

Summer Weekly

Reader

Volume 127, Issue 187, September 3v, 2015 Volume 126

The Plano Rotary Club
www.PlanoRotary.com

UPCOMING MEETINGS

Sep 3

Texas State Senator
Van Taylor, with guests -
2015 Legislative Wrap-up

Sep 10

Introducing Dr. Binggeli
(PISD Superintendent) to
City

Sep 17

Introducing Dr. Matkin
(Collin College President)
to Plano

SEPTEMBER BIRTHDAYS

Ean H. Sullivan	Sep 04
Rick Boyer	Sep 06
Satinder Baweja	Sep 16
Hubert Aaron	Sep 17

YORAM, FATHER OF INVENTION

Sainted Editor is leaving you in the capable hands of **Hubert Aaron** for the first half of September when he and **Pat** dodge Russian Separatist missiles off the coast of the Crimea in the Black Sea. Then they hazard the wonders of Turkey, currently at war with ISIS and the Kurds, but, having wandered in Tahrir Square during Egypt's elections and Seoul during the North Korea standoff, they're old hands at this sort of thing.

PRESIDENT PAPERWEIGHT summoned our attention at 12:19, entreating **Earnest Burke** to deliver the Invocation and **Den-nis Miller** to lead us in the Pledge. **Blair Ritchey** was thanked for being the Greeter. And, as **Nathan** was AWOL and **David** was placidly chewing his cud, Kelly took it upon himself to stand in as the **SERGEANT AT ARMS DU JOUR**.

He berated *North Texas Pioneers* President **Austin Rogers** as the *Young Club* Rotarian, echoing Austin's slam at the Geriatric Club of Plano. **Maria Mott** welcomed Plano Chamber denizen **Joe Camarena**, and **Alan Feigenbaum** introduced the young member candidate, **Lewis Tong**.

Earnest endured razing about his flowery rhetoric describing today's cake for both July and August birthday folks. He led us in **HB2U** and noted that his Birthday Campaign had grossed **\$5,204** (before the cost of the cakes), and that the runner up month, July, had been bested by only \$28 by **LB**

THE REMAINING'S month of January. So all January birthday members get a coin commemorating our 75th Anniversary as a Club. Earnest said it'd serve as "a good golf marker."

Nancy Humphrey announced that we light-weights were sponsoring the *Hendrick Golf Tournament* and pleaded with us to participate. She also mentioned the need for sponsorship of holes "or the Tournament," and told us that flyers for the event would be ready by next week.

Kelly told us that we and *Gleneagles*, or more accurately *ClubCorp*, are "fine-tuning" the contract, so our move is not imminent.

Olin Jaye, our distinguished **CITIZEN OF THE YEAR**, rose to announce the program and spoofed that that was accomplished by Earnest. (When asked, neither Olin nor **Mary Jo** could come up with the list of PRC members who made the list of **COTY**. But the Chamber website notes that both of them plus **Myrtle, Jamie, Cary, Phil, Wayne, Tino, Rutledge, Alex Schell, Nathan White**, and **Ted Dickey** have all been so honored.) Olin took the opportunity of the limelight to tell us to be sure to attend September 3rd when our State Senator and Representatives will "tell you what they've done for you" (or to you) lately.

Turning to the task at hand, Olin introduced **Yoram Solomon** as an exceptionally creative person who "communicates better than anyone I know."

continued on page 2

Dr. Yoram Solomon is a creativity researcher and coach to large companies and the employees. For his PhD, he researched why people are more creative in startup companies than in mature ones. He is currently the VP of Strategy and the inventor of *Penveu*. In May, he was elected as a *PISD* board trustee.

Yoram doesn't believe that anyone was born creative. He believes that people can put themselves in an environment in which they will maximize their mostly untapped creativity potential, making their companies more innovative and successful.

He published two books: *Bowling with a Crystal Ball*, which proves that the future of technology is much more predictable than is believed to be, and *Worst Diet Ever*, which shows how to get motivated to do what's important yet long-term. He is now working on his 3rd book, *Un-Kill Creativity*, is launching a new creativity coaching practice for large companies that want to out-innovate startups, and has a software startup company.

Olin concluded by punishing us with, "Yoram in for a rare treat."

Yoram said that he was most proud of his *Plano Rotary Club* badge, which he showed us on-screen to list his classification as **CREATIVITY**. He created the *penveu* in 2010 and has 14 patents to his name. On July 21st of that year, he presented *penveu* to the Board of Directors, and one member took him aside and told him, "What you did today happens once in a lifetime," by which he implied that "Innovation or invention is accidental." Yoram wasn't so sure.

He asked us "Where and when do great ideas come from?" Since he'd been checking his PowerPoint™ slides before the meeting, we knew what was coming, so someone responded, "The shower." **Allen Murowitz** dutifully advanced to the appropriate slide while Yoram fumed silently over a disrespectful audience.

He gave us the short version of the seven points he presents to his trainees in creativity seminars:

7. **Genetics**, are we born creative? Everyone, hoping to be more respectful (perhaps), thought the question rhetorical, but he wanted an answer. But we were as uncreative as his seminar audience, so he put us out of our misery and told us we were born NOT creative.

6. **Big Picture and the Impact**. **Henry Ford** once asked, "Why, when I ask for two hands, I get a head with it?" by which he meant "Why can't you people just do what you're told?" Such thinking stifles creativity. Since Henry wasn't the only innovative thinker on the planet, it would have been better had he given his workers the Big Picture and see how they bring it to fruition.

At this point Hubert Aaron's iPhone rang with a Model T Ford's "ahhhooougaahhh." Rather than reflect on the serendipity of the illustration, Yoram fixed him with a steely stare and asked, "Really?"

His train of thought thus uncoupled, Yoram referred apologetically to his notes, explaining that he had a day to prepare them, which Olin, who had made the late request for a presentation, corrected to "72 hours."

5. **Autonomy comes from trust**, which in turn, Yoram said, "comes from fear." To illustrate that, he gave us an apocryphal tale of a CEO who owned a BMW i8 a

\$136,000 vehicle. Yoram asked him if he could borrow the keys, and was turned down flat. Yoram asked him, "if you go to the hospital" and Yoram offered to drive the i8 home for him, would he then oblige, and he was told, "Yes." The difference was trust that was necessitated by the fear that the car would disappear from the hospital's parking lot.

The take-home is that managers give autonomy to their employees "because of trust, accelerated by fear" of losing innovation in a competitive marketplace.

4. **Open debate**. Yoram decried the absence of debate in the US. We're "very polite, politically correct. Don't feel comfortable enough to have discussion." But "creativity comes from a group." And again "trust leads to open debate." One needs to know he won't be chastised for "asking stupid questions." He asked us if we knew the accepted wisdom on "stupid questions?" But before we could parrot, "There are no stupid questions," he crushed that homily. "Of course there are stupid questions," we just have to respect our colleagues enough to realize they won't vilify one for asking them. Respect comes from recognition of competency in others. It is accelerated by friendship and "shared life-altering events." Such is the efficacy of team building and bonding activities, he claimed.

We were treated to an algebraic equation for the third point:

$$3. \quad n(n-1)/2$$

To illustrate this point, Yoram gave **Austin** and **Jason Rice** Day-Glo orange balls representing two separate ideas. (He later claimed it was intended for **Alex Johnson**, but his aim wasn't that good.) He asked them to "toss the ideas," trying to get them to meet in mid-air. When they failed, Jason then threw one at Yoram, who hung his head, bewildered at the lack of cooperation. The point being that we need partial ideas to create a greater idea, and there are $n(n-1)/2$ connections possible between n participants. Two participants can make only one connection, but for 10 there can be 45!

"When you get an idea, save it!" was his mantra. "Incubate the idea." He recalled the time he could not solve a programming problem. "Why are you smiling?" he demanded. Then he went on a movie date with **Anat** and

in the middle of the film... "Do you remember?" he asked Anat... "Say 'yes.'"...he had the breakthrough idea. It had to incubate in his mind to migrate forward.

Or use a "trigger event." When he took flying lessons, his boss asked, "Did you fly yesterday? Because you're a lot more focused today." "Flying is not a relaxing activity, but it triggers associations."

Returning to his first slide, he conceded, "You do have a lot of great ideas in the shower." Apparently dopamines (the body's natural controlled substance) are released by the massage action which allows associations. He's taking his associations into his own coaching business

In the Q&A, someone asked, "How to you make your boss afraid?" Yoram says he served in Israel's military, and he'd answer the question afterwards.

He looked at Kelly and asked if he was going to get "something perpetual?" **PRESIDENT PAPERWEIGHT** earned his sobriquet.

Then Kelly led us in the Four-Way Test and closed the proceedings at 1:02.

Plano Rotary Club Board of Directors 2015-2016

President

Kelly Palmer

President Elect

David McWhorter

Secretary

Larry Bisno

Treasurer

Rick Horner

Past President

Earnest Burke

Sergeant at Arms

Nathan Barbera

Membership Chair

Randy Wright

Membership Vice Chair

Debbie Watson

Service Chair

Bob Pikna

Service Vice Chair

David Bowman

Public Relationship Chair

Mary Jo Dean

Public Relationship Vice Chair

Camille Ussery

Club Admin Chair

Olin Jaye

Club Admin Vice Chair

Phil Dyer

Foundation Chair

Jamie Schell

Foundation Vice Chair

Jamee Jolly

New Generation Chair

Alex Johnson

At Large

Kyle Walters

Business Secretary

Karen R. Sheldon

Bulletin Editor

Chris Parr

Bulletin Photographer

Robert Epstein

Bulletin Designer

Marsha Pigg

Alphagraphics

Printing by Alphagraphics

Preston & Spring Creek

The Plano Rotary Club

PO BOX 864316

Plano, TX 75086

Guest

Joe Camarena

Lewis Tong

Guest of

Maria Mott

Alan Fiegenbaum

Proposed Member

Lewis Ton

Proposed by Alan Fiegenbaum

Classification: Mortgage Lender

Visiting Rotarian

Austin Rogers

Home Club

N TX Pioneers

Support Our Advertisers

HUFFINES
CHEVROLET

1001 Coit Rd @ Plano Pkwy
Plano
(972) 867-4000

PLANO

HUFFINES
HYUNDAI

909 Coit Rd @ Plano Pkwy
Plano
(972) 867-5000

HUFFINES
CHRYSLER Jeep
DODGE RAM
4500 W. Plano Pkwy @ Ohio
Plano
(972) 867-6000

David Allison

1214 Avenue K
Plano, TX 75074

972-423-0434
www.allisons.com

Since 1981

THE AUTO SHOP

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

GRANT LEIGHTON
Professional Landscapers

Casey W. Stewart
Market President

972.309.0001 ext. 5937
214.863.5937 direct
214.863.6160 fax
caseystewart@anbttx.com

Plano Banking Center
1101 E. Plano Parkway, Suite E
Plano, TX 75074
Allen Banking Center
730 S. Greenville
Allen, TX 75002
www.anbttx.com

alphagraphics

increase your reach

KENNY WILSON
OWNER

Plano
Phone: 972.867.9216
Fax: 972.519.9181
us408@alphagraphics.com

Richardson
Phone: 972.234.3033
Fax: 972.231.6968
us103@alphagraphics.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 Lorimar Drive
Suite 280
Plano, TX 75093

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

Kirk B. ell
Managing Partner, B&V, LLC
Financial Advisor, RJFS
5700 Granite Parkway, Suite 320
Plano, TX 75024
(972) 403-1025

E mail: kirk.d.bell@raymondjames.com
Website: bellvalente.com

Securities offered through

Raymond James Financial Services, Inc.
Member FINRA/SIPC.

"a fence to you,
a reputation to us."

Pam Little

(972) 578-5775
Fax (972) 578-1005

pam@acefences.com
1400 Capital Ave.
Plano, TX 75074

The Medical Center of Plano is proud to support
The Plano Rotary Club's Student Citizens of the Year

The Medical Center of Plano

3901 West 15th Street, Plano, TX 75075
972.596.6800 | themedicalcenterofplano.com

RICARDO KASMISKIE
Realtor®

Office: (972) 732-6000
Fax: (972) 732-6003
eFax: (972) 468-7547
Mobile: (972) 743-6324
ricardokasmiskie@kw.com
www.theonestotrue.com

KELLER WILLIAMS
REALTY
18383 Preston Road, Suite 150
Dallas, TX 75252
Each Office Independently Owned and Operated

First National Title Insurance Company
is proud to support Plano Rotary Club's
"Student Citizen of the Year Banquet"

FIRST NATIONAL
TITLE INSURANCE COMPANY

"People do business with those they know, like and trust."

first.com

1-800-944-ENTR

**THE SHOPS AT
WILLOW BEND**

6121 W. Park Blvd.
Plano, TX 75093
(972) 202-4900
www.shopwillowbend.com

MARK HOLMES
General Manager

3945 N Central Expwy
Plano, TX 75023
Phone 972.578.8707
tic7125@ateakco.com

Fred N. Moses
President

Telecom Electric Supply Company

1304 Capital Avenue
Plano, Texas 75074-8570
Web Site: www.tes.com

Telephone: 972-422-0012 #105
Fax: 972-422-0467
Mobile: 972-345-1965
E-mail: fred@tes.com

Murphy Road Animal Hospital

Est. 1997

Doggie Playcare & Boarding Available

972.496.4126

6114 Murphy Rd., Sachse TX 75048
www.murphyroadah.com

**TEXAS
LAND & CATTLE**
WWW.TXLC.COM