by all with this \$25 gift certificate.
Donated by Village Pub..... Value \$25
- 141 Goldi's Gift Certificate**
Step into the latest fashion with this \$100 gift card to Goldi's Boutique.
Donated by Goldi's..... Value \$100
- 142 Bartolotta's Gift Card**
Dine extravagantly at Lake Park Bistro and take in a grand view of Lake Michigan. This \$100 Gift certificate can be used at Lake Park Bistro or any of Bartolotta's restaurants.
Donated by The deVogel-Wendelberger, Dolan/Holbrook, Haubrich, Knitter, Loomis, Poole, Ricketts, Jim Shields/Joy Peot-Shields and Spoerl Families..... Value \$100
- 143 Two Oil Changes at Shorewood Auto Repair**
Keep your car in tip-top shape with two (2) oil changes from Shorewood Auto Repair. Offer expires March 2013.
Donated by Shorewood Auto Repair..... Value \$70
- 144 Riveredge Nature Center Family Membership**
Includes one (1) year of unlimited hiking and cross country skiing for the household, newsletters with educational articles and a calendar of events, invitations to "members only" programs and events and reduced fees for all programs. Membership expires on March 31, 2013.
Donated by Riveredge Nature Center..... Value \$40
- 145 Rainbow Jersey Bicycles Gift Certificate**
Channel your inner cyclist with this \$100 gift certificate to Rainbow Jersey Bicycles. Offer expires March 31, 2013.
Donated by Rainbow Jersey Bicycles Value \$100
- 146 North Shore Mac In-home Training or Service**
Use this gift certificate for two (2) hours of in-home, individualized training and /or service on your Mac computer or Apple device (iPad, iPhone, etc. . . .). This service will be provided by owner Zack Hillebrand.
Donated by North Shore Mac Value \$180

- 147 Zen the Salon Gift Card**
Reach your inner zen when you receive a haircut and treatment from Zen the Salon. Offer expires March 2013.
Donated by Zen the Salon Value \$45
- 148 Stylish Eyewear from Innovative Optique**
Now is the time to update your look by replacing those old eye glasses. This \$100 gift certificate is good towards any stylish eyewear available at Innovative Optique. Offer expires March 2013.
Donated by Innovative Optique..... Value \$100
- 149 Shlitz Audobon Family Membership**
Unlimited free admission all year long to Shlitz Audobon Nature Center. Take advantage of discounts on programs, events and the Nature Store gift shop. This offer is extended to new members only (no renewals of expired or existing memberships), must be redeemed by May 10, 2012.
Donated by Schlitz Audubon Nature Center Value \$60
- 150 Rocky Rococo Pan Pizza for a Year**
Pizza for a year! Enjoy a monthly large pan style pizza, with two toppings, from Rocky Rococo. Each offer (12 in all) expires on the last day of each month.
Donated by Rocky Rococo Pizza and Pasta..... Value \$200
- 151 SPIN Milwaukee**
Use this gift certificate to check out lessons, memberships, parties, court-time, food and apparel at one of the most unique venues in Milwaukee. SPIN Milwaukee is a ping pong club that sports 12 top-quality table-tennis courts on cushioned Olympic-competition flooring, plus a 13th stadium-like center court. SPiN Milwaukee houses a pro shop, restaurant, bar, lounge, and two private event rooms. Offer expires March 2013.
Donated by The Bussen and Tsuchiyama Families and Spin Milwaukee Value \$200
- 152 2 Training Sessions at Pete Muller Group**
The Pete Mueller staff will focus on results you can see and feel. You can also be certain your fitness program will be consistent, effective, & fun! The single most important factor for the success of your exercise program is adherence. Exercise is medicine; it only works when you take it. We respect and admire the commitment you make to your health.
Donated by Pete Muller Group..... Value \$175
- 153 Sala Da Pranzo Gift Certificate**
Sala Da Pranzo, serving delicious, fresh Italian food, is nestled in the charming east side of Milwaukee. Enjoy traditional family recipes, as well as inspired modern dishes created by Chef Anthony Balistreri. Relax and enjoy a bottle of wine in our cozy dining room and feel like you've visited Italy for the night!
Donated by Sala da Pranzo Value \$105
- 154 Queensway Cleaners**
Take your drycleaning to Queensway Cleaners with this \$20 gift certificate. Incoming orders only please. Dry-cleaning work is done on premises. Excludes outside services. Offer expires May 31, 2012.
Donated by Shorewood Queensway Cleaners Value \$20

- 155 Two Hour Swedish Massage from Therapeutic Massage Kneads**
Relax with a two hour Swedish massage. Erica Carpenter (LMT for 10 years), owner of Therapeutic Massage Kneads, can get into deep layers of tissue with ease. She has worked with many clients including collegiate and professional athletes and is passionate about getting to the core of peoples pain.
Donated by Therapeutic Massage Kneads Value \$89
- 156 Dinner at Via Downer**
Try Via Downer or Transfer Pizzeria Café for a great pizzeria and Italian-Mediterranean cuisine in a lively, casual setting. Fantastic gluten free choices for no upcharge! Visit the Upper East Side's newest neighborhood joint! Offer expires January 31, 2017.
Donated by Via Downer Value \$25
- 157 Urban Ecology Center Family Membership**
Become part of a community that borrows canoes, shares meals, travels, removes invasive plants, and teaches kids about the natural world. Membership in the Urban Ecology Center offers you full access to a wide range of programs, discounts, equipment and members-only events, plus a one-year newsletter subscription.
Donated by Urban Ecology Center Value \$35
- 158 Piano Tuning by Jonathan Moberg**
Certificate is good for one piano tuning in the Milwaukee area. Don't have a piano? Certificate can also be used for \$125 discount on any piano in Jonathan's inventory. Tuning can be donated to a school if you so desire. Expires March 10, 2012.
Donated by Moberg Piano Sales and Service Value \$125
- 159 Organize Your Life**
Organize with a consultation and two (2) hours of professional organizing at your home or office offered by the Organizers. Offer expires March 2013.
Donated by The Organizers Value \$100
- 160 Shorewood Community Fitness Center Membership**
A "Single" 6-month membership to Shorewood Community Fitness Center. Original certificate required to activate membership. Offer expires February 1, 2013.
Donated by Shorewood Community Fitness Center Value \$197
- 161-A Nick's Barber Shop**
Come for the haircut, stay for the conversation. Offer expires March 2013.
Donated by Nick's Barbershop Value \$18
- 161-B Nick's Barber Shop**
Come for the haircut, stay for the conversation. Offer expires March 2013.
Donated by Nick's Barbershop Value \$18

SUSIE POPALISKY & CATHY RAPP
We Offer Strategy, Creativity & Hard Work to Help You Buy & Sell With Confidence

SERVICES & EXPERTISE

Cathy Rapp 414-690-0114
Cathy@CathyRapp.com

Susie Popalisky 414 254-1732
Susie@SusiePop.com

- NORTH SHORE REAL ESTATE SPECIALISTS
- HOME SALE PREPARATION AND STAGING
- PERSONAL REAL ESTATE SHOPPING
- LIFE STYLE MOVES
- MARKET AND TREND ANALYSIS
- CERTIFIED LUXURY HOME MARKETING SPECIALISTS
- BUYER AGENCY

Visit our listings at PopRapp.com

COLDWELL BANKER RESIDENTIAL BROKERAGE NORTHSORE
6000 N Port Washington Rd, Milwaukee WI 53017

Shorewood Basketball Association Inc.

JR GREYHOUNDS YOUTH BASKETBALL PROGRAM

"SBA INC IS A VOLUNTEER COMMUNITY BASED NON-PROFIT 501(c)(3) ORGANIZATION WORKING TO HELP DEVELOP AND PROMOTE A COMPETITIVE BASKETBALL PROGRAM IN SHOREWOOD"
dzens2@wi.rr.com

Officers

Dan Zens President
 Mike Matthias Vice President
 Jeff Morris Secretary
 Tim Peterson Treasure
 Colleen Eimers Liaison St Roberts School

EDUCATION AND ATHLETICS GO HAND IN AND HAND. SBA SUPPORTS SEED.

College or retirement?

Find out how to afford both.

Michael Y O'Brien, AAMS®
Financial Advisor

2323 E Capitol Drive
Shorewood, WI 53211
414-963-8727
www.edwardjones.com

MAKING SENSE OF INVESTING

Member SIPC

Home

(200s close at 8pm)

200 Hand-Crafted Cedar Composting Worm Box

Worm composting is a way of transforming our food scraps and organic waste into a nutrient rich fertilizer and concentrated soil conditioner. Worm composting is a rewarding method of composting that benefits plants, lawns, gardens, and our environment!! Dimensions are approximately 2' x 4' x 18" This hand crafted worm box is a great way to start!

Donated by Kavanaugh Construction Value \$100

201 Atwater Raised Garden Plot

The highest bidder will win the use of a much coveted raised-bed planter at Atwater School this summer. Between early April and June 7th, the 4x8 foot garden plot will be planted and tended for you by students in the Atwater Urban Farmer's Club-you pick your vegetables. Between June 8th and October 31st you are responsible for maintaining the bed, eating the delicious produce, and composting spent vegetation.

Donated by Atwater PTO Value priceless

202 Belabela Print

A beautiful Bela ivory sun print on a red background.

Donated by Belabela Value \$75

203 Redesign a Room with Carol Carr Interiors

This gift certificate is redeemable for a 2-hour consultation that will take one room in your home from old to new, using your existing possessions! Unlock the potential of your home with the help of a trained professional. Offer includes a decorator pillow and expires March 2013.

Donated by Carol Carr Interiors Value \$200

204-A Photo Session with Erin Harris Photography #1

Specializing in natural light photography, Erin Harris will meet you on location for a 1-hour family or senior photo session. You will receive a CD of 15 individually edited images. Expires March 2013.

Donated by Erin Harris Photography Value \$500

204-B Photo Session with Erin Harris Photography #2

Specializing in natural light photography, Erin Harris will meet you on location for a 1-hour family or senior photo session. You will receive a CD of 15 individually edited images. Expires March 2013.

Donated by Erin Harris Photography Value \$500

205 Harley Accessories

A 4" x 6" black photo frame with Harley logo, a chunky Harley key chain and a watermark fountain pen with an attractive gas tank case.

Donated by Friends of SEED Value \$50

206 Wine Collectors Gift Box

CD Wine Country Collection; Chardonnay Classics by Judith Lynn Stillman and Friends. Elegant piano with strings, flute, woodwinds and more in an elegant wooden box with a wine opener and 2 attractive wine stoppers.

Donated by Gary Powers and Janet Kreilein Value \$50

207 Historical Society Collection

Learn about Shorewood's roots with three (3) Shorewood history publications, 3 ornaments, notecards, and a 1-year membership to the Historical Society.

Donated by Historical Society of Shorewood Value \$100

208 Commissioned Oil Painting by Jeff Zimpel

The winning bidder will receive an original 24" x 30" flower still-life painting on canvas. Buyer can choose color scheme.

Donated by Jeff Zimpel Value \$250

209 Swing with Shorewood 2012 Commemorative Platter

A tribute to the tree that begins with a SEED. A 2012 Swing with Shorewood commemorative hand painted platter.

Donated by Jen Mauer Value \$40

210 Wisconsin Gas Company Print

This matted and framed poster shows the colors and meanings of the flame on top of Wisconsin's Gas Company Building. Print measures 34" x 24".

Donated by Alan Karbel Value \$100

211 Purple Hat Whirligig

A whirligig by Rostislav (Slava) Yanovsky. Painted with vibrant green, red, yellow, and purple with black wooden base.

Donated by Laura Drexler Value \$200

212 Fire Breathing Whirligig

A whirligig by Rostislav (Slava) Yanovsky. Painted with muted greens, burnt orange and greys with concrete base.

Donated by Laura Drexler Value \$200

213 House Addition Renovation Package - Concept and Design

Local award winning architects will conceptualize an addition or renovation for your home that will fit its character as well as your needs. Black and white drawings will include selected exterior elevation(s), floor plan(s), perspective(s) to help you visualize your dreams. You can share these images with potential builders for general cost estimation improving the value of your home. Offer expires March 2013.

Donated by Mark and Linda Keane Value \$1,500

214 Four Central American Woven Pillows

Four vibrant vintage pillows.

Donated by Ruth Irving & Amy Shapiro Value \$80

215 Little Red School House Birdfeeder

The birds will be rushing into this cute bird feeder. Birdseed is included!

Donated by Shields Family Value \$30

216 Zebra Wall Hanging/Scarf

Use this as a charming wall hanging, or wear it as a beautiful hand-crafted scarf. Hand-woven mudcloth, accented with painted beads. Made in Mali, West Africa.

Donated by Wafrique Boutique Value \$30

Committed to the ongoing support of

SHOREWOOD EDUCATION

First Weber's Agents, Managers, Owners and Staff are highly active in their communities and through the First Weber Group Foundation are working to make a difference in the lives of the people around them. First Weber Group Foundation is proud to be the presenting sponsor of the Swing Event.

Touching Lives
Improving Life

First Weber Group
FOUNDATION, INC.

A Positively Moving Experience!

Online... Enjoy an all new experience on firstweber.com with Front Runner, an exclusive interactive multi-media marketing system for First Weber's properties. Some highlights of the system includes, narrated property tours, texting abilities, Google maps and syndication to the top National Real Estate websites for maximum exposure.

On-the-Go... First Weber's Front Runner can deliver streaming video presentations of properties directly to smart phones when consumers call our toll free number or text our convenient smart code: **eData** from our Smart Yard Signs.

Whether you're buying or selling, searching for properties, communities or a dedicated real estate professional, Contact First Weber For a positively moving real estate experience.
414-962-3000, 888-617-0626

Touching Lives + Improving Life

FIRSTWEBER
Group
REALTORS®
firstweber.com

- 217 Garlic Photo**
A framed and matted Grace Natoli Sheldon photograph of Garlic. Great for inspiration in the kitchen.
Donated by Deb Larkey..... Value \$30
- 218 Framed Red Guatemalan Mola**
A colorful red fabric panel sewn with a reverse-appliqué technique featuring two reptile forms.
Donated by Ruth Irving & Amy Shapiro..... Value \$50
- 219 Framed Black Guatemalan Mola**
A black fabric panel sewn with a reverse-appliqué technique featuring one main animal.
Donated by Ruth Irving & Amy Shapiro..... Value \$50
- 220 Johnson & Johnson Household Products Basket**
Plenty of household products to keep your home fresh and tidy!
Donated by Saj and Jackie Thachenkary..... Value \$60
- 221 Queen with Flowing Robe Sculpture, 1965**
This contemporary metal style sculpture has been marked “Queen with Flowing Robe”, Preiss 1965 NYC. It stands at 4’ 3” and the base is approximately 2’ wide. Sold as is.
Donated by Ruth Irving & Amy Shapiro..... Value \$500
- 222 Antigua Cross Photo**
An original, framed 8” x 10” photo of a cross found in Antigua, Guatemala. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25
- 223 Guatemalan Boy with Burro Photo**
An original, framed 8” x 10” photo of Guatemalan Boy with Burro Photo. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25
- 224 Guatemalan Boy with Burro - Backside Photo**
An original, framed 8” x 10” photo of Guatemalan boy with burro-backside photo. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25
- 225 Chichicastenango Flowers Photo**
An original, framed 8” x 10” photo of Chichicastenango flowers. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25
- 226 Chichicastenango Man Photo**
An original, framed 8” x 10” photo of Chichicastenango man. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25
- 227 Chichicastenango Belts Photo**
An original, framed 8” x 10” photo of Chichicastenango belts. Finished black wood frame with white matte measures 12” x 15”.
Donated by Pam Miller..... Value \$25

- 228 Floataway Chair Swing and Box Kite**
The green floataway hanging chair swing has a separate footrest and drink holder so you can really kick back and relax. The citrus color E08 Elliptical Box Kite will provide hours of old fashion family fun at the beach, park, or where ever there are breezes and open spaces.
Donated by Lake Bluff’s Mr. Schultz’s 6th Grade Class..... Value \$155
- 229 Festive Kitchen Accessories**
Vibrant bar mop dishtowels, festively colored measuring cups and Le Creuset pot magnets.
Donated by Wendy Lambert..... Value \$45
- 230 Kevin Callahan Original Poster Art**
Miller Park themed 14” x 22” framed poster.
Donated by Kevin Callahan..... Value \$150
- 231 Schlossmann Powersports Package**
Assorted Triumph and BMW logo hats, t-shirts and a \$25 service gift certificate for motorcycle service.
Donated by Schlossman Power Sports..... Value \$75
- 232 Better Safe than Sorry Auto Supplies**
Get your motor running! Everything you need to keep your car in tiptop shape. Includes five (5) oil changes/car washes, a Paint and Leather Car Care package from Schlossman’s Honda City, a Traveler’s Roadside Kit, a blanket, and two (2) \$25 gas gift cards.
Donated by Lake Bluff’s Ms. Yanisch’s and Ms. Tinkler’s 6th Grade Classes..... Value \$1,000
- 233 Autographed and Framed Criterion Poster**
This 2009 Criterion event poster has been signed and framed. A vibrant print framed by a celadon linen matte and black wood frame.
Donated by Pam Miller..... Value \$125
- 234 “Cashing In” Collage on Canvas**
An original tactile piece by Patty Kurtz Young, consisting of seldom and formerly used paper items such as S&H green stamps and button cards. Piece measures 16”x20”.
Donated by Patty Kurtz Young..... Value \$135
- 235 One Earth Tone Woven Pillow**
A vintage earth tone woven pillow.
Donated by Ruth Irving & Amy Shapiro..... Value \$20
- 236 Antigua Cross Photo**
An original, framed 11” x 17” photo of a cross located in Antigua, Guatemala. Finished black wood frame with white matte measures 17” x 21”.
Donated by Pam Miller..... Value \$40
- 237 Chichicastenango House Photo**
Framed 11” x 17” photo of a house located in Chichicastenango, Guatemala. Finished black wood frame with white matte measures 17” x 21”.
Donated by Pam Miller..... Value \$40
- 238 Springdale Farms Half-Plot Share**
Pick up a half share worth of produce farmed by Organic Springdale Farms every Tuesday (May through October), at Ruth Treisman’s home. One week eggs, another beets, a weekly grab bag of organic produce.
Donated by Ms. Ruth Treisman..... Value \$400

- 239 Custom Made Pillows from The Workroom**
Two exceptional custom made 18 inch pillows (organic wool and velvet) with a \$50 gift certificate towards purchase over \$100. Offer expires March 2013.
Donated by The Workroom..... Value \$200
- 240 20 Hours of Design Services from Garret Studio**
Twenty hours of architectural design and consulting with The Garret Studio. This should allow for many projects such as; typical basement build out, 75%-100% of a typical kitchen renovation, typical master bedroom suite, 50%-75% of a typical addition, typical bathroom renovation, 25% of a full custom home design, or 25% to 33% of a whole house renovation. Residential projects only, excludes structural engineering, interior design and landscaping services. Must be redeemed by December 31, 2012.
Donated by The Garret Studio Value \$1,200
- 241 Haitian Painting**
A 1990's Haitian painting signed MyRbel. Framed in light toned wood measuring 25"x21".
Donated by Laura Drexler..... Value \$225
- 242 Re-decorate with Sherwin Williams**
Start your room re-decoration with 2 gallons of Bright White, flat, interior latex ceiling paint, roller, and roller tray.
Donated by Sherwin Williams..... Value \$75
- 243 Indulge Modern Instant Hot Water Dispenser**
Imagine 200°F near boiling water instantly at your kitchen sink to make hot tea, French press coffee, hot cereal, or just cleaning up in the kitchen. Includes a modern styled chrome faucet and stainless steel tank.
Donated by Robert Tsuchiyama & Insinkerator..... Value \$500
- 244 "Lion Statue" by Terpsichore Designs**
This is an original 8" x 10" photo of La Recoleta Cemetery, Buenos Aires Argentina. Framed in reclaimed barn wood from Utah.
Donated by Terpsichore Designs by Holly Gamblin..... Value \$175
- 245 "Fountain and Statue" by Terpsichore Designs**
This is an original 8" x 10" photo of the "Children Chatting" sculpture by Maria Coyle. Located in Yering Station Vineyards, Tarra Valley, Australia. Framed in reclaimed barn wood from Utah.
Donated by Terpsichore Designs by Holly Gamblin..... Value \$175
- 246 Three Vibrant Animal Pillows**
These 3 vintage pillows are backed in purple velvet.
Donated by Ruth Irving & Amy Shapiro..... Value \$60
- 247 Isle of Dogs Treats**
Isle of Dogs focuses on the overall wellness of animals. We create products that supersede the industry in terms of ingredients, packaging, performance and functionality. We have carried this focus into each of our product lines. In our treats you will notice that they are whole-food based. This means that all ingredients are obtained from whole food sources including grains, fruits, vegetables and herbs with no addition of synthetic vitamins, fillers or additives. All of our treats are wheat-gluten free. Our six functional treats include Health, Skin, Smile, Weight, Breath and Chillout. We also use this same focus in our shampoos, conditioners, odor neutralizers and supplements. Isle of dogs honors the connection to health and wellbeing both inside and out, the beauty of both.
Donated by Heidi Joynt Value \$50

- 248 Insinkertor - Evolution Pro Essential Disposer**
3/4 HP Disposer with patented MultiGrind® and SoundSeal® Technology to grind a wider variety of foods including chicken bones, at up to 40% quieter.
Donated by Robert Tsuchiyama & Insinkerator..... Value \$220
- 249 Beyond Organic Gift of Health Basket**
Experience the foods and beverages that will take your health to the next level. This basket contains pure mountain springwater, Suero Viv (cultured whey beverage), chocolate bar, book, magazine and perishable items which will be available for pick up. These perishables are ground beef, hotdogs from cows that are never fed antibiotics, hormones or chemicals, cheese and Amasai. Perishables will be available for pick-up on a mutually agreeable date.
Donated by Lynn Wagner..... Value \$100
- 250 A Gift Basket for Man or Woman's Best Friend**
Dogfood, toothbrush, toothpaste, treats, etc from Shorewood Animal Hospital.
Donated by Shorewood Animal Hospital..... Value \$145

Great Fresh Produce
Platters and Catering from Our Deli Department
Specialty Cheese Department
Top Grade Meat and Fresh Seafood Department
Floral Design for Weddings and Parties
Great Eclectic Wine Selection
Fresh Bakery Selection
Including V.Richards Scratch Bakery

Hours:
Monday thru Friday: 7:30am to 8pm
Saturday and Sunday: 8am to 8pm

4027 N. Oakland Ave., Shorewood
(414) 332-3140
www.sendiksoakland.com

Wine Shop, Bar and Bistro
Bottles of Wine at Retail Prices
Cork Fees Never More than \$5.00
Wonderful Food & Great Prices!
Live Music Tuesday thru Saturday with Many of Milwaukee's Most Talented Artists
No Cork Fees
Tuesdays and Sundays
Tastings, Wine Dinners & Private Parties

Hours:
Monday: Closed for Special Events and Classes
Tuesday & Wednesday: 11am to 10pm
Thursday thru Saturday: 11am to 11pm
Sunday: 10am to 3pm Brunch, 3 to 9pm Full Menu

4330 N. Oakland Ave., Shorewood
(414) 763-7340
www.thirstandvine.com

Kids

(300s close at 8pm)

300 Maxi “Kick” Kickboard Scooter

Ever dreamt of surfing the pavement? Start your dream by enjoying the maxi kickboard. 6 yrs.+
Donated by Winkies-A Fun Place to Shop Value \$150

301 One Year Membership to Four Seasons Skate Park

Make someone you know very happy with this one-year membership to Four Seasons Skate Park, and a cool t-shirt.
Donated by 4 Seasons Skate Park Value \$115

302 Karito Kids Doll

Learn and explore the world with this Karito Kids Doll and be inspired to change the world with your giving “activation” code to a children’s charity.
Donated by Anonymous Value \$100

303 Blue Harbor Family Get Away

Your choice of a one-night stay in a Whirlpool Fireplace Suite or the Family Fireplace Suite lakeside view with four (4) waterpark passes. Water park passes are good for entire stay. Valid for use Sunday through Friday. Blackout dates may apply and up charges for holidays. Offer expires January 26, 2013.
Donated by Atwater’s Mrs. Malloy’s 3/4 Multiage Class and Blue Harbor Resort Value \$279

304 Green Bay Packers Signed Football

What boy or girl wouldn’t want to be the proud owner of this authentic Green Bay Packers team autographed printed football!
Donated by Green Bay Packers Value priceless

305 Irish Dance Themed Birthday Party

This unique party is for up to eight (8) lucky little girls in your home. The party basket includes a birthday cake, shamrock cake plates, napkins, silly straws, party bags, balloons, a sparkly green hat for the birthday girl, invitations, and thank yous. Your party will be hosted by Kayla Gardner (a SHS sophomore and national solo qualifier for Rince Nia Irish Dance) and Aaryn Kealty (a SHS junior and Champ Dancer for Cashel Dennehy Irish Dance School). Also included is a performance and private Irish Jig lesson for your guests.
Donated by Kayla and Aaryn Value \$120

306 Magic Tree House Book Basket

Jump into the magic of Mary Pope Osborne’s Magic Tree House book series! In this basket you will find books #1 - 42. For late night read-a-thons with Jack and Annie, there is a 4 LED head light. Don’t forget to keep track of those reading minutes. It’ll be easy with a Mark-My-Time bookmark that works in conjunction with the “Drop Everything and Read” program by digitally recording minutes read.
Donated by Atwater’s Mrs. Sprinkmann’s 2nd Grade Class Value \$220

307 Bela T-shirt – Kids

A bright aqua “Bike” children’s t-shirt (size medium).
Donated by Belabela Value \$44

308 Bubbles of Fun Swimtastic Party

Throw your child a tropical pool party even when it’s chilly outside! Swimtastic Waukesha is a purpose-built swim-lesson pool with warm, 90 degree water and a fun slide! Bubbles of Fun package includes private use of pool (1 hour), plus time to play and eat in the party room (1 hour) for up to 15 children. Tote bag with cabana towel, swim goggles and water bottle help get your child ready to dive in and enjoy!
Donated by Atwater’s Mrs. Barry’s K-5 Class and Swimtastic Waukesha Value \$300

309 Fun with Dr. Seuss

Dr. Seuss books, Cat in the Hat game, DVD and posters.
Donated by Lake Bluff’s Mrs. VanKammen’s & Mrs. Forchette’s K-5 Classes Value \$75

310 Tweens Girl Basket

Photo album, socks, jewelry box, peace sign room decals, Justice bath accessories, photo clip and two boxes of Girl Scout cookies.
Donated by Jen Mauer Value \$60

311 Teen Photo Session from Beauty Studio

Two hours with a stylist and photographer. Hair and makeup application and a photo session. A great idea for graduation photos!
Donated by Tom Miller Photography-Beauty Studio Value \$150

312 Hand-made Star Wars Fleece Blanket

Stay warm, you will with this fleece blanket featuring Star Wars characters, hand-made by Atwater Grandmother, Shirley Yatso.
Donated by Shirley Yatso Value \$45

313 Milwaukee Yoga Center’s Introduction to Yoga for Kids

Up to ten (10) children (ages 7-9) may enjoy this fast-paced and fun way to explore what yoga is all about. Children will spend one hour with Linda Murphy (former Atwater K-4 Aide) learning yoga postures and participating in activities that teach compassionate behavior and good choices. Class will be held on a Saturday at 3:00 p.m. on a mutually agreeable date. Offer expires March 2013.
Donated by Milwaukee Yoga Center Value \$150

314 Tour at the North Shore Fire Station

What kid (big or little) wouldn’t love a tour of the North Shorewood Fire Department? Come ooh and aaah at the fire trucks and watch them slide down the pole!
Donated by North Shore Fire Department Value priceless

315 Hand-crafted Guatemalan Horse Puppet

A vibrant hand-crafted horse puppet replete with purple and black yarn mane.
Donated by Ruth Irving & Amy Shapiro Value \$25

316 Portable Goals and Ball From Shorewood Kickers

Two 6 foot PUGG portable goals, and a Vizari size 4 “USA” soccer ball.
Donated by Shorewood Kickers Soccer Club Value \$120

317 Birthday Party at J.K. Lee Black Belt Academy

90 minutes of birthday fun at J. K. Lee Black Belt Academy (limit 20 children). Children must be five or older. Party includes: qualified and experienced instructors, invitations and map, games, obstacle courses, and board breaking. All attendees will receive souvenirs and special discount offers. Offer expires December 2012.
Donated by JK Lee Black Belt Academy Value \$175

- 318-A Umi Shoes - A Little Love for Little Feet**
Shoes for babies, boys and girls. Do some great shopping for your littlest and hardest working feet with this \$200 gift certificate for Umi children's shoes.
Donated by Florsheim Shoes Value \$200
- 318-B Umi Shoes - A Little Love for Little Feet**
Shoes for babies, boys and girls. Do some great shopping for your littlest and hardest working feet with this \$200 gift certificate for Umi children's shoes.
Donated by Florsheim Shoes Value \$200
- 319 Jumping Country Birthday**
Celebrate a birthday at Jumping Country. Included are: five tickets to bounce, socks, party invitations, thank- you cards, birthday candle, cupcake decorations.
Donated by Atwater's Mrs. Cryns 4th Grade Class Value \$65
- 320 "Fun in the Sun" Basket**
Everything you need for a day of fun in the sun. David Shultz waterpark in Lincoln Park Passes, beach towels, bamboo mats, sun glasses, a good book, sun block, chalk, bubbles, paddle ball, goggles, frisbee, and pool tote.
Donated by Lake Bluff's Mrs. Alberty's and Mrs. Kalkopf's Fifth Grade Value \$411
- 321 Danceworks - One Week Summer Camp!**
Danceworks' popular Summer Creative Arts Camp for ages 3 1/2 - 13 integrates dance and visual arts along with music, drama, and creative writing into one fun-filled program. Offer expires March 15, 2013.
Donated by Danceworks, Inc Value \$220
- 322 Entry Fee at B.A.T.S Academy**
Building Athletes Toward Success (B.A.T.S.) is offering one players entry fee in their Fall Ball Program. Season dates are August 11th - September 23rd.
Donated by B.A.T.S Academy Value \$150
- 323 Family Game Night**
A set of games for all ages and an old-fashioned popcorn popper to add to the fun.
Donated by Lake Bluff's Mrs. VanKammen's & Mrs. Forchette's Senior Kindergarten Classes Value \$100
- 324 Yoga Class for 8-12 year olds**
Your 8 to 12 year old can relax and rejuvenate with a yoga class for up to ten (10) kids with Hatha yoga instructor Pam Miller. Pam is certified in Karma Kids Yoga, Yoga Ed and Street Yoga. Class to be scheduled on a mutually agreeable time. Offer expires March 2013.
Donated by Pam Miller Value \$45
- 325 Yoga Class for 13-17 year olds**
This is a great way for your teenagers to relieve increasing pressures with a yoga class for up to 10 teenagers with Hatha yoga instructor Pam Miller. Pam is certified in Karma Kids Yoga, Yoga Ed and Street Yoga. Class to be scheduled on a mutually agreeable time. Offer expires March 2013.
Donated by Pam Miller Value \$45
- 326 Garden Room Children's Basket**
The perfect gift for your little gardener. This basket includes a selection of unique items to promote play and fun learning, indoors and out.
Donated by Garden Room Value \$100

- 327 Shorewood Swim Club - New Swimmer Membership**
The Shorewood Swim Club supports and encourages competitive and recreational swimming. The Club fosters lifetime physical, emotional, and intellectual skills in an environment of teamwork, sportsmanship, and excellence. The Club's groups span from Pre-Competitive to Masters level swimmers. A new swimmer assessment would be held to determine proper group placement. Novice swimmers must be able to swim one length of the pool, freestyle and backstroke. The 19-week Spring/Summer session runs from March 26 through August 5, 2012.
Donated by Shorewood Swim Club Value \$300
- 328 Teen and Parent Book Selection**
This handpicked selection of books is sure to spark conversation (as well as tears and laughter) between teens and their parents. Included are: All the Things I've Done by Gabrielle Zevin, Daughter of Smoke and Bone by Laini Taylor, The Fault in Our Stars by John Green, and Robopocalypse by Daniel Wilson.
Donated by Susan Hersh Value \$70
- 329 One to One Wellness Tutoring Sessions**
Three (3) 50-minute tutoring sessions with Holly Stoner, former Shorewood High School teacher. Holly has been tutoring Shorewood students for over 25 years. Any age child K-12 and any subject welcomed. Offer expires March 2013.
Donated by One to One Tutoring Value \$225
- 330 One Week's Tuition at Milestones**
If your child participates in the wonderful Milestones after school program, this is a must have!
Donated by Milestones Value \$200
- 331-A Rince Nia Irish Dance Tuition**
Gift certificate good for Irish dance lessons in class with Sean Beglan, owner of Rince Nia and former lead in the acclaimed River Dance. Offer expires March 2013.
Donated by Rince Nia Irish Dance Academy Value \$60
- 331-B Rince Nia Irish Dance Tuition**
Gift certificate good for Irish dance lessons in class with Sean Beglan, owner of Rince Nia and former lead in the acclaimed River Dance. Offer expires March 2013.
Donated by Rince Nia Irish Dance Academy Value \$60
- 332 4 Tickets to First Stage Children's Theater**
A voucher for four (4) tickets to any Saturday performance during the 2012-2013 season. Excludes holiday production and First Steps series.
Donated by First Stage Children's Theater Value \$132
- 333 Shorewood Little League GOLDMINE!**
In this duffel bag you will find: 4 loge seat tickets for the Brewers game on June 18th, 4 tickets to Lakeshore Chinooks Game on July 15th, an engraved Spector brick, you will be able to throw out the first pitch on SLL opening day on April 27, an invitation to sing the National Anthem or announce the game, \$45 Burghardt's gift certificate and \$30 in punch cards good at the Spector concession stand.
Donated by Shorewood Little League Value \$400
- 334 Family Package at Lasertag Adventure**
Enjoy a day with the family at Lasertag Adventure. Package includes eight (8) games of lasertag, four (4) sodas, and sixteen (16) arcade tokens.
Donated by Lasertag Adventure Value \$50

335 Lasertag Adventure Membership

Membership allows you to track playing stats, access to members-only events, three (3) games of lasertag, one (1) soda, ten (10) arcade tokens, a 10% discount on all concessions and discounted weekday lasertag.

Donated by Lasertag Adventure..... Value \$25

336 Betty Brinn Family Membership

A "Level C" membership which provides your family with one full year of interactive fun. This membership also has reciprocal privileges at other children's museums and science centers.

Donated by Betty Brinn Children's Museum..... Value \$120

337 Children's Artwork Keepsake

Have your child create a piece of artwork-Jeff, the SHS graphics teacher, will incorporate your child into their artwork and provide you with an 8 1/2" x 11" picture for you to cherish for a lifetime.

Donated by Jeff Zimpel..... Value \$25 each

338 Infinite Gymnastics Gift Certificate

Gift Certificate for one full session of preschool or recreation class valued up to \$175. Not valid for team tuition and expenses. Offer expires March 2012.

Donated by Infinite Gymnastics..... Value \$175

339 Libby Montana Bar, Grill & Volleydome Kids Party

Two-hour children's birthday party. Includes soda, snacks and private use of the volleydome. Subject to availability. Offer expires March 2013.

Donated by Libby Montana Bar, Grill and Volleydome..... Value \$200

340 Family Fun at the Zoo and the Milwaukee Public Museum

Spend some quality time as a family with this fantastic package. Includes four (4) tickets to the Zoo, four (4) train rides, and a parking pass. Expires December 4, 2012. Milwaukee Public Museum Pass is good for two (2) adults and all children/grandchildren ages 17 and under or one (1) adult and up to two (2) guests. Additional charge for some special exhibits. Expires January 31, 2013

Donated by North Shore Bank..... Value \$130

341 Samaritan Family Wellness Parenting Presentation

Invite the community to hear a one-hour presentation for parents on the importance of staying connected to their children to provide maximum influence. Host this talk at school! Holly Stoner is a licensed marriage and family counselor and teacher with 25 years experience. Offer expires March 2013.

Donated by Samaritan Family Wellness..... Value \$200

342 Lasertag Party for 10

This party has a private party room and a party coach, two (2) one-topping pizzas and each participant receives two (2) games of lasertag, one (1) fountain soda and ten (10) arcade tokens.

Donated by Atwater's Mr. Stanco's 5th Grade Class..... Value \$185

343 Music for Aardvarks Music Lessons

Music for Aardvarks - Milwaukee is an interactive music program for children ages 6 months to 5 years old and their grown up. Enjoy one session of music classes (for child and caregiver). Offer expires December 1, 2012.

Donated by Music for Aardvarks..... Value \$120

344 "Cute as a Button" Children's Items

TOMs shoes (size T7), t-shirt (size 4T), sock doll, MOMA games: Lacing Shapes, Modern Playhouse, Modern Play Family; and novelty pencils.

Donated by Atwater's Mrs. Pond's K4 Class..... Value \$125

A "Fast-Pitch" for SEED hits a GRAND SLAM for All!

SHOREWOOD GIRLS SOFTBALL LEAGUE, INC.,

Invites your daughter to "PLAY BALL" this summer!

GIRLS IN GRADES 3-8

SIGN-UP

Saturday, March 31, 2012

Shorewood Public Library

10-11 a.m. - New Players

11 a.m.-Noon - Returning Players

MORE INFORMATION

BONNIE ADAMS

(414) 332-3982

SGSLSoftball@gmail.com

Diplomas don't grow on trees either

With college tuition and fee hikes regularly outpacing inflation, it's never too early to start saving for higher education costs. Together we can explore a variety of savings vehicles, including 529 plans, Coverdell Education Savings Accounts and UGMA/UTMA accounts. Call today to find a strategy that's right for your family.

Together we'll go far

Abraham A. Goldberg
Financial Advisor
111 E. Kilbourn Avenue, Suite 2400
Milwaukee, WI 53202
414-347-3223
www.aabegoldberg.com

Investment and Insurance Products: ▶ NOT FDIC Insured ▶ NO Bank Guarantee ▶ MAY Lose Value
Wells Fargo Advisors, LLC, Member SIPC, is a registered broker-dealer and a separate non-bank affiliate of Wells Fargo & Company
©2010 Wells Fargo Advisors, LLC. All rights reserved. 1010-2901 (74025-42) A1265

in-home training & service for apple users

North Shore Mac

www.northshoremac.com

We are based in Shorewood, and serve the entire North Shore and surrounding areas

Contact us for help with your Mac, iPad, iPhone, & more!

414.963.1229

Zack Hillebrand, Owner
zack@northshoremac.com

Join the SHOREWOOD BOOSTER CLUB
and support Shorewood Athletics!

Benefits Atwater, Lake Bluff, SIS & SHS!

Over a decade of donation accomplishments \$214,000

Sports equipment, uniforms, arena sound system, playgrounds, athletic trainer & more!

Funds generated by the HoliDay Arts & Crafts Fair, Memberships...

Join now!

http://shorewoodboosterclub.com

SBC + SEED = A Winning Team for Shorewood School District

Teacher Time

(400s close at 8pm)

400 Bedtime Story with Mrs. Pond

Mrs. Pond will come to your house and read a bedtime story specific to your child's taste. Date and time to be set up with Mrs. Pond and the winning bidder.

Donated by Katy Pond..... Value priceless

401 Bedtime Treats and a Story with Mrs. Richards

Mrs. Richards, Senior Kindergarten teacher at Atwater, will visit your child for a treat of milk and cookies and a bedtime story or two! Goodies and stories will be provided.

Donated by Bridey Richards Value priceless

402 Bowling for Four with Mrs. Barry and Mrs. Lynch

Bowling is a Ball! Enjoy it with three (3) others, a pizza pie, and your favorite teachers!

Donated by Joleen Barry and Charlene Lynch Value priceless

403 Culver's Lunch with Mrs. Shanks

Mrs. Shanks will treat four (4) students to lunch from Culver's during a school lunch period. Must be redeemed by May 24, 2012.

Donated by Noelle Shanks..... Value priceless

404 Culver's Lunch with Mrs. Zuithoff

Mrs. Zuithoff will treat four (4) students to lunch from Culver's during a school lunch period. Must be redeemed by May 24, 2012.

Donated by Carrie Zuithoff Value priceless

405 Motorcycle Ride and Lunch with Mr. Zimmermann

Mr. Zimmermann will take one (1) lucky student to lunch at a local dining establishment on his motorcycle. Helmet included.

Donated by Dan Zimmermann Value priceless

406 Jimmy John's with Mrs. Malloy and Ms. Sakai

You and five (5) of your friends will enjoy a Jimmy John's lunch with Mrs. Malloy and Ms. Sakai.

Donated by Meg Malloy and Deb Sakai Value priceless

407 Video Gaming with Mr. Stanco

Do you want to play some fun, family-friendly video games on a big screen (86") with big sound? Then this item is for you. Snacks provided. Event will be on a mutually agreeable date from 3:30-5:00pm. Offer expires March 2013.

Donated by John Stanco..... Value priceless

408 Knit and Nosh

The recipient and three (3) friends will learn to knit (or learn new knitting skills) with Mrs. Duvall and Mrs. Tibbits while munching on yummy treats. Each child will receive a knitting surprise!

Offer good for May 1st or May 3rd.

Donated by Lynn Duvall and Roxanne Tibbits Value priceless

409 Pizza with Mr. Springer

Win a pizza lunch for your child and two (2) friends with Mr. Springer during a school lunch hour.

Donated by Darin Springer Value priceless

410 Pizza Lunch with Atwater's 6th Grade Teachers

Join Mrs. Daniels, Mrs. Higgins and Mr. Shiro (for 4 - 6 students) for a lunch time pizza party with beverages, chips and dessert. Offer expires June 2012.

Donated by Cathy Daniels, Judy Higgins and Tony Schiro..... Value priceless

411 After School Party

Atwater's 6th grade teachers will host an after school movie and snack party (for up to six people). Join Mrs. Daniels, Mrs. Higgins and Mr. Shiro for a movie, sub sandwiches and snacks.

Offer expires June 2012.

Donated by Cathy Daniels, Judy Higgins and Tony Schiro Value priceless

412 A Fun Run and Snacks with Mrs. Cosgrove

Mrs. Cosgrove will take up to four (4) kids on an after school run around Shorewood. Afterwards, the kids will be treated to a snack and healthy beverage.

Donated by Jennifer Cosgrove Value priceless

413 Pizza with Ms. Johnson and Ms. Koepsell

A pizza lunch followed by games and activities for five (5).

Donated by Vicki Johnson & Katie Koepsell Value priceless

414 Atwater Winter Sing Front Row Seats - 1st Grade Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 1st grade performance.

Donated by Tim Kenney Value priceless

415 Atwater Winter Sing Front Row Seats - 2nd and 1st/2nd Multiage Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 2nd and 1st/2nd multiage performance.

Donated by Tim Kenney Value priceless

416 Atwater Winter Sing Front Row Seats - 3rd and 3rd/4th Multiage Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 3rd grade and 3rd/4th multiage performance.

Donated by Tim Kenney Value priceless

417 Atwater Winter Sing Front Row Seats - 4th Grade Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 4th grade performance.

Donated by Tim Kenney Value priceless

418 Atwater Winter Sing Front Row Seats - 5th Grade Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 5th grade performance.

Donated by Tim Kenney Value priceless

419 Atwater Winter Sing Front Row Seats - 6th Grade Performance

Enjoy six (6) front row seats at the 2013 Winter Sing, 6th grade performance.

Donated by Tim Kenney Value priceless

420 Dinner with the Kenneys

Dinner for one (1) family (not limited to Atwater) at the Kenney household in Shorewood. Date, time and menu to be determined by the Kenneys and the lucky winner.

Donated by Tim and Regina Kenney Value priceless

421 King for a Day at Atwater

Experience a "day in the life" of Mr. Kenney as you lead Atwater Elementary School for a day!

Donated by Tim Kenney Value priceless

- 422 Lunch, anyone? With Mr. Kenney, anyone?**
One (1) lucky student and two (2) friends will go to Culver's restaurant in Shorewood for lunch with Mr. Kenney.
Donated by Tim Kenney Value priceless
- 423 Mr. Kenney's Parking Spot**
He's a prince and a pal! The principal's parking spot at Atwater Elementary School will be reserved just for you, from September 1, 2012 through June 30, 2013.
Donated by Tim Kenney Value priceless
- 424 Atwater, May I Have Your Attention Please...?**
Atwater, May I Have Your Attention, Please...? Read the daily announcements at Atwater Elementary School for one week. This could lead to an exciting career in mass communications!
Donated by Tim Kenney Value priceless
- 425 Summer Field Trip with Mrs. Miller**
Up to five (5) students will bike to Alterra Coffee on the lake for lunch and then head to Milwaukee Art Museum and/or Discovery World for an afternoon filled with discovery and adventure.
Donated by Amy Miller Value \$100
- 426 Dinner with Mrs. Miller and visit with Author Kate DiCamillo**
The winner will begin this fun evening by joining Mrs. Miller with three (3) friends for dinner. After dinner, the party will continue at the Milwaukee Public Library. Author Kate DiCamillo will be speaking about her most recent book, The Magician's Elephant. Kate DiCamillo is also the author of The Tale of Despereaux, Because of Winn-Dixie and The Miraculous Journey of Edward Tulane. This amazing evening will be on Tuesday, April 17, 2012. Don't miss it!
Donated by Amy Miller Value \$50
- 427 A Bike Ride with Mrs. Yanisch**
Mrs. Yanisch will take your child, and three (3) or four (4) friends, on a bike ride from Shorewood to the Lakefront. The group will stop at Northpoint for ice cream by the Lakefront.
Donated by Gail Yanisch..... Value priceless
- 428 Pool Party with Mr. Hodgson**
A pool party for up to eight (8) children. Lunch included. Diving board, shallow and deep end. LOTS of pool toys. Two (2) parents must attend. Offer expires March 2013.
Donated by Jon Hodgson Value priceless
- 429 Lunch on the Roof with Mrs. Walton**
Enjoy a picnic lunch on Lake Bluff's roof with Mrs. Walton and three of your friends. She'll even provide dessert! Offer expires March 2013.
Donated by Karen Walton Value priceless
- 430 Singing Lesson with Liisa Church**
Improve your singing in a 45-minute lesson with Lake Bluff's Liisa Church. Offer expires March 2013.
Donated by Liisa Church..... Value \$35
- 431 Violin Lesson with Liisa Church**
Make sweet music on your violin in a 45-minute lesson with Lake Bluff's Liisa Church. Offer expires March 2013.
Donated by Liisa Church..... Value \$35

- 432 Beginning Guitar Lesson with Liisa Church**
Treat your beginning guitar player to a 45-minute lesson with Lake Bluff's Liisa Church. Offer expires March 2013.
Donated by Liisa Church..... Value \$35
- 433 Jewelry Making Party with Mrs. Kalkopf and Mrs. Dell**
It's a jewelry making party for the winner and up to five (5) friends. Come learn to make a necklace, bracelet, and earrings with two jewelry loving Lake Bluff Teachers (must be 3rd grade or older). Offer expires March 2013.
Donated by Mary Kalkopf and Brenda Dell Value \$50
- 434 Soccer and Ice Cream with Mr. Schultz**
You and four friends are invited to join Mr. Schultz for a game of soccer. Cool off afterward with a delicious ice cream treat from Culver's. Expires March 2013.
Donated by Nate Schultz..... Value priceless
- 435 Mr. Rosen as Chauffer for a Week for Four Students**
Mr. Rosen will "chauffer" up to four (4) children to and from school for one (1) week. Children may bring MP3 players to be heard in the vehicle, and a healthy snack will be provided for rides home.
Donated by Rich Rosen..... Value priceless
- 436 Dr. Juffer as the Infamous Birthday Gorilla**
Dr. Juffer will serenade your child with "Happy Birthday" in their classroom, dressed as a gorilla!! Make sure you are there with a camera to capture the moment.
Donated by Dr. Juffer Value priceless
- 437 Read Daily Announcements at Lake Bluff Elementary**
May I Have Your Attention, Please? Read the daily announcements at Lake Bluff Elementary School for one week.
Donated by Dr. Juffer Value priceless
- 438 Lunch with Dr. Juffer at Culver's**
Dr. Juffer will take three (3) friends to Culver's for noon lunch to dine among the many interesting high school kids who eat there! It will be fun!
Donated by Dr. Juffer Value priceless
- 439 Middle School Transition Lunch at Culver's with Dr. Juffer, Principal of Lake Bluff and Mr. Strancke, Principal of SIS**
Lunch with Dr. Juffer and Mr. Strancke in August for five (5) sixth-graders heading to SIS. A week before school (you set the date) Mr. Juffer and Mr. Strancke will host a lunch at Culver's for five (5) sixth-graders. This will be a great time to meet your new principal, and ask questions about SIS. Mr. Strancke will even custom craft some of his famous "rap rhymes" for the guests. Mr. Juffer will be busy protecting his french fries from the ever-hungry Mr. Strancke.
Donated by Dr. Juffer and Mr. Strancke..... Value priceless
- 440 Movie Night with Mr. Haury**
Your student and a group of five friends can take in an age-appropriate flick with Mr. Haury, followed by ice-cream after the show. Offer expires September 4, 2012.
Donated by Mr. Haury Value priceless

441 Chicago Day Trip with Ms. Kopplin

A day trip to Chicago to see the Field Museum and have lunch with Ms. Kopplin. Go to the museum and investigate the exhibits and then enjoy lunch and a walk around Millennium Park. See the Bean and splash around on a hot day before you head back home. Date will be a mutually agreeable time in Summer of 2012.

Donated by Ms. Kopplin Value priceless

442 Girls Night In: Sleepover in SIS Library

Your group (4-6 girls) will spend the night sleeping over at SIS - with a lot of surprises in store. Date to be determined by the group and chaperones. Offer expires June 2012.

Donated by Susan Hersh and Julie Wells Value priceless

443 In-Line Skating in the Gym with Mr. Strancke

Ten (10) students, for two (2) hours, in the gym in-line skating with Mr. Strancke. Great for a special birthday, or to celebrate the completion of SIS! This offer expires June 30, 2012.

Donated by Mr. Strancke Value priceless

444 Basketball in the Gym with Mr. Strancke

An open gym basketball game with Mr. Strancke for one (1) hour. Eleven (11) students maximum. One lucky team will have Mr. Strancke's hooping skills to take on the other side. Expiration date is June 30, 2012.

Donated by Mr. Strancke Value priceless

445 Pizza Lunch with Mr. Strancke

Join the principal in his office . . . to have a delicious pizza lunch! Maximum three (3) students. Expiration date is June 5, 2012.

Donated by Mr. Strancke Value priceless

446 Cupcakes for Your Event - Baked by Ms. Theiler

Choose up to four (4) flavors of cupcakes for any event you choose! Available during the 2012 or 2013 school year.

Donated by Jacqueline Theiler Value \$130

447 Lunch Cooked by Ms. Theiler

Ms. Theiler, the new Culinary Arts teacher at SHS will host a lunch for up to four (4) students during any school day of their choosing. She will plan and cook their favorite foods for them to enjoy.

Donated by Jacqueline Theiler Value \$100

448 Hydrogen Fuel Cell Experience

Your children have learned about hydrogen fuel cells in school. Now it is your turn. Join Mrs. Grzybowski at Shorewood High School for a one-hour journey exploring hydrogen fuel cells. This is a hands on experience. Offer expires March 2013.

Donated by Karen Grzybowski Value priceless

449 Lunch with Mrs. Juffer and Draw on "THE" Wall

Mrs. Juffer will provide lunch at her house for up to eight (8) students. Students will have the opportunity to add their marks to Mrs. Juffer's dining room drawing wall. Time to be mutually determined.

Donated by Sonja Juffer Value priceless

450 Bowling with the Chumps

Put together a team of eight (8) to compete against Matt Joynt, Mark Harris, and six (6) other SHS faculty members on the SHS Bowling Lanes this Spring (date to be determined).

Donated by Matt Joynt Value priceless

451 Shorewood High School Parking Space

Signs are coming and the ticketing will begin! Get your spaces legally!! Only 1 is available to the high school population.

Donated by Matt Joynt Value priceless

452 Graduation Tickets-Main Floor

Each senior student is provided five (5) tickets to the SHS Commencement. This item will afford the winning family the opportunity to invite five (5) additional people to celebrate the greatest achievement associated with a K-12 education.

Donated by Matt Joynt Value \$200

Wine
and more

Save the date...
Wine and More will be May 25th
3965 N. Lake Drive
Home of Alica and Jay Urban

Sprecher
BREWING CO., INC.

Tours Available 7 Days A Week

701 West Glendale Avenue • Glendale, WI 53209
Contact us for Tour Times & Availability. Reservations are Required.

**BRING THIS IN FOR
10% OFF
BEER & SODA PRODUCTS!**

**TRY OUR NEWEST BEER
REDHEAD ALE & GRAPE SODA**
expires 6.30.12

414-964-2739 (BREW) • www.sprecherbrewery.com

Entertainment

(500s close at 8pm)

500 School Year of Gourmet Delights from Lora Caton

Yes, we've been waiting all year to bid on this! Experience the culinary gifts of Atwater Mom, Lora Caton, with her "One More Piece" menu. These gourmet treats will be delivered once a month for nine (9) months, beginning September 2012. They will be professionally packaged and delivered the second Sunday of each month, unless an alternate date is requested.

Selections on the menu may be arranged in order of preference. Menu on display.

Donated by Lora Caton..... Value \$245

501 Margarita Basket

Everything you need for margaritas wrapped up in a basket. Includes tequila, margarita mix, salt, a pitcher, glasses, a platter, chips, and salsa.

Donated by Atwater's Mrs. Richards' K-5 Class..... Value \$170

502-A Alterra Delivered to Your Home for a Year

Alterra Coffee for a Year - Enjoy Alterra's finest blends at home every month for a year.

Donated by Alterra Coffee..... Value \$250

502-B Alterra Delivered to Your Home for a Year

Alterra Coffee for a Year - Enjoy Alterra's finest blends at home every month for a year.

Donated by Alterra Coffee..... Value \$250

503 Brandy Old Fashioned - The Wisconsin Way

Columnist Toby Cecchini of the NY Times wrote about Wisconsin's love affair with the brandy old fashioned.

He vows that he can taste Packers football, apple fritters, Sorel boots and white pines in every one he drinks.

Try his recipe with this basket containing: Cocktail shaker, muddler, old fashioned glasses, Korbel V.S.O.P. gold reserve brandy, 7-Up, Maraschino cherries, bitters and coasters. Recipe is included! Donated by Atwater's - Mrs.

Andrzejewski's 1st Grade Class..... Value \$125

504 The SOUPer Bowl!

Everything you need to serve a great meal! A 6 quart soup pot, a beautiful bowl and matching platter, soups (dried and ready to eat), cheese twists, crackers, noodles, Cuisinart skimmer, Cuisinart ladle and a Soup & Starters recipe book.

Donated by Atwater's Mrs. Sedlar's 3rd Grade Class..... Value \$125

505 Family Dinner Theater

Anne Basting and Brad Lichtenstein invite three (3) couples and their kids for a family dinner party plus entertainment. Following dinner, Anne will work with the kids to write and perform an original play. Date must be mutually agreeable.

Donated by Anne Basting & Brad Lichtenstein..... Value priceless

506 iPad Neoprene Envelope

Protect your technology with this black neoprene envelope by "Built". Fits iPad2 with smart cover.

Donated by Chris Stello..... Value \$40

507 Mrs. Sedlar's Award Winning Chocolate Chip Cookies

From the kitchen of award-winning baker, Amy Sedlar, enjoy three dozen delicious chocolate chip cookies, delivered to school. Amy has won numerous ribbons at the Wisconsin State Fair in the culinary division.

Donated by Amy Faith Sedlar..... Value priceless

508 Milwaukee Bucks Basket

The perfect gift for a Milwaukee Bucks enthusiast! Merchandise includes bobbleheads, water bottle, hat, bandana, and an XL t-shirt. Ticket voucher redeemable for four (4) tickets in the \$63 section. Game date, time, and seat location is at the sole discretion of the Milwaukee Bucks. Excludes NBA championships, LA Lakers, Miami, Boston, Orlando, and Chicago. Must be redeemed by March 31, 2012.

Donated by Carol Holley and Greg Wille..... Value \$275

509 50-Piece Family Pack from Wingstop

Be one of the first people to enjoy this fantastic new establishment! Includes fifty (50) wings up to 4 flavors, 1 large fresh cut seasoned fries, 1 large side, 4 dips, and 2 orders of crisp veggie sticks.

Donated by Wing Stop..... Value \$40

510 Breakfast, Lunch and Dinner from Trader Joe's

Packed in a reusable Trader Joe's grocery bag; Organic Honey Crunch n' Oats Cereal, Sweet & Savory Granola Bars, Wisconsin Cheddar Macaroni & Cheese, Falafel Chips, Movie Theater Popcorn, Tomato Basil Marinara, Orecchiette Italian Pasta, Tomato & Roasted Red Pepper Soup, and Golden Rounds Crackers.

Donated by Trader Joe's..... Value \$40

511 Brewers Tickets

April 23rd, Section 209, Row 2, Seats 1 - 4.

Donated by Ticket King..... Value \$150

512 Bucks Tickets

April 25th, Section 202, Row P, Seats 9-12.

Donated by Ticket King..... Value \$100

513 Miranda Lambert - Bradley Center

April 19th, Section 200, Row Q, Seats 9 & 10.

Donated by Ticket King..... Value \$150

514 The Black Keys & Arctic Monkeys - Bradley Center

May 16th, Section 211, Row Q, Seats 9 - 12.

Donated by Ticket King..... Value \$240

515 A Sprecher Soda Party

Enjoy some Sprecher items with your friends. A case of Gorilla Grape Soda, a 12 pack of Sprecher Fire Brewed Root Beer, Beer flavored kettle chips, Beer flavored popcorn, Root Beer BBQ Sauce, Rootbeer Float Popcorn, and some delicious Root Beer Chocolates.

Donated by Sprecher Brewing Company..... Value \$40

516 2012 United States American Eagle Coin

A United States 2012 American Eagle Silver Eagle Coin. A one ounce pure silver dollar.

Donated by Shorewood Coin Shop..... Value \$50

- 517 Great Lakes Distillery Vodka**
A Great Lakes Distillery T-shirt and a bottle of Guy Rehorst vodka.
Donated by Great lakes Distillery..... Value \$50
- 518 Lela Shopping Party**
An after hours party for you and twenty (20) friends! Enjoy 20% off and wine (3 bottles) for 2 hours. Monday through Thursday 6-8 pm. Offer expires March 2013.
Donated by Lela..... Value \$250
- 519 What's for Dinner, Mom?**
A Wildtree meal making party on Saturday, April 21st at 3:00pm. Each guest will bring their preferred protein and freezer bags. At the party, they will add Wildtree ingredients to make ten (10) delicious meals for the freezer. Sign-up now, offer limited to eight (8) people!
Donated by Kristin Yatso Value \$25 per person
- 520 Goody Gourmet's Popcorn and Confection Basket**
Selection contains caramel, cheese, sour cream and chives popcorn, and chocolate candy.
Donated by Goody Gourmet..... Value \$25
- 521 Fox Bay Cinema**
Enjoy an evening of film and food ant Fox Bay Cinema! Offer expires March 2013.
Donated by Fox Bay Cinema Grill and Joe & Sarah Rock..... Value \$50
- 522 Tickets to UWM Panthers B-Ball, Signed Ball & Guest Coach Package**
Enjoy four (4) Panther's tickets to one game during the 2012-2013 season, an autographed basketball and be "Guest Coach" for the game (this includes the pre-game pep talk).
Donated by UWM Women's Basketball Staff..... Value priceless
- 523 One night DELUXE Accommodations in a Pfister Suite**
Enjoy these deluxe accommodations even longer with late check out at 2:00pm. Not valid on holidays, and some dates may be subject to black outs. Offer expires March 30, 2013.
Donated by The Pfister Hotel..... Value \$300
- 524 Take Home a Sprecher Beer Tasting Kit**
Host a tasting of Sprecher Beers in your home. This kit contains 13 unique styles of Sprecher beers, 6 etched tasting glasses and a tasting guide, and a hosting guide.
Donated by Sprecher Brewing Company..... Value \$37
- 525 Battle of the Beef Briskets Dinner**
Join the group for the best tasting brisket in town hosted by fabulous cooks! Family style, beef brisket dinner with all the fixings": potatoes, carrots, cheesy grits, noodle kugel to name a few. Drinks and "scratch" dessert included. Sunday, May 6th, 6 p.m. at the home of Ruth and Jonathan Treisman in Shorewood. \$30 a person, limit 20 people.
Donated by Suzanne Kohlenberg & Ruth Treisman Value \$30 each
- 526 The Knitting Knook Experience**
Love to Knit? This is for you! A \$25 gift certificate to the Knitting Knook, ChiaoGoo size 13 bamboo knitting needles, one skein of Baby Alpaca Grand Tweed yarn and a scarf pattern. Gift certificate expires March 2013.
Donated by The Knitting Knook..... Value \$50

- 527 The Women on Wildwood Cater Your Party**
Let the Women on Wildwood cater your next party with home-made appetizers. Please provide two weeks notice and you won't have to lift a finger in the kitchen! Offer expires March 10, 2013.
Donated by Women on Wildwood..... Value 250
- 528 2 Prometheus Trio Performance Tickets**
Choose between April 23rd and April 24th performances at the Wisconsin Conservatory of Music at 7:30 p.m. The Trio is composed of Timothy Klabunde on violin, Scott Tisdell on cello, and Stephanie Jacob on piano. Music will include pieces by Mozart, Babajanian, and Schumann.
Donated by Prometheus Trio Value \$44
- 529 Paul Davis Restoration and Remodeling Wine Basket**
Raise a glass while you think about that next restoration or remodeling project. A bottle of 2009 Piattelli Vineyards Cabernet Sauvignon and a bottle of 2009 M. Chapoutier - Belleruche, two wine glasses and a beautiful wine stopper.
Donated by Paul Davis Restoration and Remodeling Value \$50
- 530 Spend Some Time on the East Side**
Enjoy a day or two on the East side of Milwaukee. \$25 at Landmark Theatres, \$25 at Boswell Books, \$25 at Beans and Barley, \$50 at Café Hollander, and \$25 at Ma Fishers.
Donated by The deVogel-Wedelberger, Dolan/Holbrook, Haubrich, Jeff and Carol Knitter, Loomis, Poole, Ricketts, Jim Shields/Joy Peot-Shields and Spoerl Families Value \$145
- 531 Party at Paintball Dave's**
Experience the excitement as you and your friends get into your team uniforms, put on your helmets and are issued your paintball guns! Host a fabulous party at Paintball Dave's!
Donated by Paintball Dave's..... Value \$300
- 532 Mah Jongg Party**
Learn the Ancient game of Mah-Jongg along with three (3) friends in the comfort of your home. Lessons, snacks, and wine provided. Date and time to be prearranged.
Donated by Ms. Ruth Treisman..... Value \$200
- 533 Nehring's Sendik's on Oakland's Basket of Gourmet Goodies**
Enjoy a basket overflowing with gourmet treats from around the world - wines, pastas, cheese and more!
Donated by Nehring's Sendik's on Oakland..... Value \$250
- 534 Skylight Music Theatre Tickets (2 Sets)**
Two sets of two (2) tickets for the Skylight Music Theatre. Two tickets for a performance in Skylight Opera's Theatre's 2011-2012 season. Certificates good for Wednesday, Thursday, and Sunday evening performances as well as Saturday matinee performances only. Offer expires June 10, 2012. Also included are two (2) tickets good for a performance in the 2013 season offer expires June 10, 2013.
Donated by Skylight Music Theater Value \$260
- 535 Stone Creek Coffee Basket**
Stone Creek's Fair Trade Blend & Milwaukee Blend coffees, green tea, hot chocolate, and mug.
Donated by Stone Creek Coffee..... Value \$45

- 536 Club Level Seating for Brewer Game**
 Voucher for two (2) club level seats for a Monday-Thursday game at Miller Park for the 2012 season. Vouchers must be redeemed in advance. Tickets subject to availability. Cannot be combined with any other offers and is not valid for Opening Day, Marquee Games, All-Fan Giveaway Games and any other blackout games at the Brewers discretion. Expires October 2, 2012.
Donated by Milwaukee Brewers Baseball Club Value \$96
- 537 Café Benelux Gift Certificate and Beer Basket**
 Enjoy a basket of Belgian delights. Rare Vos Amber Ale, an assortment of Belgian chocolates, Benelux Beer glasses, bottle opener, and \$50 gift certificate.
Donated by Lowland's Group (Café Hollander)..... Value \$100
- 538 Two Milwaukee Repertory Theater Tickets**
 Two (2) vouchers redeemable for tickets to a 2011-2012 Milwaukee Repertory Theater Quadracci Powerhouse or Stiemke Studio Production. Not redeemable for Lombardi or A Christmas Carol. Vouchers valid through April 29, 2012.
Donated by Milwaukee Repertory Theater Value \$90
- 539 Personalized MillerCoors Neon Light**
 Everyone needs this for the "Man Cave". Design your own neon light with up to 10 characters on each line above and below the logo.
Donated by MillerCoors..... Value \$200
- 540 Two Bucks Tickets**
 This certificate is redeemable for two (2) tickets (in the \$52 location) to a 2012 Milwaukee Bucks home game in the Bradley Center. The Milwaukee Bucks will choose game based on availability. Must be redeemed no later than April 1st, 2012.
Donated by Milwaukee Bucks Value \$104
- 541 Card Making Workshop**
 All materials and demonstration for ten (10) people to make ten (10) cards. Close To My Heart idea book, \$10 gift certificate, and a set of cards included. Offer expires March 2013.
Donated by Kristin Yatso Value \$150
- 542 Indulgence Chocolatiers Tasting and Chocolate**
 We are welcoming Indulgence Chocolatiers to the neighborhood! Soon to be located on Oakland Avenue, Indulgence Chocolatier's is offering private chocolate tasting class for up to fifteen (15) people at their new Shorewood location. Also included is a chocolate gift set that contains a 12 truffle gift box, and a flight of 3 fine chocolate bars to take home tonight.
Donated by Indulgence Chocolatier's..... Value \$223
- 543 Mmm Mmm Good...Soup!**
 Inside this 6 quart T-fal soup pot are individually sealed dry ingredients (and recipes!) for Beef Barley Soup, Farmhouse Soup, Pasta Fagiola Soup, Sun-Dried Tomato Soup and Penne Soup. Ladle is included and will be well used.
Donated by Atwater's Mrs. Sies' 1st Grade Class Value \$70
- 544 Private Wine Tasting at Thief Wine**
 Tasting, on a mutually agreeable date, includes up to five (5) themed wines, tasting notes and discussion, and artisanal cheese. Expires March 2013.
Donated by Thief Wine Shop & Bar..... Value \$180

- 545 Trivia Tournament with the Snyders**
 Join Stephanie and Ralph Snyder for a fun Trivia Night Tournament. Enjoy trivia, light appetizers, beer and wine. Teams of 4 will be formed, and the team with the most points at the end of the night will win a PRIZE! Tournament will occur on June 15th at 8:00pm. 20 slots available, sign up now!
Donated by Ralph and Stephanie Snyder..... Value \$25 per person
- 546 Outpost Natural Foods & A Night On The Town**
 Check out what Outpost Natural foods has to offer with this \$10 gift card, Becky's Blissful Bakery Caramels and an Outpost diner mug. Also included is a City Tin filled with coupons for some of Milwaukee's best establishments.
Donated by Outpost Natural Foods and Pam Miller Value \$35
- 547 Harbor Cruise and Dinner at the Milwaukee Yacht Club Tiki Bar**
 A 1.5 hour cruise for 4 people on the 2011 50 foot Super Sport power boat. Tapas and drinks included, plus dinner for four at the infamous Tiki Bar. Come visit the Milwaukee Yacht Club - no boat, no jacket, no dining minimums required! Offer valid any Thursday, June through September, 2012.
Donated by Milwaukee Yacht Club and Skipper Buds..... Value \$500
- 548 Goody Gourmet's Popcorn and Confection Basket**
 Selection contains caramel, cheese popcorn, and chocolate candies.
Donated by Lake Bluff's Mrs. Hildebrant's 4th Grade Class and Goody Gourmet..... Value \$90
- 549 Florentine Opera Tickets - Mozart's Idomeneo**
 A voucher for two (2) tickets to the Idomeneo, an opera by Mozart. Good for a performance on May 18th or 20th, 2012.
Donated by Florentine Opera Company Value \$150
- 550 6 Pounds of Chocolate**
 Only the true chocolate lover need apply! Take this home and you could bake to your heart's content. Three 2lb. breakup bars of real Bittersweet, Milk and White Chocolate.
Donated by Dina Davis..... Value \$25
- 551 Gourmet Wine Basket**
 Partake in this gourmet wine basket! Includes a \$ 40 gift certificate to Thief Wine, top 2 red wine picks (2010 Lucky Star Pinot Noir from California and Spanish 2004 Anciano Tempranillo Valdepenas), wine opener, 2 wine glasses , a copy of Wine Enthusiast, chocolate covered pretzels and invitations for your own wine tasting party.
Donated by Dawn Gardner-Kasper/Matt Kasper and Christin and Oscar Wille Value \$125
- 552 Bicycle Date for Two**
 Celebrate Spring with a bike rental for two. Enjoy a three or four-hour bike ride and then relax with 2 complimentary cocktails and conversation. Offer expires March 2013.
Donated by Cory Gassmann - The Bike Fixer Value \$40
- 553 Milwaukee Symphony Orchestra Tickets**
 Try this voucher for two (2) tickets in the Premium Orchestra section for any Subscription Classical or Pops concert. Offer good through December 28, 2012. Does not include one-night specials, or Holiday Pops.
Donated by Milwaukee Symphony Orchestra Value \$120

- 554 Sweet and Salty**
Two 6-packs of beer, Leinenkugel's Fireside Nut Brown and Pilsner Urquell, a 10 lb Ambrosia chocolate bar, and an assortment of sweet and salty snacks.
Donated by Atwater's Mrs. Shields' 3rd Grade Class..... Value \$80
- 555 Pick a Card, Any Card Bouquet**
You and your teenagers can enjoy this stroll down Oakland Avenue! With this bouquet of gift cards you can visit the following: The Establishment a Boutique Salon, Thief Wine and Bar, NANA Asian Fusion Restaurant and Alterra. Enjoy food and family time in Shorewood.
Donated by Atwater's Ms. Barnett's & Mr. Springer's 5th Grade Classes and The Establishment a Boutique Salon Value \$230
- 556 "What's For Dinner" Gift Certificate Assortment**
Assortment includes \$20 California Pizza Kitchen, \$40 BD's Mongolian Grill, \$50 Q-doba, and \$50 Restaurant.com gift certificates.
Donated by Atwater PTO..... Value \$160
- 557 Brewers Tickets – Loge Level**
Four (4) tickets to a mutually agreed upon Brewers game in the loge level. Tickets include parking pass and access to club level.
Donated by Dan and Katy Zens Value \$175
- 558 A Duo of Little Penguin Wines & Oak Crest Gift Certificate**
Try a set of little penguins! A 2010 Chardonnay featuring tropical fruit flavors with a crisp, clean finish and a 2010 Pinot Noir featuring delicate flavors of cherry, strawberry and a hint of spice. Also includes a \$50 gift certificate for a night out at Oakcrest Tavern.
Donated by Hayek's and Oakcrest Tavern..... Value \$63
- 559 Kindle Touch**
Get some reading done on the new Kindle Touch e-reader with the most advanced e-ink display and touch screen. It has built-in Wi-Fi, without sponsored screensavers (ads).
Donated by Lake Bluff's Mr. Rosen's 4th Grade Class Value \$139
- 560 Yachting and Cocktails**
Take in the sights from the Milwaukee River and Lake Michigan while enjoying heavy appetizers and cocktails. This opportunity is open to 18 individuals. Sign up alone or bring a friend.
Saturday, August 4, 2012.
Donated by Maria and Tom Fenske..... Value 100 each
- 561 Vocal, Piano or Guitar lesson with Claudia Johnson**
Spend one (1) hour with Claudia Johnson singing, playing piano, guitar or learning about musicianship. Ms. Johnson is a New York based singer-songwriter, recording artist and voice and music editor. She is also a co-founder and Director of Vocal Studios, True Voice NYC. Offer expires June 30, 2012.
Donated by Claudia Johnson..... Value \$70
- 562 A Night Out on the Town**
Your night out on the town begins with what else? A babysitter! Tracy Sween will provide a night of babysitting. Also included; tickets to Fox Bay Cinema, a \$70 gift certificate to Hinterland Gastro Pub in the Third Ward, a box of Seroogy's handmade candies and Sparkle Bright Jewelry Cleaner to buff everything up before you go out!
Donated by Lake Bluff's Mrs. Walton's 3rd Grade Class, Brown-Collins Family, Gail Kallas and Tracy Sween Value \$190

- 563 Private Planetarium Show and Dinner at Buca**
Private Planetarium show for up to sixty-eight (68) people on one of the following Friday nights: 4/20, 4/27, 5/4, 5/11, or 5/18 from 8:15-9:15 p.m. Includes a \$140 gift certificate to Buca di Beppo.
Donated by UWM Manfred Olson Planetarium, Jean Creighton, and the Lake Bluff MAC 2 Class Value \$240
- 564 Voice Lessons with Mary Dillon Galbraith**
Ten (10) private voice lessons at the Shorewood home of Mary Dillon Galbraith. Good for classical, musical comedy, coaching or voice therapy. Offer expires March 2013.
Donated by Mary Dillon Galbraith..... Value \$350
- 565 Milwaukee Admirals Tickets**
Take in an exciting hockey game with the Milwaukee Admirals with these four (4) ticket vouchers. Tickets subject to availability. May not be used in conjunction with group rates or any other offer. Not valid for AHL Playoffs. Offer expires April 16th, 2012.
Donated by Milwaukee Admirals Hockey Club Value \$64
- 566 Brunch and Books with Julia Pandl**
Attention book clubs and brunch lovers! Make your next book club an event to remember. Julie Pandl, local author (and chief pancake and omelet maker from George Pandl's in Bayside), will share stories about her recent book – Memoir of the Sunday Brunch. She will also prepare omelets to order for 10-12 people, along with other brunchy delights for you and your book club.
Donated by Julia Pandl Value \$400

.....
: Special Thanks!
: To Scott Yanoff for enhancing and managing the SEED Website
: To Laura Peracchio for sharing her valuable expertise on
: our Annual Campaign.
:

Feeling Good

(600s close at 8pm)

600 Get Some Beauty from Beauty, Inc.

Look Beauty-ful with this \$75 gift certificate for a haircut from Bjorn Nasett, and products from Bumble and Bumble, Goldwell and Keratase! Offer expires June 10, 2012.

Donated by Beauty, Inc. Value \$200

601 Achieve Personal Fitness Package

One month Fit Group Session (Fit: Boxing, Fit: Strength, or FIT: Cardio), functional movement screening, nutritional seminar, gym bag and water bottle. Offer expires March 30, 2013.

Donated by Achieve Personal Fitness..... Value \$389

602 Vivite Skin Care System

Facial cleanser, hydrating night cream, and a travel pack that includes anti-oxidant serum and eye cream.

Donated by Anonymous..... Value \$100

603 Beijo Patent Leather Evening Bag

A patent leather evening bag by Beijo. Accented with silver chain and fastener. Two compartments and zippered pocket.

Donated by Barbara Layde..... Value \$75

604 Bela T-shirt

A vibrant violet "om" tee shirt. Design was drawn in the Indian tradition of Mehndi, the ancient art of adorning the hands and feet. Ladies size small or junior.

Donated by Belabela..... Value \$25

605 Anytime Fitness Membership and Personal Training Session

Take advantage of a 3 month membership to Anytime Fitness which will begin on the first day of activation. Also included, a personal training session to be scheduled at your convenience. Offer must be activated by April 1, 2012.

Donated by Anytime Fitness..... Value \$165

606 Renfrew Leopard Print Jacket

Try on this tailored, short, lined, jacket in an attractive leopard print. Jacket is available in size 4.

Donated by Boutique B'lou Value \$248

607 Swarovski Crystal Necklace

A wire wrapped Swarovski crystal necklace, pacific opal color, German jewelry wire.

Donated by Caroline Seymour-Jorn Value \$250

608 Family Haircut Basket from The Cutting Group

Four (4) gift certificates for complimentary haircuts, "Cutting Group" T-shirt and Bumble and Bumble products. Offers expires March 2013.

Donated by Cutting Group..... Value \$145

609 Harley Gear

A unisex style vintage artwork t-shirt (size medium) and a black water resistant riding jacket (size large)

Donated by Friends of SEED..... Value \$40

610 A Jar of Scarves from Boutique Larrieux

Light fashion scarves perfect for all seasons.

Donated by Boutique Larrieux..... Value \$120

611 Bijoux Green Onyx Earrings

These lovely hand-crafted, green onyx, drop earrings are accented with gold and will be the perfect finishing touch for your ensemble.

Donated by Bijoux by Jennifer Anderson Value \$80

612 Harley Man Package

Men's "Born to Ride" t-shirt (size large), Harley skull key chain and black cotton twill hat.

Donated by Friends of SEED..... Value \$50

613 Aaaahhhh! Elements Therapeutic Massage Basket

Luxuriate with a 55-minute massage, 2009 Columbia Crest 2009 Cabernet Sauvignon, Bath & Body Works "Stress Relief" eucalyptus spearmint scented candle, water bottle and hand massager.

Donated by Elements..... Value \$150

614 J.K. Lee Tae Kwon Do for the Whole Family

One (1) month of Tae Kwon Do lessons at J.K. Lee Black Belt Academy for your whole family (up to five people) includes t-shirts. Offer for new students only between the ages of 4-74. Must call by August 1, 2012 to schedule classes. Not good with any other offers.

Donated by JK Lee Black Belt Academy..... Value \$299

615 Silver and Amethyst Bracelet

This dazzling bracelet has 19 amethysts set in silver. Bracelet measures 7".

Donated by Laura Drexler..... Value \$75

616 Trendy Harley

A women's tattoo style long sleeve t-shirt (size medium) and small leather purse with long strap and silver heart detailing.

Donated by Friends of SEED..... Value \$60

617 Sweater Wrap from Boutique B'lou

A grey leaf-patterned elegant wrap for those in-between weather evenings.

Donated by Boutique B'lou..... Value \$103

618 Bijoux Hand-Knit Rex Scarf

Keep warm and look chic on those chilly days, try this hand-knit rex scarf.

Donated by Bijoux by Jennifer Anderson Value \$120

619 Wooden Ships Scarf and Fingerless Gloves

Keep warm in this loden green knitted scarf with owl, and matching fingerless gloves.

Donated by Ma Jolie..... Value \$94

620 Womens Harley Winter Parka

A white sateen Harley parka with black embellishments. Black fur on hood, and removable sleeves for a transitional vest.

Donated by Rob and Janet Reinoffer Value \$150

621 Aveda Basket from Robert Laurence Hair Studio

Robert Laurence Hair Studio has provided you with an Aveda experience. Enjoy Aveda Smooth Infusion shampoo, conditioner and a lovely soy candle.

Donated by Robert Laurence Hair Studio Value \$65

- 622 Matt Bernson Love Stud Sandal**
Try on a modern black leather thong sandal, accented with gold studs and subtle black stitching around the sole. Size 7.
Donated by Stephanie Horne Boutique..... Value \$134
- 623 Vera Bradley Tote and Junior's Bikini**
Vera Bradley "Lemon Parfait" tote with juniors size small "Ella Moss" bikini.
Donated by The Stello Family Value \$160
- 624 Two Womens Harley Shirts**
Thermal long sleeve all-one print and cotton twill sleeveless zip-up blouse, both size M.
Donated by Rob and Janet Reinhoffer Value \$60
- 625 Handmade Quartz and Crystal Jewelry Set**
Handmade by Atwater's Suzi Dixon, a faceted quartz, vintage crystal and sterling silver necklace, bracelet and earrings set.
Donated by Suzi Dixon Value \$125
- 626 Massage Package - From Shorewood Family Chiropractic**
De-stress and stay healthy with this gift certificate good for 5 (1 hour) massages at Shorewood Family Chiropractic. Offer expires March 2013.
Donated by Shorewood Family Chiropractic Value \$250
- 627 Mens Harley Shirt**
Button down Harley "garage" shirt, size large.
Donated by Rob and Janet Reinhoffer Value \$40
- 628 Paisley Pashmina from Motherlode**
Keep warm with this intricately woven paisley pashmina.
Donated by Motherlode Value \$68
- 629 Performance Running Outfitters**
A \$25 gift certificate to Performance Running Outfitters and some essential snacks to keep you going during those long runs.
Donated by Performance Running Outfitters..... Value \$40
- 630 Shopping Party at SHOP with Purse, Bracelet and Scarf**
A fashionable silver beaded bracelet, silver beaded coin purse, and a black and grey woven scarf. Also included is a Girl's Night Out! The store is yours for the evening. You and twenty (20) of your friends will enjoy shopping, beverages and hors d'oeuvres. Best of all you get 20% off all of your purchases!
Donated by SHOP..... Value \$475
- 631 Lady Harley Bling**
A trendy black leather backpack-style purse, womens fitted t-shirt (size medium), black brushed-cotton twill hat with rhinestones.
Donated by Friends of SEED..... Value \$175
- 632 Relax and Renew Package**
Pamper yourself with a one-hour massage with Catalyst Massage Therapy and some items to continue relaxing at home.
Donated by Lake Bluff's Mrs. VanKammen's & Mrs. Forchette's K-5 Classes Value \$75

- 633 Dooney & Bourke Purse**
A shiny red, patent leather, cross-body satchel. Zipper closure, adjustable/detachable strap (strap drop length: 26").
Donated by Jeff and Holly Morris..... Value \$180
- 634 Handcrafted Necklace by Janet Kreilein**
Elegant necklace with translucent blue glass on silver hammered chain, 20 inches. Spring inspired!
Donated by Janet Kreilein Value \$130
- 635 Family Membership at North Shore Elite Sports Club**
Elite sports club provides a complete fitness facility for our members, as well as year-round lessons, leagues, social events, and competitions in tennis and racquetball. The club also has a very well developed playroom, offering many events and programs for the entire family. We pride ourselves on the friendliness and helpfulness of our staff and the quality of our group exercise classes.
Donated by North Shore Elite Sports Club Value \$486
- 636 CYGA Introductory Package**
Come in for 2 weeks of unlimited classes and get hooked for a lifetime! Spinning-Yoga or combo-CYGA. Bring a friend \$5 coupon and an eco-friendly water bottle. Offer expires March 18, 2013.
Donated by CYGA cycling + yoga Studio Value \$33
- 637 Bijoux Hand Crafted Necklace**
A handcrafted Chrysoprase and Indian Ruby necklace with gold accents. 16 inches in length.
Donated by Bijoux by Jennifer Anderson Value \$125
- 638 Chrissy Rose Family Photography Package**
This package includes; a one hour regular on-location photography session, up to 5 family members, 15-20 edited images on a private on-line gallery, 2 digital files on disk, limited copyright release. Additional prints and digital files available for purchase. Offer expires March 10, 2013
Donated by Chrissy Rose Photography..... Value \$250
- 639 Harley Functional Riding Jacket (womens)**
Black 3M scotchlite with red tattoo-like insignias on sleeve and back. Removable body armor with mandarin snap top collar. Size medium.
Donated by Friends of SEED..... Value \$200
- 640 Swarovski Crystal Necklace with Flower**
Make a statement with this sparkling Swarovski crystal necklace accented with a black lace and gray organza flower.
Donated by Jaxie - www.shopjaxie.com..... Value \$68
- 641 Invivo Wellness Yoga/Fitness Package**
Invivo is the modern approach to wellness. Take advantage of this 10 class yoga and fitness program package in their beautiful fitness center overlooking the Milwaukee River. Invivo's wellness services include: physical therapy, chiropractic, acupuncture, pedorthics, health psychology, nutritional counseling, prenatal care and yoga therapy. Offer expires March 2013.
Donated by Invivo..... Value \$120

642 Wellness Basket

Wellness matters . . . educate yourself. Start with two years ownership to the Outpost, Initial Consultation to Eastern Wisdom Healing Center, Initial Examination, adjustment and x-rays at Balance Chiropractic Center, and two (2) tickets to the show of your choice at NEXT ACT Theatre. Donated by Lake Bluff's Mr. Hodgson's and Fendos' 2nd Grade Classes, Eastern Wisdom Healing Center, Balance Chiropractic, Next Act Theater Value \$620

643 Shorewood Community Fitness Center Membership

A "Single" 6-month memberships to Shorewood Community Fitness Center. Original certificate required to activate membership. Offer expires February 1, 2013. Donated by Shorewood Community Fitness Center Value \$197

644 Jewel Tone Hand Knitted Shrug

A beautiful shrug, lovingly hand-knit from Chilean hand-dyed Araucania pima cotton. Donated by Pam Miller..... Value \$100

645 So Solace Relaxation Get-Away

A luxurious and detoxifying foot soak and scrub followed by a 20-minute hot stone massage and 60 minute therapeutic body massage. Donated by Lake Bluff's Mrs. Kall's and Ms. Avery's 1st Grade Classes Value \$120

646 Luxe Salon Luxuries

Treat yourself to luxury at Luxe Salon with a \$100 gift card towards services with Luxe's owner Caroline Kreitlow! Also included in this display are Pureology spray hair gel, curl define crème, restorative hair treatment, O-P-I mini nail colors from the Swiss collection, and an array of samples. Donated by Luxe Value \$230

647 Personalized Mug and Coffee from Starbucks

One (1) pound of Dark French Roast, a mug ready to personalize (with marker) and some delicious machhiato biscotti. Donated by Starbucks Value \$35

648 Columbia Women's Whirlbird Parka

Columbia's Whirlbird parka in brown. Inside lining of parka zips out and becomes a stand-alone stone colored jacket (both women's medium). Donated by Columbia Sportswear Value \$250

CHEERS!

To the Wine Donors!

Our first Wine Pull could not have been possible without the generous donations from the following families! Thank You!

Michael and Renae Aldana
Greg and Jennifer Anderson
Jim and Mary Beth Berkes
John and Judy Carlton
John and Lindy Florsheim
Alec and Kristen Fraser
Clark and Holly Gamblin
Abe and Beverly Goldberg
Joe and Tracey Grabowski
Grunau Wines
Jeff and Carol Knitter
Mark and Sue Kohlenberg
Andy and Shawn Knoernschild
Eric and Melissa Nelsen
Mike and Tracy Nickolaus

Gary Powers and Janet Kreilein
Michael Oldani and Deidre Prosen
Kathy Rehbein
David and Jennifer Sanders
Dan and Kelley Seibel
Brad and Rebecca Simenz
Bob Smith and Sarah McEneany
Ralph and Stephanie Snyder
Mark and Carmel Sweet
Robert and Beth Tsuchiyama
Sean and Coleen Tutton
Jim and Sue Tweddell
Jeff and Adrienne Widell
Oscar and Christin Wille

**GET YOUR TICKET FOR A CHANCE TO GO TO NYC
Drawing at 10pm.**

Many thanks to all of our raffle sponsors. You are all stars!!!

Todd Dunsirn and Kim Forbeck
Mike and Lynn Ewing
Joe and Tracey Grabowski
Clare and Don Kaminski
Farhan Khan and Sarah Scott
Carol and Jeff Knitter
Paul Marble and Jesse Garcia
Joe and Monica Morrissey

Melissa and Eric Nelsen
Michael Robrecht and Mary Gorman
Brad and Becca Simenz
Bob Smith and Sarah McEneany
Stephanie and Ralph Snyder
James and Gayle Stoner
Elizabeth Wagner
Anne and Thomas Zak

TicketKing

SPORTING EVENTS
CONCERTS • THEATRE

**It's not Sold Out...
'til the King's Sold Out!**

**BREWERS
SUMMERFEST
PACKERS
BUCKS**

**FINAL FOUR
BADGERS
CONCERTS
THEATER**

Buy, Sell or Trade Tickets!

Order online at **TheTicketKing.com**
or call us today at 414-273-6007!

751 N. Broadway Street, Milwaukee, WI 53202

To everyone who sees the possibilities.

To the people who pitch in. To the volunteers who spend their weekends giving back. And to the leaders who seek out challenges and don't give up. To each undaunted optimist, every devoted realist, and all the true believers working to make this community great, thank you.

GODFREY & KAHN S.C.

We think business.

TEL • 877.455.2900 WWW • GKLaw.COM

OFFICES IN MILWAUKEE, MADISON, WAUKESHA, GREEN BAY AND APPLETON, WISCONSIN AND WASHINGTON, D.C. ■ © 2012 Godfrey & Kahn, S.C.

DESIGN GROUP THREE

Milwaukee's most respected remodeling firm.

Come see our new showroom

www.designgroupthree.com

5050 N PORT WASHINGTON RD
MILWAUKEE, WI 53217
414.962.5560

ARCHITECTURE ▲

RENOVATION ▲

CONSTRUCTION