

Kona Nightingale

The Newsletter for Rotary Club of Kona Mauka
Chartered in 1967

November 2016

President's Message

Sharon Taylor

NOVEMBER IS FOUNDATION MONTH

In the Rotary calendar November is Foundation Month. It is also the month that Americans give thanks during one of the most popular holiday celebrations of the year.

What better way to give thanks than to make a donation to the Rotary Foundation.

The Rotary Foundation was established 100 years ago in Atlanta, Georgia. Since that time Rotarians like you and me have donated more than \$3,000,000,000.00 to carry out good works throughout the world. Projects are planned, coordinated, vetted and funded by the Foundation. Check out Charity Navigator to see how the RI Foundation stacks up to other charities. You will be amazed at our great standing.

Members of our club, through their dues, donate to the Foundation every year. That is, all but those who hold a spousal membership. The reduction in dues for a spousal membership does not include a donation to the Foundation. I plan to make my donation. Please, other spousal members join me. Your donation is 100% tax deductible.

Our Foundation co-chairs, Eric Curtis and Gary Rovelstad are not available this month. However, when Eric returns from his Antarctic adventure he will give a presentation to the club on the Foundation, Paul Harris points, and how to transfer your points. I am sure that you will want to make a donation, and or check the status of your points at that time.

I wish all of you a Happy Thanksgiving and enjoy your celebration with family and friends.

Speakers

Door Prize

November 1

Tammy MacAller

Nutrition & Healthy Eating

Larry Kniffin

November 8

RI Foundation

Paul Harris: You May Be Eligible

Laura Kniffin

November 15

Jazzmin Cabanilla

Teach For America Hawaii

Joe Krawczak

November 22

DARK: Happy Thanksgiving

November 29

TBA

Chris Leinenweber

Rotary's 4 Way Test Of the Things We *Think, Say* and *Do*

Is it the TRUTH?

Is it FAIR to all concerned?

Will it build GOODWILL and BETTER FRIENDSHIPS?

Will it be BENEFICIAL to all concerned?

(AND... Is it Fun??)

*Volunteering is the ultimate
exercise in democracy.
You vote in elections once a year,
but when you volunteer, you vote
every day about the kind of
community you want to live in.*

Senior Ground Golf

Don Taylor keeping score at the annual Senior Ground Golf Tournament. Kona Mauka sponsors this highly anticipated yearly event.

Congratulations
Joe Krawczak

President
Sharon
presented Joe
with his first
Paul Harris
award

Kona Mauka recently donated a Shelter Box to help with the relief efforts in Haiti.

shelter BOX **DISASTER RELIEF**
www.shelterbox.org

Shelter Box (a partner project of Rotary) was invented in the garage of Tom Henderson in 1999.

Pictured: Shelter Box Inventor, Tom Henderson, and Dr Ali Bairos (Don Taylor's brother) in Haiti

Melissa Geiger, Aloha Theatre Operations Director, receives \$1,000 grant from Kona Mauka Community Service chairs Bob Schaible & Awa Huihui-Graffe

Halloween fun at the Elks!

What in your life are you most thankful for?

Happy Thanksgiving

I am forever thankful for our children, family, friends, and the joy of having found the love of my life.

Donna Hiranaka
Joined Rotary April 25, 2006

I'm thankful that the election will be over soon.

Chris Leinenweber
Joined Rotary July 1, 2014

I am most thankful for my wonderful family, my Rotary Ohana, friends, good health and the privilege of living in Paradise.

Sharon Taylor
Joined Rotary October 23, 2012

Another year with family and friends, but most of all the health and well being of all our children.

Laura Kniffin
Charter member in the 90s
Joined Mauka Rotary Dec 4, 2012

I am thankful for being born in America and having parents who pushed me to do my best.

Dave Hiranaka
Joined Rotary January 15, 2002

With my busy life, I forget to think about all the things that I am thankful for. I am most thankful for having a loving mom and dad and loving grandparents throughout my life. Far from a perfect life. Many ups and downs, but lots of experiences and memories. Also, the many friends and neighbors that we have. Last but not least, I am thankful for growing up an American. When America was America. In God we trust. (wait a minute! I have not grown up yet. I always said that when I grow up I am not watering plants with a water hose. Guess what? I have not grown up yet). Ha Ha

Aloha, Trudy Teshima-Gramlich

My family, friends and the wonderful Rotarians that I serve with everyday... and of course, the work that Rotary International does to change the world for all of us!

Clint Schroeder
Rotary D5000 District Governor

I'm most Thankful for my family.

Greg Stille
Joined Mauka Rotary Jan 26, 2016
Previous Rotarian in CA & Maui

Family.

Larry Kniffin
Joined Mauka Rotary Dec 4, 2012

Queens' Lei Project November Watering Crew

Remembering Cliff Kopp

Husband, Father, Rotarian,
Community Activist, Friend

Hawaii Island Growing Our Own
Teachers

November's Rotary Theme: Foundation

We all know that this year marks the 100th anniversary of Rotary Foundation, but what do we know about its founder, Arch Klumph? We keep hearing his name in relation to this momentous milestone in Rotary. It all seems so long ago, but then looking at his photo you can't help but be reminded that this was a young business person not unlike many of us in Rotary today. Yet his vision literally helped changed the world for the better.

I found it interesting to learn that he joined the Rotary Club of Cleveland in 1911 and was the Rotary International President by 1916! No more complaints about being elected to the club presidency too soon! :)

According to the September 1916 issue of The Rotarian, Arch Klumph was a self made, self educated man. When a lad of twelve he had to leave school to work and add to the family income. A few years later he sought to make up for this loss by attending the night school at a social settlement in Cleveland, walking four miles after a hard day of work in order to save on carfare.

As a young man of 18 he entered upon his business career when he became office boy with the Cuyahoga Lumber Company. At the time of his RI Presidency he was President, General Manager and owner of that same company.

The Rotarian goes on to say, "One always experiences surprise in first meeting Arch C Klumph. One naturally comes to associate that name, which appears so prominently in such a varied array of industrial, civic, social and political activities, with a man of mature years. And yet after the first wave of surprise to find that the young man before is not his son, you intuitively sense the latent power or personality that places him in the foreground of so much public life."

Rotary President Arch Klumph proposes an endowment for doing good

Klumph's remarks at the Rotary Convention in Atlanta, Georgia, USA, plant the seed for today's Foundation. The Rotary Club of Kansas City, Missouri, USA, makes the first donation, of \$26.50.

A Little History of Rotary Club of Kona Mauka

In the 1968-1969 year, Henry Greenwell was elected president, James Ushiroda was elected Vice President, Ed Hedemann-Secretary, and Masami Yamamoto—Treasurer. Projects of note during the year involved building up Rotary Foundation and the idea of Rotary among the members. Any member who didn't know the 4-Way Test by memory was fined \$5.00.

The 1969-1970 year was headed up by President James Ushiroda. The Vice President was Edwin Hedemann, Hisashi Kimura—Secretary and Shizuo Uchimura-Treasurer. Past year's projects were continued and a push for new membership was made and the club membership increased dramatically. In this year, too, the Wayne Hedemann Scholarship for a deserving Konawaena High School graduate was begun as an annual activity as a memorial to Ed's son who was killed May 13, 1970 in Vietnam. The scholarship began with a \$4,000 contribution from the Hedemann family in Wayne's memory.

Mark Your Calendar for the Polio Plus Rotary Party on Saturday, November 12 at Daylight Mind

No child anywhere should have to suffer from this vaccine-preventable disease. Help us make an impact on World Polio Day.

#endpolio | endpolio.org

Kona Oceanfront dining, breathtaking views, beautiful sunsets . . .

What a fun way for Hawaii West clubs to work together to **raise funds (and awareness) for Rotary's polio eradication efforts.**

Bring your friends and enjoy a fun evening with fellow Rotarians, friends and family.

Hope to See You All There!

Golden Jubilee Celebration Dinner

Saturday, May 6, 2017
Sheraton Keauhou Resort & Spa

Doing Good Locally and Globally since 1967

MAY 2017 Hawaii Rotary D5000 Conference
19 May 19-21, 2017 | Sheraton Ka'anapali, Maui

Rotary D5000 District Conference!

Lasting friendships grow
from the fellowship hours
at the District Conference.

Inspiring speakers, great
social activities, beautiful
locale.

Early registration fees
expire **November 30!**

THE ROTARY FOUNDATION

**Come Celebrate
June 10-14, 2017**

**Experience
Passion
Celebration**

John Germ

November

Looking back at the momentous 1917 Rotary Convention in Atlanta, it is difficult to see what could have been contentious about the words of then-President Arch C. Klumph: "It seems eminently proper that we should accept endowments for the purpose of doing good in the world." Yet, at the time, support for the idea was far from unanimous. Some thought an endowment fund would create more trouble than it was worth. But Klumph's idea received the support it most needed in the form of an initial donation of \$26.50 from the Rotary Club of Kansas City, Missouri.

Nearly 100 years later, we recognize Klumph's idea as not only visionary, but revolutionary: It set in place the mechanism that allowed Rotary to become the vast force for "doing good in the world" that it is today.

In many ways, our Rotary Foundation is the foundation of Rotary as we know it. It has created a mechanism for cooperation and partnership among clubs and between Rotary and other organizations; it has enabled us to be ever more ambitious in our work and to reach for goals of historic proportions, such as the eradication of polio. It is impossible to quantify the good that has been done over the last century as a result of The Rotary Foundation. All we can know for sure is that Arch Klumph, if he could see it, would be proud.

I am looking forward to seeing many of you at our international convention in Atlanta: the city where our Foundation was born. I hope a record number of Rotarians will be there to celebrate the centennial of our Foundation. In the meantime, there are plenty of other ways to celebrate! I encourage you to read more about the Foundation centennial at centennial.rotary.org. There, you'll learn about the history of our Foundation and find ideas for events and projects in your clubs and your community.

One of the most important ways we are celebrating the Foundation centennial is with a fundraising goal of \$300 million. Your gift to your Foundation is the best way of ensuring a strong second century for Rotarians Doing Good in the World and for Rotary Serving Humanity.

Our Leadership Team

Rotary International
President
John Germ

District 5000
District Governor
Clint Schroeder

D5000 Hawaii West
Assistant Governor
Donna Hiranaka

Rotary Club of Kona
Mauka President
Sharon Taylor

Clint Schroeder

November

November is the time of year when we celebrate the outstanding work of the Rotary International Foundation. As we celebrate the RI Foundation's 100th Anniversary, honestly think about the difference that our Foundation has made in the world – it's astonishing!

Over the last 100 years, Rotarians just like you and me have donated more than \$3,000,000,000 to support Rotary's good work all over the world. That good work is planned, coordinated, vetted, and funded by our Foundation.

Have you ever wondered how our Foundation stacks up to other major charities and Foundations? Take a look at the most recent rating from Charity Navigator:

	Score (out of 100)	Rating
Overall Score & Rating	97.87	★★★★
Financial	97.00	★★★★
Accountability & Transparency	100.00	★★★★

Giving to our charity is incredibly easy. Did you know you can direct your gift to a particular cause? Did you know you can defer your giving by including it in your Estate Plan? Did you know you can automatically give a pre-set amount each month? Please go to rotary.org and check it out—and give!

D5000 Polio Champion Challenge Update:

Make this year
the last year.

D5000champion.org

2016-17 is a special year for all of us. Not only are we celebrating the 100th Anniversary, we are working incredibly hard to finish the job of eradicating Polio!

I have more exciting news about the D5000 Polio Champion Challenge! As of November 1st, we have had **246** District

5000 Rotarians commit to the Champion Challenge; a commitment of over \$89,500! **WAY TO GO!**

To date, we have **177 Bronze** level donors, **38 Silver** level Donors, and **31 Gold/Gold+** level donors! What an outstanding show of support as we raise the final funds necessary to eradicate Polio ONCE AND FOR ALL! I am so proud of the Rotarians and Clubs that have stepped up to the challenge to "Make this year the LAST year. **Our D5000 giving is already 66% to our total goal of \$135,000 to the Polio Plus Fund.**

Now, let me brag about some of our clubs! We have **44** clubs "on the board" that have already started giving AND we already have **12 clubs** that have exceeded their club goal of \$2,650 – Well done!

What's Happening in Rotary This Month?

November

Rotary Foundation Month

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Karen & Peter anniversary	1 Tammy MacAller Nutrition	2	3	4	5
6	7	8 RI Foundation & Paul Harris	9	10	11 	12 Rotary Party for Polio Eradication
13	14	15 Jazzmin Cabanilla Teach For America Hawaii	16 Valentine Fund-raiser Mtg @ Holualoa Inn 4pm	17 Feed the Homeless for Thanksgiving	18	19
20 Larry & Laura anniversary	21	22 DARK Thanksgiving	23	24 	25	26
27	28	29 TBA	30 Last day early registration District Conf			

MARK YOUR CALENDAR:

November 12:

November 16:

November 30:

December 2:

Polio Plus Fundraising Dinner: Daylight Mind Restaurant
 Valentine Fundraiser Meeting @ Holualoa Inn - 4:00 pm
 Last day for District Conference early registration fee
 Christmas Party

Rotary Club of Kona Mauka 2016-2017

President: Sharon Taylor
 Treasurer: Eric Curtis
 Secretary: Carol Gigliotti
 Vocational: Donna Hiranaka
 Club Service: Laura Kniffin
 Programs: Ken Obenski
 Newsletter: Donna Hiranaka
 Youth Services: Chris Leinenweber
 Sergeant At Arms: Ken Obenski
 RI Foundation: Gary Rovelstad
 Eric Curtis

Membership & Retention: Dave Hiranaka
 Carol Gigliotti
 Steve Pine
 Community Service: Awa HuiHui-Graffe
 Bob Schaible
 Tom Sorensen
 Public Relations: Dan Montgomery
 International Service: Kent Nakamaru
 Past President: Gary Rovelstad
 Jubilee Committee Chair: Don Taylor
 President Elect: Laura Kniffin
 KMR Foundation President: Don Taylor