

Summer Weekly

Reader

Volume 40, Issue 104 October 3, 2013

The Plano Rotary Club
www.PlanoRotary.com

UPCOMING MEETINGS

October 3

Richard Matkin, PISD
Superintendent
"PISD Today"

October 10

Admiral Patrick Walsh
"Current National Security
Challenges."

October 17

Bill Dendy
"The NEW Financial Reality
of Retirement."

October 24

Marcy Wilson, Executive
Director
"Hendrick Scholarship
Foundation."

October 31

Paul Geisel
Past District Governor,
District 5790
"A Sociological History
of Rotary."

OCTOBER BIRTHDAYS

Maucieri, Richard	Oct 05
Caldwell, John	Oct 06
Horne, Rick	Oct 08
Sullivan, Jan	Oct 10
Allman, Janis	Oct 18
Botts, Robert	Oct 20
Watson, Debbie	Oct 25
Jackson, Jessica	Oct 26
Lewis, J. Marc	Oct 27
Stewart, Casey	Oct 31

Our faithful editor is once again traveling the world, leaving me the task of writing the prose in his absence. He sent me a few pictures from Singapore which I will share with you all, here. These are from a week ago.

Singapore at night

Captain Kirk started the meeting on time, as usual. After the prayer by Jan Sullivan and the pledge, and yes, we could hear you clearly, Bob, The guests and visiting Rotarians were introduced.

Cathy Tyler was the guest of Kirk Bell. Visiting from the

Plano Sunrise Club was George Elwell. Marianne Elwell was visiting

from the North Texas Pioneers and Matt Shaheen was visiting from the Frisco Club.

I did not receive the notes from the meeting, so I do not know who had anniversaries with the club.

Nathan Barbera did single out one of our finest, to give a rundown of their life. That person was Rutledge Haggard. He grew up in Plano on a farm. He has had a Chevy truck since he was in his twenties. His occupation is Real Estate and Ventures.

EVERY
ROTARIAN
EVERY
YEAR

continued on page 2

If you do not know Rutledge personally, come to the Christmas party which will be held in the barn behind his house.

Alan Feigenbaum is once again planning the Annual Hendrick Golf Tournament. He needs volunteers to help in all capacities. So if you have time that Friday, please sign up for a position.

George Elwell announced that the Plano Sunrise Club was having its Famous OctoberFest on October 3rd at Plano Centre. He brought tickets to sell and he was giving everyone a special deal of two for \$80, which was a \$10 discount off the value at the door.

Richard Wells gave a talk about how he came to be involved in the Hendrick Scholarship Foundation. He remembered his father being involved in it, and how he would come home from meetings feeling so grateful for everything he and his family had. So when Richard was asked to come and help a few hours a week, he agreed.

Little did he know that the organization would double and triple in size over the next several years. He has never regretted getting involved and now he can fully understand the way his father felt.

The speaker was given extra time up front, (it was noted in the Weekly Update, two days prior). Our speaker was Robbie Robinson, who is a planner/developer who was brought from Hawaii to Plano, Texas by Ross Perot, in order to build Ross's dream community.

That community was called Legacy. It is the area located north of Spring Creek, west of Preston Road and south of Highway 121.

Ross Perot was tired of dealing with Dallas. Every time he tried to expand or improve his location on Forest Lane and Merit Drive, the City and its residents would bring about a large fight, and he was tired of these little minded people. So Ross announced that he was moving his facilities to North Plano and would be selling the Forest Lane facilities.

His organization purchased 2665 acres of farm land, and started by hiring the best planners in the country to work on this development. Ross wanted this area to have everything within it to support living, working, shopping and playing there.

He wanted to be able to attract some of the best industries to the Plano area, and his dream was to make a Legacy Road address a prestigious place to have a business. In order to make his plan work, he needed three large corporations to buy in. There was already EDS, and Frito Lay and Pepsi soon came on board. This made everything possible.

There were many demands which had to be met, in order to have a World Class Corporate Park. There needed to be utilities which would not fail. Redundancy was planned for the power systems, so that if one went down or had a problem, there was another to pick up the load. The roads were created wider than most others, with large medians and left turn lanes into every driveway or parking lot. All the roads were originally built as six lane boulevards. All the landscaping and decorating was very closely controlled, so it has the feel and look of a community that is one community and not a number of companies doing their own things.

Many of the companies bought extra land to hold for expansion or keep-aways. Some of these companies would now like to sell some of this land, at a very large profit. The voters need to watch and vote so that these extras lands are not zoned to a purpose outside the scope of original plan. This corporate community is the main reason why the City of Plano can have the lowest taxes in the area and the best services and government. Legacy should be kept true to its plan, so that we can continue these benefits into the future.

Today Legacy has over 50,000 people living, working and playing within its borders. It is

home to many large corporate headquarters. There is Legacy Center, where every day of the week the sidewalks, restaurants and stores are crowded with people. It is the place to be seen in Plano, and it attracts people from all over the metroplex. There are apartments and townhomes within walking distance of Legacy Center. Many of the employees working in the area have taken up residence there also.

From their website, I chose this explanation of what Legacy is:

With many master planned developments, you may well ask, "Planned for what?" At Legacy, it's obvious we've planned to create an atmosphere conducive to productivity, to congeniality and to comfort. With richly landscaped grounds, plenty of open space, wide streets that prevent traffic jams (and even traffic signal sensors disguised within the natural environment), the outstanding amenities and creative atmosphere of Legacy combine to create a true spirit of community.

- Established, solid infrastructure
- Positive business environment
- Easy access to airports and nearby business districts
- Adjacent to prime residential areas
- Luxury apartments and hotels
- Excellent zoning
- State-of-the-art fiber-optic telecommunications
- Electrical service redundancy available for added reliability
- Fire and police station onsite
- Child care centers
- Drive-through banking
- Retail and restaurants
- Children's Medical Center Legacy
- SMU-in-Legacy, a satellite campus of prestigious Southern Methodist University

Plano Rotary Club Board of Directors 2013-2014

President

Kirk Bell

President Elect

Earnest Burke

Secretary

Karla Oliver

Treasurer

Ben Criste

Past President

Lynn Schwartz

Sergeant at Arms

Nathan Barbera

Membership Chair

Pam Little

Membership Vice Chair

Jayson Killough

Service Chair

Larry Bisno

Service Vice Chair

David Bowman

Public Relationship Chair

Mary Jo Dean

Public Relationship Vice Chair

Camille Ussery

Club Admin Chair

David McWhorter

Club Admin Vice Chair

John Parker

Foundation Chair

Gary Basham

Foundation Vice Chair

Alan Feigenbaum

New Generation Chair

Rick Horne

At Large

Robert Epstein

Lori Roberts

Susan Shuler

Bill Wray

Bob Pikna

Kyle Walters

Alex Johnson

Business Secretary

Lynette Pieper

Bulletin Editor

Chris Parr

Bulletin Photographer

Robert Epstein

Bulletin Designer

Marsha Pigg

Alphagraphics

Printing by Alphagraphics

Park & Coit

The Plano Rotary Club

PO BOX 864316

Plano, TX 75086

Guests & Visiting Rotarians

Guest

Cathy Tyler

Guest Of

Kirk Bell

Visiting Rotarian

Richard Wells

Marianne Elwell

George Ewell

Matt Shaheen

Home Club

Plano Sunrise

North Texas Pioneers

Plano Sunrise

Frisco

Proposed Member

Proposed member: Cathy Tyler

Classification: Health, Wellness & Fitness

Proposed by: Kirk Bell

AWARDS:

2013 Citizen of the Year

Dr. Myrtle Hightower

Huffines Auto Dealerships

Huffines Auto Dealerships

Support Our Advertisers

www.huffines.net

PLANO

HUFFINES CHEVROLET	HUFFINES HYUNDAI	HUFFINES CHRYSLER Jeep DODGE RAM
1001 Coit Rd @ Plano Pkwy Plano (972) 867-4000	909 Coit Rd @ Plano Pkwy Plano (972) 867-5000	4500 W. Plano Pkwy @ Ohio Plano (972) 867-6000

All Service, Body and Parts Departments Open All Day Saturday

David Allison

1214 Avenue K
Plano, TX 75074

972-423-0434
www.allisons.com

Professional Automotive Repairs including:
Air Conditioning • Inspections • Clutches • Transmissions • Differentials
Engine repairs • Factory Scheduled Maintenance • Tune-Ups • Electrical • Brakes

Jerry P. Kezhaya
President

www.TheAutoShop.com

2560 East Plano Parkway
Plano, Texas 75074

972-578-0588 - T
972-881-0998 - F

Rick Maucieri
President

Grant Leighton
Associates

PO Box 865066
Plano, Texas 75086
972.422.0169 Voice
972.881.9373 Fax
rickm@glandscape.com

Casey W. Stewart
Banking Center President

972-309-0001 ext. 5937
214-863-5937 direct line
214-863-6160 fax
caseystewart@anbt.com

Plano Parkway Banking Center
1101 East Plano Parkway
1st Floor Bank Lobby #E
Plano, Texas 75074

AMERICAN NATIONAL BANK OF TEXAS
www.anbt.com

MORGAN LEGACY GROUP
Because Life Has Purpose

President | **CHUCK MORGAN**
15660 N. Dallas Pkwy., Suite 700
Dallas, Texas 75248
P. 972.267.8181
F. 972.267.8180
E. chuck.morgan@morganlegacygroup.com
W. www.MorganLegacyGroup.com

J. Marc Lewis & Associates
CORPORATE AND PERSONAL TAXATION

J. Marc Lewis JD, LL.M., EA
Enrolled to practice before the IRS

Lakeside Commons
5045 Lonimar Drive
Suite 280
Plano, TX 75093

marclinc@aimail.net
Tel. (972) 618-8224
Fax (972) 618-2021

Kirk Bell
Managing Partner, B&V, LLC
Financial Advisor, RJFS

5709 Granite Parkway, Suite 320
Plano, TX 75024
(972) 403-1025
(877) 403-7272
Fax: (972) 403-1063
Email: kirk.bell@raymondjames.com

Securities and Investment Advisory Services offered through:
Raymond James Financial Services, Inc.
Member FINRA/SIPC

increase your reach

KENNY WILSON
OWNERS

Plano
Phone: 972.867.9216
Fax: 972.231.6968
us408@alphagraphics.com

Richardson
Phone: 972.234.3033
Fax: 972.231.6968
us103@alphagraphics.com

BRIX BAR & GRILL
In Historic Downtown Plano

1410 K Ave
Suite 1109A
Plano, TX 75074

972.509.BRIX (2749)
brix@brixbarandgrill.com

www.brixbarandgrill.com

Gene Champagne
Mike's Marketer
Catering Manager

Jersey Mike's Subs Frisco/Plano
1881 North Central Expressway, Suite 100 - Plano, TX 75075
Fax: 972-509-1886 • Cell: 214-783-9000
jerseymikesplano@gmail.com

2013 Scramble for Scholarships
Friday, November 1, 2013
Stonebriar Country Club
5050 Country Club Drive, Frisco, TX 75034
9:30 am Registration; 11 am Shotgun Start with box lunch generously provided by **QUAKER STEAK & LUBE**
WE NEED SPONSORS! Please see Alan Feigenbaum or Nancy Humphrey for more details.

Annual Golf Tournament
Hosted by the Plano Rotary Club