

*Rotary Club of Park Cities
(Dallas)*

Rotary Year 2008-9

**Report to District Governor
L.B. Showalter, District 5810**

Table of Contents

<i>Photos of RCPC projects</i>	<i>3</i>
<i>The Presidents Letter</i>	<i>4</i>
<i>Leadership Team</i>	<i>5</i>
<i>President Elect Programs</i>	<i>6</i>
<i>Vice President Programs</i>	<i>7 - 8</i>
<i>Hub and Website</i>	<i>9</i>
<u><i>Avenues of Service</i></u>	
<i>Club Service 1</i>	<i>10 - 11</i>
<i>Photos</i>	<i>12</i>
<i>Club Service II</i>	<i>13 - 14</i>
<i>Community Service I</i>	<i>15 – 16</i>
<i>Community Service II</i>	<i>17 - 18</i>
<i>Photos</i>	<i>19</i>
<i>Vocational Service</i>	<i>20</i>
<i>Photo</i>	<i>21</i>
<i>International Service</i>	<i>22 - 23</i>

Childs Play at Bachman Lake

Teaching Kitchen at Camp John Marc

Helping Hands

President's Letter

Dear District Governor L.B. Showalter,
Fellow Members of RCPC and
New Members for the Rotary Year 2008-09:

As this Rotary year ends, we must recognize the leadership of President Linda Tunnel as she exemplified the 2007-08 RI motto Rotary Shares. In sharing her time and talents, she has led our Club to an exemplary year. Membership has increased dramatically; membership retention has been strong; the Club's web site and e-mail communication of our HUB newsletter and other data have excitedly been embraced by membership; new Club programs and initiatives have been implemented including a new effort at Hillcrest High School named Circles of Success which incorporates academic excellence through math and science (AP students), personal growth through service and charting the future for success (AVID mentor program). The service aspect led directly to the founding of a new Interact Club at HHS with over 30 Charter Members. Fellowship remains a key aspect in linking the professional and personal lives of our members and their families into a larger Family of Rotary that enhances all avenues of Club life. We have Community Service venues that reach to eleven different area non-profits and agencies each with their own special needs. A golf tournament was held in the fall that raised \$41,000 for Project Phoenix – a non-profit that helps combat veterans reintegrate into family and non-military life.

We embrace the 2008-09 Rotary theme chosen by RI President D.K. Lee (Korea) **Make Dreams Real** and would like to add a "tag line" – **Make a Difference**. The two go hand in hand and remind all of us that one person can and does make a difference. An entire Club can dream and make those dreams real. We will continue to help those in need through our own Rotary Club of Park Cities Foundation of the Communities Foundation of Texas. We will continue our support of the Rotary Foundation through continued increases in the number of members who contribute through the very worthwhile Ever Rotarian Every Year program. We will reach out to our community to find a diverse body of folks who share our ideal of Service Above Self and want to join in the fun we are having.

Truth is we are all busy leading lives that are sometimes so frenetic that focus outside our own immediate circle of family and work is difficult, seemingly impossible at times, yet here in Rotary, and I might add especially at Rotary Club of Park Cities, we have a growing membership that knows how important it is to look up, out, beyond our own corners of the world to see how we can **Make Dreams Real / Make a Difference** for others. Simply put at one of our Shadow Board meetings held in preparation for this year: Service + Fellowship + Involvement = Membership & Fun. So, there you have it!

Make Dreams Real/Make a Difference

Ley Waggoner
Club President 2008-09

Leadership Team

President Rotary International (2008-2009): Don Kern Lee (Korea)

District Governor 5810: L.B. Showalter (Plano)

Assistant Governor: Fred Silver (Addison)

Rotary Club of Park Cities Leadership Team 2008-2009

President –Ley Waggoner

President-Elect – Phillip Bankhead

Vice-President – Rick Amsberry

Secretary – Eric Heitkamp

Treasurer – Jeff PirkI

Past President – Linda Tunnell

Sergeant-at-Arms – Mike Kelley

Club Service I – Cleve Clinton

Club Service II– Charlotte Hudgin

Community Service I – Dennis Devenport

Community Service II – Fred Brown

Vocational Service – Leslie Martin

International Service – Fred Speno

Director at Large – John Glancy

Rotary Foundation – Greg Pape

Membership – Mike Jarrell

Public Relations – Elizabeth Hart

Parliamentarian – Ben Young

Historian – Jodie Ray

President Elect

Phillip Bankhead - phillip.bankhead@capmark.com

Prepares for President Rotary Year 2006—2007

- Attend PETS
- Assure the Program Committee provides challenge, education and entertainment
- Chairman Executive Committee Rotary Club of Park Cities Foundation
- Maintains oversight on the follow-on to the Centennial Project (Childs Play at Bachman Lake)

Program Committee-Chair: Kendall Laughlin, Vice Chair: Jack Kearney

Provides a dynamic club program that challenge, educate and entertain the membership and attract new members

- Conducts two program committee meetings to plan programs 6 months in advance.
- Adjusts and adapts programs as contingencies arise.

ChildsPlay at Bachman Lake— Chair Steve Herman—VC Bob Dill

Maintains the status of “ChildsPlay at Bachman Lake” to make sure the proper maintenance and upgrades are in place.

- Recommends to the Club additional efforts which are needed to maintain the Club’s expectations for the project.
- Coordinates with the City Parks Department on status and needed developments.

Vice President

Rick Amsberry - rickamsberry@earthlink.net

Responsible for a comprehensive membership development plan incorporating well defined strategies for recruitment and retention. This initiative is divided into five committees which are charged with distinct aspects of the Club's efforts to grow and sustain its membership. The Vice President also serves as the Club's liaison for the District's membership programs..

Attendance Chair: Margaret Collins, Vice Chairs: Fred Brown & Lyndon Taylor

Record, monitor and report member attendance to the Board of Directors and to the District and to Rotary International.

- Report member attendance to the Board of Directors and Rotary International on a monthly basis.
- Strive to achieve an average Club attendance percentage of at least 90% for the year.
- Recognize members who have earned a perfect attendance award.
- Personally follow-up with all members who have missed successive meetings.

Interview and Classification - Chair: Ruth Alhilali, Vice Chair: Richard Jodry

Interview proposed members to determine if they have the necessary qualities, character and enthusiasm for membership in the Club.

- Interview prospective members to verify their understanding and commitment to Rotary's primary objectives and principles.
- Highlight the three components of membership in our club: benefits, responsibilities, and opportunities for service.
- Identify the appropriate classifications for new members.
- Present to the Board of Directors a recommendation of membership regarding the interviewed prospect.
- Improve the long-term retention of members by ensuring that the expectations of the new members are consistent with those of the Club.

Vice President

Membership Development - Chair: Mike Jarrell, Vice Chair: Terry Haskett

Increase net Club membership

- Encourage existing members to introduce quality new members to the Club and to propose them for membership.
- Schedule new member presentations as a regular Club program during the year.
- Recognize each member who sponsors a new member.

Rotary Orientation — Chair: Marc Hall, Vice Chair: Jerry Washam

Educate each new member of the Club on the requirements of maintaining membership, the Four Avenues of Service of Rotary, the Rotary Foundation and Rotary Club of Park Cities Foundation.

- Educate each new member of the Club on the requirements of maintaining membership, the Four Avenues of Service of Rotary, the Rotary Foundation and Rotary Club of Park Cities Foundation.
- Conduct orientation meetings throughout the year for new members as a requirement for their permanent membership status.
- Meet when there are at least five new members to invite, but not less often than three months between orientations.

New Member Involvement — Chair: Karen Farris, Vice Chair: Molly Murray

Facilitate and encourage the integration of new members into the Club.

- Involve each new member in one or more Committees soon after his/her induction into the Club.
- Actively pursue the integration of new members into the Club in multiple ways.
- Monitor the progress of new members.
- Provide opportunities for new members to interact with longer standing members.
- Assess the reasons why members resign from the Club.
- Recommend to the Board of Directors areas in which membership retention can be strengthened

THE HUB The Rotary Club of Park Cities

Leaders united worldwide to provide humanitarian service, encourage high ethical standards in all vocations, and help build goodwill and peace in the world.

Service
Above
Self

TODAY'S PROGRAM

Sean Greene Dallas Zoological Society What's New at the Zoo

May 2, 2008

Program Chair
of the Day:
Bari Noble

Fast Facts:

- Dallas Zoo founded in 1888
- First zoological park in the southwest
- Largest zoological park in Texas—95 Acres
- The giant giraffe sculpture at the park entrance is 67.5 feet tall
- Widely recognized for its Children's Zoo, Wilds of Africa exhibit, and Gorilla Conservation Research Center

Sean Greene has spent 17 years working in the Zoo profession, first with the Columbus Zoo in Ohio as a wildlife handler and educator. From 1996-2006, he served as Director of Outreach at the Fort Worth Zoo. He was the Executive Director of the Mill Mountain Zoo in Roanoke, VA, until November, 2007. Sean spent five years traveling the country with Columbus Zoo Director Jack Hanna educating the public

appearances on the Late Show with David Letterman, Good Morning America and Larry King Live. Sean has traveled on multiple African photographic safaris to Kenya and Tanzania. He has literally walked

amongst the wildlife including wild elephants in Kenya. Sean resides in Dallas

with wife Tracy, who works at Texas Health Resources and handles Internal Communications within four hospitals. He is a 1995 graduate of The Ohio State University.

AROUND OUR ROTARY WORLD

Rotary's work paints a beautiful picture

A painting by British artist Rosa Branson, commissioned by Rotary International in Great Britain and Ireland (RIBI), was unveiled 19 March by Baroness Helena Hayman, the Lord Speaker, in the River Room at the House of Lords.

The thematic work, entitled *Service Above Self*, depicts the many facets of Rotary's humanitarian service, including the global campaign to eradicate polio and efforts addressing literacy, health, hunger, and water issues.

The 9-by-6-foot oil painting is Branson's 15th charity work.

Branson discovered Rotary's work on a trip to Sierra Leone to visit the land-based operations of Mercy Ships, which is depicted in the painting and provides health care to port cities around the world. (Rotary clubs

charity painting

in Great Britain and Ireland helped raise more than £1 million [US\$1.9 million] for the ophthalmic operating unit and the Rotary International Lounge of the new *Africa Mercy* ship.) Other charities represented are the Impact Foundation, which aims to prevent and alleviate disabilities; the Institute of Cancer Research; The Rotary Foundation; ShelterBox; Sight Savers, whose efforts to fight blindness in developing countries have been supported by Rotary for more than 25 years; and the Wheelchair Foundation.

Branson, who trained at the Slade School of Fine Art, has painted similar pieces for the Red Cross, Salvation Army, and other organizations.

"I have always loved working on a big scale, and my training has enabled me to be able to paint anything," she said. "I feel I have found

Our new website has become a valuable improvement in our clubs communications to members and for the management of events.

The Rotary Club of Park Cities

Home | Links | News | Events | Speakers | Forum | Login | About | Help

WELCOME, Guest!

If you are a member, please login.

SPEAKERS

May 23 2008
Jesse Johnson
Memorial Day Program

May 30 2008
Mike Jacobson
Stories from the Holocaust

Jun 6 2008
New Members
New Member Talks

PHOTO JOURNALS

-GGE Team from England

-HHS Project Training

-Orientation Exercise for New Rotarians

-New Rotaract Club at Texas A&M

-Circles for Success: Wilcrest High Election

-2007 Scottish Rite Hospital Report: Raising Paws

-2007 Holiday Party: Wilcrest Circle of Success

-The ChildLife Clinic at Bachman Lane

-2007 July 4th Parade

May 22 Meeting

DOWNLOADS

The Hub - May 15, 2008

The Hub - May 6, 2008

The Hub - May 2, 2008

2008 ARCHIVED APRIL HUB ISSUES

2008 ARCHIVED MARCH HUB ISSUES

Rotary Links

Rotary International
R2: President Home
Object of Rotary
Joining Rotary
Rotary History
Rotary Foundation
For New Members

Club Links

District 5610

Site Pages

Club History/ Past Presidents / In Memoriam
Click here for all the service committees

Directors

President
Linda Tunnell

President Elect
BASILY "Lay" WAGGONER

Treasurer
COURTNEY HOGAN

Secretary
LESLIE MARTIN

Community Service
J. DONNA DEVENPORT

Vocational Services
ROGER HOGAN

Club Service
CLEVELAND G. CLIFTON

International Service
Fred Somers

Rotary Foundation
Gregory W. Page

Sergeant at Arms
GEORGE WILLIAM KEELING

Program Chairman
BARI NOBLE

Welcome to our Club!

We meet Fridays at 12:00 PM

Maggiano's Restaurant - 2nd Floor
205 North Park Center
In the Northpark Mall (Near Hwy and 75), Dallas, TX, 75225 - 2285

PCRC Steps up to help Scottish Rite Hospital

Posted by ROBERT EGGMAYER on May 12 2008

34 Park Cities Rotarians, Needed for June 7th, 2008 Food Sporting Clay Shoot benefiting Scottish Rite Hospital.

Rob Eggmayer is heading up the PCRC manpower for this great event. The event will be held on June 7th at the Elm Park Shotgun Sports Facility at 10792 Luma Rd. We need 32 teams of 2 each (have to be 18 yrs.) to help from 7:00 - 11:00 am.

Volunteers will receive a shirt and BBQ lunch at the end of the event.

To volunteer, go to Events or look at the bottom of your Admin Page (when you log on).

PCRC Foundation at Work

Posted by BASILY "Lay" WAGGONER on May 5 2008

Four PCRC Foundation dollars are spent at work at Working Hands Ministries. In February of this year a grant was made from our foundation to help for the purpose of purchasing dental equipment for their new dental clinic. This clinic was added to the existing health care clinic that HHS has operated for the past year. This clinic provides dental medical and dental services to persons in the northeast Dallas area that live at or below the poverty level and are either underinsured or uninsured. HHS held an open house on Sunday, May 4 to give the general public a chance to see what they do.

Events

2008-09 COMMITTEE SIGN-UP - On the web this year!

May 2 2008 - May 23 2008

See PHILLIP SANJOEAD

PCRC May Board Meeting

May 21 2008 - May 21 2008

La Madeleine - Preston Road

See Linda Tunnell

Web Training Session

Jun 2 2008 - Jun 2 2008

Lay Waggoner's House

See BASILY "Lay" WAGGONER

Volunteers needed for Scottish Rite event

Jun 7 2008 - Jun 7 2008

Elm Park Shotgun Sports

See Rob Eggmayer

RI Convention

Jun 15 2008 - Jun 18 2008

Depos Convention Center

See BASILY "Lay" WAGGONER

Avenue of Service: Club Service 1

DIRECTOR Cleve Clinton cclinton@lrmlaw.co

This Avenue of Service focuses on the important Rotary objective of acquaintance by coordinating an organized, well-run and inviting club meeting each week.

Internet - Chair: Dennis Harrison, Vice Chair: Cleve Clinton

Maintains the Club's website www.parkcitiesrotary.com; applies new technology to enhance Club communications, and serves as the Club's primary contact with the District regarding internet communication matters.

- Manages and updates the RCPC website.
- Displays information and photographs of past and future club events during weekly meetings.

Explores and expands opportunities for the Club's use of the internet and technology.

Audio Visual - Chair: Jay Leask, Vice Chair: Charlotte Hudgin

Maintains, sets up and takes down a/v equipment at club meetings

Music - Chair: E.G. McMillan, Vice Chair: Charlotte Kroeker

Leads the Club in song at the beginning of each meeting.

- Lead members and guests in the singing of a patriotic song during each meeting.
- Provide music that will enliven and enrich the Club's weekly meetings.

Bulletin (The HUB) Editor - Betty Dawson

Produces the weekly HUB newsletter for the Club in a timely and professional manner.

- Strives to enhance the quality of the HUB and maintain its reputation as the best large club bulletin in district 5810.

AVENUE OF SERVICE: Club Service I

Club Advertisements - Co-Chairs Kristin Lonergan & Michael Darnell, Vice Chair Andy Ellwood

Solicits advertisements for the HUB, the Roster and web site.

- Advertisers are highlighted at Club meetings by word and PowerPoint

Registration & Badges - Chair: Joe Walker, Vice Chair: Jon Harris

Registers members and guests; maintains member badges.

- Record attendance information and ensure the efficient transfer of this information to the Club's introduction of Guests and Attendance Committees.
- Prepare and present an orderly registration table for all Club meetings.
- Utilize the registration table to promote the programs and policies of our Club and Rotary International and to foster goodwill among members and guests.
- Ensure member badges are organized and available for each meeting.

Transportation - Chair: Bill Neathery, Vice Chair: Doug Means

Provide immobile members with transportation to/from meetings.

- Provide transportation to and from Club meetings for members who are infirm.
- Make members aware of this Club Service and maintain a list of members in need.

Sergeant at Arms - Chair: Mike Kelley, Vice Chair: Jim Wolfe

Prepare the meeting room and maintain meeting decorum.

- Ensure that the meeting space is properly set up and everything in working order prior to the start of each Club meeting.
- Establish and maintain order during the meeting.
- Encourage and collect contributions to the Rotary Club of Park Cities Foundation and recognize contributors during each meeting.
- Solicit at least two Frank Monroe Scholarships each quarter.
- Collect a contribution from non-eaters to defray overhead expenses at each Club meeting.

Vet to Vet in Fourth of July Parade

Avenue of Service: Club Service II

DIRECTOR Charlotte Hudgin - charlottedh@yahoo.co

This Avenue of Service invigorates the club. The committees support membership identification, coherence and development through communications, fellowship, and public relations.

INTRODUCTION OF GUESTS - Chair: Nolan Duck, Vice Chair: Mark Kashar

Introduces guests and visiting Rotarians weekly – schedule weekly for year

- Introduce visiting Rotarians and guests in a friendly and organized manner.

RECEPTION & GREETERS - Chair: Susan Rogers, Vice Chair: Brian Graeme

Extends a hearty welcome to all who enter our meetings.

- Create an inviting first impression for the Club by stationing two to four members at the meeting room's entrance to greet all members and guests.
- Involve new members as greeters within two weeks of their Club induction as a part of their new membership requirements in earning their blue badges.
- Strive to make all people in attendance feel welcome at Club meetings.

SHUTTERBUG - Chair: Jim Lilly, Vice Chair: Phillip Bankhead

Takes photos during weekly Club meetings and Club events.

- Photograph all new members for the roster.

AED (Automated External Defibrillator) - Chair: Michael Rainwater,

Maintain club's AED device, train members in the use of AED, keep appropriate records.

- Transports AED device to all club event and meetings

Avenue of Service: Club Service II

INVOCATION - Chair: Dick Orrock, Vice Chair: Charlotte Kroeker

Offers a weekly non-denominational prayers at Club meetings

- Lead the Club in a reverent prayer at the opening of each meeting.
- Inform the Club of any special concerns for members who may be ill or have special needs and include those concerns in the prayer.
- On occasion, invite non-members, such as clergy to offer the invocation.

FELLOWSHIP - Chair: Susan Rogers, Vice Chair: Richard Stanford

Establishes and maintains an environment of fellowship and creates opportunities within the Club to build goodwill and deeper relationships and friendships.

- Plans, promotes and executes the Club's fellowship activities (including the annual Holiday party) which meet the membership's expectations, needs and interests.
- Includes in the meeting agenda activities that promote interaction and getting to know one another better, especially new members.
- Schedules at least one fellowship activity outside regular Club meetings each quarter.
- Strengthens the relationships among Club members and promotes the Club members' commitment to the club.

VISITATION – Chair: Bob Heard, Vice Chair: Jon Harris

Visits ill members and reports pertinent information to the Club.

- Visits Club members who are hospitalized.
- Makes calls and sends cards on behalf of the Club when a Club member experiences illness or bereavement.
- Assigns at least one Committee member to each major hospital.

PUBLIC RELATIONS – Chair: Elizabeth Hart, Vice Chair:

Serves as the conduit to the community for information about Rotary International and the Club by publicizing the activities of Rotary International and the Club through a variety of media

- Publishes at least six articles concerning Club members or activities in local newspapers or magazines during the Rotary year.
- Maintains and strengthens contacts with all media.
- Ensures that the media are aware of special programs and speakers at the weekly meetings.
- Continues efforts to maximize exposure for existing Club activities in the media.

Avenue of Service: Community Service I

DIRECTOR Dennis Devenport dennis@astro-graphics.com

Community Service I and II are the avenues through which our Club puts Rotary's motto of Service above Self into action in the Dallas community. The work areas of Community Service I are broadly connected by their focus of helping families in need of medical, disability or emotional assistance. They support the efforts of the Salvation Army, Scottish Rite Hospital, Ronald McDonald House, Reading and Radio Resource and Carter BloodCare. Three committees in this Avenue of Service concentrate their Service during the Christmas and holiday season; the remainder are active throughout the year

ANGEL TREE – Chair: Scott Sargent, Vice Chair: Pam Carvey

Assist the Salvation Army by staffing the Angel Tree station at NorthPark Mall during the Christmas season. The Angel Tree Program was created in 1987 so that all children might experience the magic of Christmas. It allows individuals and groups to personalize their gifts for a needy child by adopting an Angel and purchasing toys or clothing items specifically for that child. Our Club works with other groups to ensure that the station is fully manned throughout the holiday period to facilitate the gift collection and to assist the Salvation Army with other needs relating to this project

RONALD MCDONALD HOUSE - Chair: Jina McDaniel, Vice Chair: David Rench

Provide meals to the resident families of hospitalized children staying at the Ronald McDonald House of Dallas. Ronald McDonald House (RMH) began in 1974 based on the idea of providing a “home away from home” for families of seriously ill children receiving treatment at nearby hospitals. Since that time, more than 10 million families around the world have been comforted by this agency. This committee organizes, prepares and serves approximately 60 meals on the third Monday evening of each month at the Dallas RMH near Children's Medical Center. Members secure donations of the main entrée from local restaurants, and then complete the meal with salads, vegetables, bread and desserts.

TRAINS AT NORTHPARK - Chair: Rikki Ehlert, Vice Chair: Andy Ellwood

Staff Trains at NorthPark benefiting Ronald McDonald House of Dallas during the Christmas season. Each year since the exhibit's inception in 1987, over 75,000 people have viewed this elaborate train display built inside NorthPark Mall featuring Lionel trains traveling across 2,800 feet of track through a variety of specially constructed scenery and replicas of local and national landmarks. Proceeds from this exhibit generates one-half of the Dallas agency's annual budget.

Avenue of Service: Community Service I

SCOTTISH RITE HOSPITAL - Chair: Jerry Soper, Vice Chair: Kristin Lonergan

Package popcorn gift containers as part of Scottish Rite Hospital's annual holiday fundraiser. One night in December, our members prepare and package hundreds of cans of popcorn and then box them up to fill holiday orders.

BLOOD BANK - Chair: Jack Kearney, Vice Chair: Michael Rainwater

Coordinate the Club's participation in District 5810's area blood drives. Rotary volunteers assist Carter BloodCare in conducting multiple blood drives in the community at scheduled times during the year and also encouraging our own Club members to personally donate. Carter BloodCare is the primary provider of blood components and transfusion Services for the North Texas area providing over 300,000 blood units last year for area patients.

READING AND RADIO RESOURCE - Chair: Hal Copeland, Vice Chair: Ruth Alhilali

Record the reading of books and periodicals at the facilities of Reading and Radio Resource for individuals with a variety of disabilities. Founded in 1969, this Dallas agency has enriched the lives of people who cannot read for themselves through access to a recorded library of over 3,300 books and other literature, as well as through a continuous FM radio broadcast of prerecorded programming. Rotary members record their readings at scheduled times throughout the month at the agency's facility in Oak Lawn.

Avenue of Service: Community Service II

DIRECTOR: Fred Brown brownf@legacytexas.com

This Avenue of Service has been described as the “Heartbeat of Rotary” and contains committees that interact with the Club’s “outreach” efforts in the community

LITERACY AND MATH TUTORING - Chair: Doug Box, Vice Chair: Ruth Alhilali

Encourage reading and improve reading skills among third graders in area elementary schools.

- Coordinate the participation of Club members in reading and math programs at Stephen C. Foster Elementary School.

MEALS ON WHEELS - Chair: Charles Delphenis, Vice Chair: Jack Marx

Support the Meals on Wheels program for the ill, elderly and disabled in the East Dallas and Mesquite areas.

- Continue to cover Route 11-06 on Mondays and Route 11-07 on Mondays, Tuesdays, Wednesdays and Thursdays of each month.

OPPORTUNITIES FOR SERVICE - Chair: John Glancy, Vice Chair: Scott Sargent

Actively pursue, investigate, evaluate, and present information to the Board of Directors concerning new projects or opportunities for service to the community..

- Create an orderly means of advising the Board as to the feasibility and desirability of various projects that are proposed to the Club.
- Receive all requests made for the Club’s assistance.
- Assess the feasibility of proposed projects in view of the Club’s commitments made to others at the time of each request and advise the Board of the results of these assessments.

Avenue of Service: Community Service II

VET TO VET - Chair: Bob Dill, Vice Chair: Doug Means

Assist and encourage Club members to serve disabled veterans in VA hospitals.

- Recruit and involve at least six additional Club members to help veterans who are hospitalized.
- Participate in and/or sponsor events recognizing Vets (July 4th parade, 9-11 walk, VA Hospital Christmas Party, Memorial Day Presentation, Veterans Day Presentation, Veterans Fair, VA Picnic)
- Encourage Club members to make financial contributions in support of Vet-to-Vet activities.

FOURTH OF JULY PARADE- Chair: Roy Washburn, Vice Chair: Jack Kearney

Direct and sponsor the Park Cities Fourth of July parade.

To provide a quality Fourth of July parade for the Park Cities community that will:

- Reflect the values of Rotary.
- Provide valuable exposure to the community of what Rotary is all about.
- Provide an opportunity for prospective new Club members to gain an interest in Rotary.
- Provide entertainment & express the true ideals of American independence and freedom.

SPECIAL EVENTS - Chair: Jim Mills, Vice Chair: Linda Tunnell

Provides volunteers to assist local service organizations with their manpower needs.

- Become the “go-to” Club to assist organizations like Camp John Marc and Texas Scottish Rite Hospital in staffing events and fund raisers.
- To raise the awareness of RCPC and Rotary in general by connecting our Club with these events through means such as wearing RCPC shirts and hats; RCPC banners at events; recognition on programs, event PR.
- To provide a fellowship opportunity and outreach with non-membership in a combined service and social atmosphere.

Vet to Vet Bingo at Veterans Hospital

Club Float Fourth of July

Texas Scottish Rite Clay Shoot

Meals On Wheels Drivers

Avenue of Service: Vocational Service

Director— Leslie Martin lmartin@martinfamilylaw.com

This avenue of Service promotes high ethical standards in the community, provides career information to students and supports education and leadership development for students.

ETHICS Chair – Jay Leask,

Promotes ethical awareness, presents community awards and plans Ethics month programs.

- Periodically reminds us of the *importance* of ethics in every aspect of our business and personal lives.
- Selects/presents two ethics awards to representatives from the community.
- Plans/Runs Ethics Day program during February.

FOUR WAY TEST Chair - Charlotte Hudgin, Vice Chair: Kirby Warnock

Promotes annual speech contest based upon the Four-Way Test.

- Recruits participants from high schools including Woodrow Wilson.
- Schedules the winner to give the speech at a club meeting.
- Submits our winner as a contestant at the district competition.

RYLA Chair – Jennifer Zuniga

Recruits/selects and sponsors students and counselors for Rotary Youth Leadership Camp.

- Recruits/sends two rising high school seniors to RYLA in June.
- Provides speaker and counselor resources, as required.
- Schedules students to discuss their experiences with the club.

Circles of Success – Chair: Tracy Gomes, Vice Chair: Doug Box

High School students equipped for world community through math and science achievement.

- Focus on Academics; Character; Citizenship; Career; Community
- Encourage enrollment into Advanced Placement college classes
- Work with Hillcrest HS plus middle and elementary feeder schools
- Liaison to Hillcrest HS Interact Club

GSE Team at
Park Cities

Hillcrest High School Interact Club Charter Meeting

Avenue of Service: International Service

DIRECTOR— Fred Speno fredspeno@aol.com

The goal in International Service is to more fully participate in RI's excellent international programs and to continue to develop a framework within which club awareness can be increased, both in the current year and the years ahead.

GROUP STUDY EXCHANGE - Chair: Wayne Sueltz, Vice Chair: Marshall Weaver

Support international exchange of young professionals. Recruits candidates to participate in a 5 week trip abroad visiting Rotary clubs and sharing information about our club, city and culture. Recruits host families to provide housing and some meals for 3-4 days, for the incoming GSE team.

ROTARY FOUNDATION - Chair: Greg Pape, Vice Chair: David Rench

Increase PH sustaining members to 100% of our club, by causing a change in club giving culture. Other goals include increasing the number of PHS members by 2, new PH fellows by 5, PH Bequest by 2

MATCHING GRANTS - Chair: Doug Gill, Vice Chair: Tim Mullins

Facilitate the application for matching grants from Rotary International and/or District 5810. Develop a relationship with at least one international club that RCPC can partner with in the future. Identify one matching grant opportunity for the year.

Avenue of Service: International Service

**AMBASSADORIAL SCHOLARSHIPS - Chair: Art Bollon,
Vice Chair: Charlotte Hudgin**

Recruit at least two Ambassadorial Scholar applicants for 2007-08, from non-Rotarian families, who have completed at least 2 years of college (or have equivalent work experience), to spend a RI-financed year abroad studying and serving RI as a goodwill ambassador. It is important for both the applicant and the counselor (our club member) to attend ASETS in Austin 1/2008, and to establish and maintain an ongoing relationship with our club.

YOUTH EXCHANGE Chair – Bud Naifeh, Vice Chair: C.C. Collie

Recruit above average high school students (ages 15-19) from Rotarian or non-Rotarians families who are academically above average, articulate and demonstrate leadership qualities to apply for long term (full academic year) and short term (1 to 3 months) exchange programs that are funded by Rotary. Host one inbound high school aged student for the

Halle Warnock and her Father
Youth Exchange to France 2008-2009