

Don't forget to check out the fun stuff inside -
like a Rotary trivia quiz and Rotary Sudoku!

DISTRICT 5170

TRF NEWS TODAY

AUGUST, 2019

CURRENT NEWS OF DISTRICT 5170 AND THE ROTARY FOUNDATION

FROM THE DISTRICT TRF CHAIR

By PDG Russ Hobbs

When I was a little boy growing up in Soquel, Ca., I never dreamed that one day I would have the opportunity to sit on the banks of the Red Sea with a group of Rotarians, sipping tea with the U.S. Ambassador and his wife in Djibouti, Africa. Rotary gives us this kind of opportunity to meet people and travel to far away places that you will never find in any travel books. Our donations to The Rotary Foundation result in humanitarian projects that bring hope and prosperity to people in the far corners of the world. And you as a Rotarian, along with your family members, can join other Rotarians traveling to the project site.

What will happen on your journey along the way is nothing short of magical. Imagine the eye-opening experience of your son, daughter, or grandchild who has never traveled north of a five-star hotel? Seeing other cultures and ways of life, not to mention the improvement of one's knowledge of geography, is life changing. But how can one find out about these trips you might ask?

Our TRF Grants Chair, Jon Winston, has teamed up with our TRF Web Page Coordinator, PDG Arley Marley, and PDG Orrin Mahoney to find out where and when upcoming Rotary humanitarian trips will take place. This is a very ambitious project which we believe will have its "launch" in the first half of the Rotary Year. *In addition, the Grants team is collaborating with the newly energized District 5170 International Services Committee to use this information to support our District's clubs in creating, partnering in, and executing successful Global Grant projects throughout the world.*

Around the Clubs

Uganda Safari & Global Grant Project Lhuwhahwa, Uganda, Model Village Water and Sanitation Improvement

By Peggy Pollard, International Committee Chair, Santa Cruz Sunrise Rotary

Santa Cruz and Kasese Rotarians

March 31 - April 15, 2019 – Santa Cruz Sunrise Rotary's delegation --Jon Winston, Dr. George Bunch, my son Bruin and myself -- traveled to Kasese, Uganda, for our Water and Sanitation project.

PROJECT PURPOSE: Kasese Rotary chose Lhuhwahwa village to be a model village, teaching neighboring communities health and economic improvements.

BENEFICIARIES: 242 households = 1,624 people in Lhuhwahwa Village

WATER: Increase village's piped water supply volume, relocating water source to higher mountainside spring.
Construct 10m x 3m cement tank, two additional taps.

SANITATION: Build 40 brick Ecosan composting toilets.

TEACHING: Training villagers to teach their region Eco-san management and handwashing hygiene using locally built Tippy-Taps, for disease prevention.

BUDGET:

Water source improvement	\$9,641
Ecosan composting latrines 40 x \$558 =	\$22,320
Management, Training =	\$4,231
TOTAL	\$36,192

Funding Rotary Clubs:

Santa Cruz Sunrise, Capitola-Aptos Rotary
Kasese
Kampala-North

EcoSan Latrine

Santa Cruz Sunrise Rotary partnered with Rotary Club of Kasese, Uganda to sponsor project in Lhuhwahwa, one of the poorest villages in Kasese area (chosen due to its leadership group). Kasese Rotary worked with village leadership developing a master plan for Lhuhwahwa as a Rotary Model Village, teaching neighboring communities improvements in:

Continues on next page

- Water & sanitation
- Literacy & Education
- Economic Development
- Sports and Culture

Dancers celebrating our water project

Rotary worked with local government water officers to design, monitor, and evaluate the water project. The officers say this project is ideal. More of the same is needed for their 200,000 people.

Jan. 2019 -- Construction began.

April 7-9, 2019 –We visited Lhuhwahwa with 20 Kasese Rotarians, viewing water tank on mountainside. (Locals added 54 more taps to the new system). Ten of 40 latrines are already built at homes and a public school with 550 students.

Lhuhwahwa village welcomed us with heartfelt English and Lukonzo speeches, songs, and dances telling stories of how our water project is changing their lives. (See photo, above.)

Water Tank

The best part of our trip was spending three days, two nights, in Lhuhwahwa, where we assisted sanitation and hygiene training on how to make Tippy-Taps for handwashing.

We visited three primary schools with 550, 50 and 900 students, distributing toothbrushes, t-shirts for “football” team uniforms, library books, and basic medical supplies for health clinics.

The leadership group’s director, Stephen Masereka and his wife Sedriss, graciously hosted us in their home.

They served us three meals a day, cooked on their woodfire stove.

To begin meals, our hostess brought to each of us a basin of stove-warmed water to wash hands.

A beautiful white lace cloth was gracefully laid over the table of tin food serving pots.

After the prayer of blessing, our hostess unveiled a bounty of fresh-picked fruits, vegetables, bread, rice, chicken or goat meat.

Visiting neighbor adults and children delighted us all-day with their companionship.

No one can ever feel lonely in such a close-knit community!

We are thankful to have shared such an important and wonderful time with our Ugandan Rotary friends.

Underwater
Handshake

Water Carrier

By Jim Bell, District PolioPlus Chair

What is polio?

Polio, or poliomyelitis, is a paralyzing and potentially deadly infectious disease that most commonly affects children under the age of 5. The virus spreads from person to person, typically through contaminated water. It can then attack the nervous system.

Our goal

Rotary has been working to eradicate polio for more than 30 years. Our goal of ridding the world of this disease is closer than ever.

As a founding partner of the Global Polio Eradication Initiative,* we've reduced polio cases by 99.9 percent since our first project to vaccinate children in the Philippines in 1979.

We've helped immunize more than 2.5 billion children in 122 countries. So far, Rotary has contributed more than \$1.8 billion toward eradicating the disease worldwide.

Today, polio remains endemic only in Afghanistan, Nigeria, and Pakistan. But it's crucial to continue working to keep other countries polio-free. If all eradication efforts stopped today, within 10 years, polio could paralyze as many as 200,000 children each year.

“The world’s progress in fighting polio might be one of the best-kept secrets in global health.”

Bill Gates, Co-Founder and Co-Chair, Bill & Melinda Gates Foundation

* The Global Polio Eradication Initiative is a public-private partnership led by national governments with five core partners - the World Health Organization (WHO), Rotary International, the US Centers for Disease Control and Prevention (CDC), the United Nations Children’s Fund (UNICEF) and the Bill & Melinda Gates Foundation. Its goal is to eradicate polio worldwide.

Introducing your 2019-20 District 5170 Grants Team

Jon Winston
Jon@WinstonHome.com
District 5170 Grants Chair

Talk about big shoes to fill! If the name Cecelia Babkirk doesn't bring to mind thoughts of reverence, respect and unparalleled Rotary knowledge, then... well, you just don't know Cecelia. Doing good is what Cecelia does and now she's off doing good one better by dedicating herself to the citizens of Ethiopia through the Peace Corps. (See PDG Russ Hobbs's beautiful tribute to Cecelia in the June issue of *TRF News Today*)

It's now my honor to humbly follow in Cecelia's giant footsteps and to assume the role of District 5170 Grants Chair. The Grants Subcommittee of the District's TRF Committee is responsible for all of the myriad planning, stewardship, training, tracking and shepherding activities associated with Rotary's Global and District Grants programs.

Rotary Grants: The incredible engine that transforms your generously donated TRF dollars into humanitarian projects, vocational training and global scholarships, empowering you to choose, plan and execute projects that fulfill your Rotarian quest to make the world a better place.

This year we have a small but mighty team of five dedicated Rotarians from across our District that are committed to helping you and your clubs achieve success with your Rotary grants. In a future article you'll get to know each of us, and our backgrounds, in more detail but for now here is who we are and how we can help you:

Heather Shaw (eClub of Silicon Valley, novachirodoc@gmail.com) and
Carey Lai (Sunnyvale, careywlai@gmail.com) *Grants Resource Leaders.*

For all of you District Grant writers, Heather and Carey are your best friends! As seasoned grants "counselors" they will help you craft your District Grant applications and Final Reports.

Geeta Kadambi (Fremont Bridge geeta.kadambi@gmail.com) - *Global Grants Consultant.* Creating grants to fund projects with budgets in the tens of thousands of dollars is, as you would expect, a demanding endeavor. Geeta will support you as you go through the Global Grant application process, pointing out the potential pitfalls and guiding you to success.

Continues on next page

Raquel D'Garay-Juncal (eClub of Silicon Valley, r.dgarayjuncal@gmail.com) –*Stewardship Chair*.

Raquel is responsible for making sure that clubs wishing to participate in Rotary Grants are in compliance with TRF policies and qualification requirements.

Jon Winston (Santa Cruz Sunrise, Jon@WinstonHome.com) - *District 5170 Grants Subcommittee Chair*.

Having served on the grants committee for 5 years as a Grants Resource Leader, assistant to the Chair, and *bit monkey* constructing our grants management system, my role now is to lead the grants team while continuing to be a resource for clubs.

We invite you to visit our Grants website at: www.RotaryDistrict5170.org/sitepage/grants. There you will find all of the resources necessary to learn about, train for, and participate in Rotary grants.

Just time left for a couple of important notes:

Deadlines:

Oct 31, 2019	Last day to submit 2018-19 District Grant <u>Final Reports</u>
Oct 31, 2019	Last day to submit 2019-20 District Grant <u>Applications</u>
Mar 31, 2020	Recommended date to submit Global Grant Applications
Jun 30, 2020	Last day to submit Global Grant App before losing your DDF

“Max the Match” – In 2017-18 District 5170 rolled out an innovative program dubbed *Max the Match*, which provides a 25% match on DDF used in District Grant projects. We’re pleased to announce that *Max the Match* lives on for another year at the same 25% match rate. For the uninitiated, understanding *Max the Match* is best done by example. Suppose you plan a District Grant project using 1,000 DDF. Under *Max the Match* you will receive from the District for your project \$1,250 cash in exchange for that 1,000 DDF. It’s that simple.

Max the Match provides a benefit for Global Grants as well. Rather than putting cash into a Global Grant, your club may purchase Global DDF from *Max the Match* at a cost of \$1.25 per 1 DDF. That 1 DDF when used in a Global Grant results in \$2 cash for the project. A clear win. Remember: Why use cash when you can *Max the Match*!

In future updates, we will share with you a little more about our individual backgrounds, some fun statistics, examples of successful projects, and lots of tips for navigating the occasionally choppy waters of Rotary Grants.

Wishing you all a fantastic summer punctuated by many approved grants and successful Rotary projects!

TRIPLE CROWN and MAJOR DONOR REPORTS

*by Phillip Dean,
District 5170 Major Donor/Triple Crown Donor Chair*

Major Donor Report

Rotarians often ask me for the status of their Rotary Foundation account. This is, of course, privileged information and not readily available. However, any Rotarian can easily obtain this information for themselves. There are three methods of obtaining one's Rotary Foundation status, a history of their giving to the Foundation:

1. Call the Rotary Support Group at 866-976-8279, tell the person who answers that you want a report on your personal account at the Foundation. You will need to give the person your name and Rotary ID for identification. You may also be asked for your club name.
2. If you have a My Rotary account, log in to your account and click on "The Rotary Foundation." In the right column, click on "Foundation Reports." On the page that opens, under "Individual Reports"; Donor History Report"; click on "View Report." Your donation history will appear on a printable page.
3. Send an email asking for the report to: RotarySupportGroup@rotary.org

If you do not know your Rotary ID, look on your "Rotarian" magazine mailing label. It's there. You can also ask your club's Rotary Foundation Chair for the number. It's on the Club Recognition Summary, which is available to him/her.

To assist, the District has a policy of notifying its members when they are within a certain donation amount of becoming a Major Donor. Letters have just gone out to 66 District Rotarians who are within \$2,000 of becoming Level one Major Donors (\$10,000), with the required amount ranging from \$70 to \$2,000. Shortly, letters will go to those Rotarians who are within \$5,000 of becoming Level 2 Major Donors (\$25,000).

Currently, District 5170 has 256 Major Donors, at levels 1 to 4.

For questions about the Major Donor program, please contact:

Phillip Dean
Major Donor Chair
pnDean@comcast.net
925-980-5523

Triple Crown Donor Report

To qualify for this recognition, one must accomplish three major objectives:

- Be a **Major Donor** – When your cash donations to the Foundation total at least \$10,000.
- Be a member of the **Bequest Society** – When you commit a total of \$10,000 or more to the Permanent Fund of the Foundation via your Estate Plan.
- Be a **Grand Donor** - When your cash donations to the Foundation during the current Rotary year reach \$1,000.

To be a Grand Donor is an annual event. When the first two objectives have been met, to be a Triple Crown Donor each year means that the individual must be a Grand Donor (donate \$1,000) every year. Since we are only one month into the 2019-2020 year, the District has few Triple Crown Donors at the moment, actually only three.

Many District Rotarians are close to becoming Triple Crown Donors, already meeting two of the objectives. In the Rotary Year 2018-2019:

7 Major Donor plus Bequest Society Members were not Grand Donors.

102 Major Donor plus Grand Donor members were not Bequest Society Members.

This means that there are many members who are close to becoming Triple Crown Donors. It is our intention to let them know about their status.

For questions about the Triple Crown Donor program, please contact:

Phillip Dean
Triple Crown Donor Chair
pnDean@comcast.net
925-980-5523

The mission of the Rotary Foundation of Rotary International is to enable Rotarians to advance world understanding, goodwill, and peace through the improvement of health, the support of education, and the alleviation of poverty.

Welcome to the 2019-20 Annual Giving Campaign!

By Annual Giving Chair PDG Tim Lundell

Once again, the year begins anew, and the Clubs set their Annual Fund goals, which accumulate to make up our District goal, and my job, as Annual Giving Chair, is to help each of our 57 Rotary Clubs, and YOU, accomplish what we collectively set out to do! How does it work? Each Club has a TRF Chair who will be responsible for reaching out to each member, providing updates to the Club not only on fundraising progress but also on the good work that your TRF contributions do. Soon your Chair will be distributing Pledge Cards, for each member to commit to their contribution amount this year. Your Chair will also be a cheerleader for EREY ("Every Rotarian Every Year"), the Foundation program encouraging EVERY Rotarian to contribute at least \$25 each year to TRF. And then....it's up to YOU! And there are so many ways to give! (1) Give a check to your TRF Chair...this week!; (2) Go to Rotary.org/donate, where you can pick a cause and amount, and pay by credit card; (3) Choose the easiest road of all by signing up for Rotary Direct (using the form below, or calling (866) 976-8279), where your small monthly donation is automatically made each month, adding up to a very nice contribution by the end of the year. And never forget to remind yourself: there is no other charitable contribution you can make that goes to work immediately, but then three years later returns 50% of the contributed amount for your Club to use again! Thank you!!

The Rotary Foundation 2019 - 2020 PLEDGE CARD

Rotary Club of _____

Name: _____

Phone: _____

Email: _____

For the 2019-2020 Rotary Year, I Pledge:

- ☐ To be a Double Sustainer (\$200)
☐ To be a Super Sustainer (\$500)
☐ To be a Grand Sustainer (\$1,000)
☐ Entry Level - EREY (\$25)
☐ Rotary Direct / \$ _____ per month
☐ Other \$ _____

☐ Annual Fund ☐ Polio Plus

Signature: _____

Make checks payable to: The Rotary Foundation

☐ **YES! I INTEND TO GIVE US\$1,000 OR MORE ANNUALLY AND WILL JOIN THE PAUL HARRIS SOCIETY.***

☒ **YES! I WILL ENROLL IN ROTARY DIRECT.**

Name _____

IF YOU ARE A ROTARIAN, PLEASE COMPLETE.

Rotary membership ID _____

Club name _____

Club number _____

Billing address _____

City _____ State/Province _____

Postal code _____ Country _____

Phone _____

Email _____

Contributions are tax deductible where allowed by law. For security purposes, please do not send credit card contributions via email.

*Note: By checking this box, donors notify The Rotary Foundation of their intention to contribute US\$1,000 or more every Rotary year to the Annual Fund or PolioPlus Fund. Learn more at rotary.org/phs.

GIFT DESIGNATION (choose one)

- | | | |
|--|--|--|
| <input type="checkbox"/> Annual Fund — SHARE | <input type="checkbox"/> Eradicating polio | <input type="checkbox"/> Promoting peace |
| <input type="checkbox"/> Fighting disease | <input type="checkbox"/> Providing clean water | <input type="checkbox"/> Supporting education |
| <input type="checkbox"/> Saving mothers and children | <input type="checkbox"/> Growing local economies | <input type="checkbox"/> Responding to disasters |

RECURRING GIFT AMOUNT (minimum US\$10)

☐ \$25 ☐ \$85 ☐ \$100 ☐ \$250 ☐ \$1,000 ☐ Other _____

Currency (if not US\$) _____

FREQUENCY

☐ Monthly ☐ Quarterly ☐ Annually (specify month) _____

☐ **CHECKING ACCOUNT**, please attach a voided check

Available for U.S. and Canada bank accounts only

Not available online

CREDIT OR DEBIT CARD

☐ Visa ☐ MasterCard ☐ AmEx ☐ Discover

Card number:

Expiration / CVN

Signature _____

Your privacy is important to Rotary International and The Rotary Foundation (collectively, "Rotary") and the personal data you share with Rotary will only be used for official Rotary business, such as for Rotary fundraising purposes, financial processing, donor recognition, and record keeping. Personal data collected with this contribution is subject to Rotary's Privacy Policy found at rotary.org/privacy.

The Paul Harris Society

By Pat McMenemy, District 5170 Paul Harris Society Coordinator

Rotary Year 2019-2020 is a great year to join The Paul Harris Society. Here are some very good reasons why:

ROTARY CONNECTS THE WORLD
is our 2019-2020 theme —

There are now 23,253 Paul Harris Society Members in 141 countries (as of 2018-2019).

About 320 Grand Donors in District 5170 donate \$1,000 or more each year to The Rotary Foundation. However, many District 5170 Grand Donors have not yet made the commitment to join the fellowship of the Paul Harris Society.

The Paul Harris Society has more than doubled in size since 2013-14. Society members make up a vital community of leaders whose contributions account for 17.61 percent of the donations to The Rotary Foundation's Annual Fund and 16.36 percent of donations to the Foundation overall.

You can be recognized as a Paul Harris Society Member and become part of these inspiring trends by joining The Paul Harris Society today.

To join the Paul Harris Society or receive more information, please contact:

Pat McMenemy
Rotary Club of Livermore, Club Foundation Chair
District 5170 Paul Harris Society Coordinator
C: 925-980-6881
pjmcmenemy@mac.com

You may also visit the Paul Harris Society page on the D5170 website at:
<https://www.rotarydistrict5170.org/sitepage/the-paul-harris-society> or by clicking [HERE](#)

**A Message from District
International Service Chair,
Kamal Della**

Dear Rotarians,

I am very pleased and honored to be this year's District International Chair!

This Rotary year is going to be very exciting as we embrace our new Rotary theme, "Rotary Connects The World".

Fitting with this theme, I wish to connect you to the members of our new District 5170 International Team. This Team's only purpose is to be of "One on One" service to you, providing you with strategies and all resources that are available to you. Consider the Team your Rotary International "Help Desk".

Collectively, the Team members have decades of experience in Rotary International projects, Rotary Foundation Global Grants, Global Grant projects, Public Relations, Social Media & Communications. They will be available to you to answer any questions you may have regarding any element of your International Service project(s). The members and their role are listed on our District website under International and they are also listed below. We welcome your comments or questions.

This year, our committee will be sharing with you a variety of practical methods by which your club can launch an International Service project, along with ways by which you can do this in concert with one or more partner clubs. Together, we can exemplify this year's Rotary theme of "Rotary Connects the World."

We look forward to getting to know all of the Rotary Club International Chairs and your plans for International Projects. We hope to be of service and support to you!

The team members include:
5 Past District Governors:

Carolyn Schuetz:	Alameda Rotary Club
Susan Valenta:	Gilroy Rotary Club
Jim Walker:	Cupertino Rotary Club
Joe Hamilton:	Cupertino Rotary Club
Orrin Mahoney:	Cupertino Rotary Club

Continues on Next Page

The Rest of the Team:

Peter Anderson

Morgan Hill Rotary Club
Past District 5170 International Service Chair
Email: pacificgeo@aol.com

Jeboy Koshy

Fremont Morning Rotary Club
Past District 5170 International Service Chair
Email: Jeboy_koshy@hotmail.com

Larry Barr

Hollister Rotary Club
Past District 5170 International Service Chair
Email: Larrybarr3591@gmail.com

Jon Gresley

Oakland # 3 Rotary Club
Area 1 World Community Service Committee
Coordinator
Email: Jongresley@hotmail.com

Yours in Rotary Service,

Kamal Della

Dublin Rotary Club
District International Service Chair
kamaldistrict5170@gmail.com
925.413.4656

Jon Winston

Santa Cruz Sunrise Rotary Club
District 5170 Global Grants Chair
Email: jon@winstonhome.com

Geeta Kadambi

Fremont Bridge Rotary Club
District 5170 Global Grants Chair
Email: Geeta.kadambi@gmail.com

Maggie Padovani

Cupertino Rotary Club
Social Media Guru
Email: mpadpr@gmail.com

Monthly Contribution Report

(As of August 6, 2019)

Name	Membs	EREY	%EREY	AF Goal	% Goal	Per Capita	AF \$ To Date	Polio+	Other	Endowment	-- Total --
Alameda	57	3	5%	\$15,000	3%	\$0.00	\$0.00	\$420.00	\$0.00	\$0.00	\$420.00
Almaden Valley	24	1	4%	\$0	0%	\$0.00	\$0.00	\$100.00	\$200.00	\$0.00	\$300.00
Campbell	35	0	0%	\$6,000	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Capitola-Aptos	50	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Castro Valley	46	0	0%	\$10,000	1%	\$0.00	\$0.00	\$75.00	\$0.00	\$0.00	\$75.00
Cupertino	207	2	1%	\$60,000	0%	\$0.00	\$0.00	\$150.00	\$0.00	\$0.00	\$150.00
Dublin	37	2	5%	\$12,000	1%	\$0.00	\$0.00	\$159.00	\$0.00	\$0.00	\$159.00
East Palo Alto Bayshore	22	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
E-Club of Silicon Valley	41	5	12%	\$3,500	10%	\$0.00	\$0.00	\$354.93	\$667.04	\$0.00	\$1,021.97
Evergreen Valley, San Jose	27	0	0%	\$2,500	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Freedom	21	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Fremont	21	1	5%	\$0	0%	\$9.52	\$200.00	\$4,900.00	\$0.00	\$0.00	\$4,900.00
Fremont Bridge	40	7	18%	\$12,000	1%	\$0.00	\$0.00	\$84.00	\$0.00	\$0.00	\$84.00
Fremont Morning	18	0	0%	\$0	0%	\$0.00	\$0.00	\$250.00	\$0.00	\$0.00	\$250.00
Fremont-Union City-Newark Sunset	12	1	8%	\$0	0%	\$0.00	\$0.00	\$65.00	\$0.00	\$0.00	\$65.00
Gilroy	29	0	0%	\$20,000	8%	\$0.00	\$0.00	\$1,577.00	\$0.00	\$0.00	\$1,577.00
Gilroy After Hours	125	10	8%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Gilroy Sunrise	22	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Hayward	66	0	0%	\$10,000	0%	\$0.00	\$0.00	\$20.00	\$0.00	\$0.00	\$20.00
Hollister	72	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
HuaRen in Silicon Valley	10	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Livermore	110	2	2%	\$40,000	5%	\$9.09	\$1,000.00	\$2,100.00	\$1,300.00	\$1,000.00	\$4,400.00
Livermore Valley, The	38	1	3%	\$8,000	0%	\$0.00	\$0.00	\$25.00	\$25.00	\$0.00	\$50.00
Los Altos	165	1	1%	\$37,000	3%	\$0.00	\$0.00	\$1,120.83	\$606.90	\$0.00	\$1,727.73
Los Altos Sunset	8	0	0%	\$2,000	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Los Gatos	108	8	7%	\$25,000	7%	\$0.00	\$0.00	\$1,654.00	\$0.00	\$0.00	\$1,654.00
Los Gatos Morning	48	11	23%	\$0	0%	\$0.00	\$0.00	\$1,500.00	\$0.00	\$0.00	\$1,500.00
Milpitas	32	3	9%	\$0	0%	\$0.00	\$0.00	\$400.00	\$0.00	\$0.00	\$400.00
Mission San Jose	13	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Morgan Hill	117	7	6%	\$22,000	15%	\$0.00	\$0.00	\$3,225.00	\$0.00	\$0.00	\$3,225.00
Mountain View	34	3	9%	\$0	0%	\$0.00	\$0.00	\$600.00	\$0.00	\$0.00	\$600.00
Newark	41	1	2%	\$25,000	0%	\$0.00	\$0.00	\$65.00	\$0.00	\$0.00	\$65.00
Niles (Fremont)	98	9	9%	\$27,000	11%	\$0.00	\$0.00	\$2,962.00	\$236,374.88	\$0.00	\$239,336.88
Oakland	298	6	2%	\$70,000	2%	\$0.00	\$0.00	\$1,586.50	\$0.00	\$0.00	\$1,586.50
Oakland Uptown	10	3	30%	\$3,000	18%	\$0.00	\$0.00	\$525.00	\$160.00	\$0.00	\$685.00
Palo Alto	128	2	2%	\$22,000	2%	\$0.00	\$0.00	\$500.00	\$0.00	\$0.00	\$500.00
Palo Alto/University	106	1	1%	\$10,000	21%	\$0.00	\$0.00	\$2,124.69	\$0.00	\$0.00	\$2,124.69
Piedmont-Montclair	14	1	7%	\$0	0%	\$0.00	\$0.00	\$200.00	\$0.00	\$0.00	\$200.00
Pleasanton	81	0	0%	\$4,000	1%	\$0.00	\$0.00	\$20.00	\$2,125.00	\$0.00	\$2,145.00
Pleasanton, Dublin, Livermore	16	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Pleasanton North	54	1	2%	\$0	0%	\$0.00	\$0.00	\$100.00	\$0.00	\$0.00	\$100.00
San Jose	460	2	0%	\$0	0%	\$0.00	\$0.00	\$1,250.00	\$500.00	\$0.00	\$1,750.00
San Jose East-Evergreen	23	3	13%	\$3,000	60%	\$0.00	\$0.00	\$1,800.00	\$0.00	\$0.00	\$1,800.00
San Jose Silicon Valley	21	1	5%	\$8,000	1%	\$0.00	\$0.00	\$85.00	\$0.00	\$0.00	\$85.00
San Juan Bautista	33	0	0%	\$4,500	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
San Leandro	40	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$85.00	\$0.00	\$85.00
San Lorenzo Valley (Felton)	34	0	0%	\$6,500	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Santa Clara	72	2	3%	\$0	0%	\$0.00	\$0.00	\$335.00	\$0.00	\$0.00	\$335.00
Santa Cruz	112	1	1%	\$15,600	3%	\$0.00	\$0.00	\$500.00	\$0.00	\$0.00	\$500.00
Santa Cruz Sunrise	93	2	2%	\$25,000	1%	\$0.00	\$0.00	\$310.00	\$0.00	\$0.00	\$310.00
Saratoga	98	0	0%	\$27,000	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Scotts Valley	14	0	0%	\$3,100	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Silicon Valley	203	0	0%	\$0	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Silicon Valley Passport	49	1	2%	\$2,000	13%	\$0.00	\$0.00	\$250.00	\$85.00	\$0.00	\$335.00
Silicon Valley Star (Sunnyvale)	18	0	0%	\$2,000	1%	\$0.00	\$0.00	\$20.00	\$0.00	\$0.00	\$20.00
Sunnyvale	53	0	0%	\$12,000	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Sunnyvale Sunrise	11	1	9%	\$2,200	45%	\$0.00	\$0.00	\$1,000.00	\$0.00	\$0.00	\$1,000.00
Watsonville	74	0	0%	\$10,000	0%	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Totals	3,909	105	3%	\$566,900	5.72%	#DIV/0	\$1,200.00	\$32,412.95	\$242,128.82	\$1,000.00	\$275,541.77

In red, 100% or more

In blue, highest amount

ROTARY TRIVIA

Trivia Question No. 1:

In which year did RI move into its current headquarters at One Rotary Center, Evanston, Ill.:

- (a) 1947;
- (b) 1957;
- (c) 1967;
- (d) 1977; or
- (e) 1987?

Trivia Question No. 2:

Who delivered the keynote address at RI's 1957 international convention in Lucerne, Switzerland:

- (a) Jackie Robinson;
- (b) Ayn Rand;
- (c) Helen Keller;
- (d) Charles de Gaulle; or
- (e) Milton Berle?

Trivia Question no. 3:

Before the name "Rotary International" was adopted in 1922, what was Rotary International's official name:

- (a) Rotary Clubs United;
- (b) Rotary Clubs Global?
- (c) Global Federation of Rotary Clubs;
- (d) International Association of Rotary Clubs; or
- (e) International League of Rotary Clubs?

Answers on last page of this newsletter

Can you
Identify
this famous
Rotarian?

Hint: He was a businessman and a retailer. (Answer is on last page of this newsletter.)

Around the Clubs

Your fellow Rotarians would love to hear about any projects in which your club, group of clubs, or area participated in or is working on, funded in whole or in part by The Rotary Foundation. If you might be interested in submitting an article for our "Around the Clubs" feature, please let me know. (Project related photos are very welcome.)

Ed Jellen, Editor,
TRF News Today;
EdJellen@gmail.com

R	o	t	a	r	y
S	u	d	o	k	u

	t		y		R
	a				
t					
			t	y	
R		o			y
			R		r

Answer is on next page

r	o	R	t	y	a
y	t	a	o	r	R
o	y	t	a	R	r
a	R	r	y	o	t
t	r	o	R	a	y
R	a	y	r	t	o

The famous Rotarian is John Cash Penney, generally known as J.C. Penney, of the Rotary Club of New York, New York.

Answer to trivia question no. 1: When did RI move into One Rotary Center? (e) 1987.

Answer to trivia question no. 2: Who delivered the keynote address at RI's 1957 international convention in Lucerne, Switzerland? (c) Helen Keller. You can learn more about her address to the convention if you click [HERE](#).

Answer to trivia question no. 3: Before the name "Rotary International" was adopted, what was RI's official name? (d) International Association of Rotary Clubs.