

DISTRICT 5170

\$6,545,811!
(SEE BELOW)

AROUND THE CLUBS:
MORGAN HILL

TRF NEWS TODAY

JANUARY, 2020

CURRENT NEWS OF DISTRICT 5170 AND THE ROTARY FOUNDATION

From the Editor ...

By PDG Ed Jellen

First of all, I wish a very happy new year to all of our readers and supporters of TRF. Now, I know that many of our regular readers are going to be asking themselves as soon as they open the file with this newsletter:

"Where's Russ? Doesn't his message generally appear on the first page?" The answer: Russ is just fine, and busy as usual working very hard to promote TRF and to organize workshops to help the clubs learn more about matching grants, legacy giving, recognition, and the many other things that go into making our district so successful in its support of the multitude of humanitarian efforts that TRF undertakes. But after two and one-half years of such service, I thought it would be OK if we gave Russ a short respite from writing articles for *TRF News Today*.

And now that I have mentioned the success of our district, I have the pleasure of announcing (note the left-hand balloon up top) that our district has broken, by a very huge amount, its all-time record for total giving in a single Rotary year. The total giving amount as of January 8 is \$6,545,811. Of that amount, \$542,390 went to TRF's Annual Fund, \$631,046 went for polio eradication, and \$5,257,188 was added to the Endowment Fund. Our hearty thanks to the generous donors to TRF throughout the district, especially those who made legacy gifts and those whose contributions qualified them to become new members of the Arch Klumph Society.

TRF News Today starts this calendar year off with a useful and interesting mix of articles. You can learn about the founder of the Paul Harris Society, and how to grow your annual giving donation. You can read about the experiences of two Rotarian bike riders from our district who raised a lot of money by riding their bikes in support of Rotary's efforts to eradicate polio. Our "Around the Clubs" feature presents a story from the Rotary Club of Morgan Hill that was 13 years in the making. And, you can check out the donation stats for your club and all the others in the district. Also, just for fun, you can try your hand at our Rotary trivia quiz, or at Ken-Ken® (to which I am addicted).

This issue also includes a tribute to the late PDG Denny Weisgerber, whose valor in service to our country will move and inspire you.

Finally, I thank you for your support of TRF and *TRF News Today*.

Rotarians Gratefully Remember Wayne C. Cusick, Paul Harris Society Founder

By Pat McMeniman, Paul Harris Society Chair

On October 30, 2019, Rotarian Wayne C. Cusick passed away in San Diego, California.

In July 2006, Cusick founded The Paul Harris Society and the society became an officially recognized program of Rotary International.

Cusick received many awards and accolades including Rotary International's highest honor, the "Service Above Self Award" a prestigious award for Rotarians who demonstrate their commitment to helping others by volunteering their time and talents. The award is internationally competitive and is granted to no more than 150 Rotarians worldwide each year.

Wayne Cusick also received The Rotary Foundation's highest awards: the "Citation for Meritorious Service" and the "Distinguished Service Award." The "Citation for Meritorious Service" honors Rotarians who have been actively involved in and contributed significant service to The Rotary Foundation. The "Distinguished Service Award" honors Rotarians who have demonstrated exemplary service to the Foundation and received the Citation for Meritorious Service at least four years prior.

Today, we look back to 2006, when Wayne Cusick founded The Paul Harris Society, and now look at 20,000+ Paul Harris Society members who honor the vision of Rotary's founder, Paul Harris, by annually contributing \$1,000 or more to The Rotary Foundation's Annual Fund, PolioPlus Fund, or approved global grants.

As District 5170 Rotarians begin the new year, many new opportunities are on the horizon. Among these opportunities, **you** can **make** a commitment or **renew** your commitment to annually support the vision of Rotary's founder, Paul Harris.

HOW CAN YOU JOIN THE PAUL HARRIS SOCIETY? Here are several ways:

Contact Pat McMenamin, District 5170 Paul Harris Society Coordinator, and let him know of your intent to join the society and annually contribute \$1,000 or more to The Rotary Foundation's Annual Fund, PolioPlus Fund, or approved global grants. You may contact Pat either by phone: 925-980-6881 or email: pjmcmenamin@mac.com

You may also notify The Rotary Foundation of your intent to contribute \$1,000 or more every year by doing any of the following:

- (a) Complete the a brief enrollment form on the Paul Harris Society's webpage at: rotary.org/paulharrissociety (look for the JOIN button to open the form);
- (b) Email the Rotary Support Center at: rotarysupportcenter@rotary.org
- (c) Calling the Rotary Support Center at: 1-866-976-8279

HOW YOUR CLUB'S ANNUAL FUND DONATIONS GENERATE DDF

By Annual Giving Chair, PDG Tim Lundell

The Rotary Foundation operates on a three-year funding cycle designed to enable TRF to use the investment earnings to pay for administrative and fund development costs. Accordingly, our District's Annual Fund-SHARE contributions are invested by TRF for three years. After this time, 50% of the donated amounts are allocated to the World Fund (to pay for grants and programs available to all Rotarians), and the other 50% is available as District Designated Funds (DDF) for our District to use. Unlike many other districts, it is the policy of our District to distribute not less than 85% of the DDF funds to our Clubs in direct proportion to each Club's Annual Fund contributions over the previous three years, for use in funding District and Global Grants that the Clubs select. For example, 50% of Annual Fund-SHARE contributions made this year, in 2019-20, will result in District Designated Funds available for use in 2022-23. **PLEASE NOTE:** the cutoff date for crediting contributions in the current year is January 31st; funds received by TRF after that date will roll over to the next year, and their availability as DDF will therefore be delayed by a year. So make your contributions NOW!

How to GROW Your Annual Giving Donations!

El Tour de Tucson - Rotary's Ride to End Polio

By Jim Bell, District Polio Plus Chair

The Ride to End Polio is a bicycling fundraiser hosted by Rotary District 5500 and held each November in Tucson, Arizona, USA, in conjunction with El Tour de Tucson, one of the largest annual bicycling events in the US. El Tour, organized by Perimeter Bicycling Association of America, annually attracts more than 8,000 cyclists. In 2017, 125 Rotarians came from as far as Germany, France and Australia to ride in the event. Cyclists can ride distances ranging from a half-mile fun ride to the full 100 miles and typically collect pledges for each mile ridden. If you can't make it to Tucson, you can participate by riding a stationary bike in your home or gym and collect pledges for the number of minutes you ride. In addition to the ride itself, District 5500 puts on a celebration banquet on the eve of the ride, provides food, drink and massage for Rotarians at the finish line, and staffs the largest aid station on the ride. There are lots of volunteer opportunities for Rotarians, friends and family not riding in the event.

Riders can choose from a variety of distances including: 25, 50, 75 or 100 miles. Those who ride infrequently can choose a ¼ mile or 5 mile Fun Ride. Indoor cyclists can ride up to 90 minutes. This year we had two Rotarians from District 5170 participate in the event. Brad Howard from Oakland Uptown and Joe Goralka from Oakland #3. The following is their experience in the event.

Brad Howard

Brad participated in the El Tour de Tucson by completing the 50-mile ride in just under 3 hours. This was his third El Tour and he loved the experience. He states it is a well-managed ride, the ride itself is both challenging and doable, and it brings together Rotarians to join in what we love – raising money for polio eradication and riding our bikes.

He has participated in the event for three years and has been lucky enough to raise more than \$150,000. This was mostly due to the fact that when he was a Rotary International Director, he was able to reach a larger audience to ask to support his ride. Each year the Rotarians who engage in this effort raise approximately \$3.5 million U.S., which is matched, 2:1, by the Gates Foundation, allowing Rotary to raise more than \$10 million annually.

Brad says "In addition to the ride and raising money, it is wonderful to see a bunch of people wearing Rotary gear, and joining forces to get something done. At the end of the ride, we all gather at the Rotary tent and share a great accomplishment."

He really hopes this newsletter will inspire people to join the ride next year. Everyone can find a place to join the effort.

Joe Goralka

Joe signed up for the ride before he even owned a bike and trained for a couple months with several guys in his club who cycle and they helped him learn the ropes all the cycle etiquette. He is glad for their help and did not tumble on the ride, although he is still learning the clip-on shoes process. He raised a total of \$4,197.84

The following are his words about the event:

I made it the full 100 miles. Not First .. but not Last, but also not in the middle of the pack where I like to be for runs and rides as an old guy among the youthful Olympians .. maybe next time.

This was only my second ride .. and my very 1st of this size and scope (approximately 9,000 cyclists), so I learned some lessons that will greatly reduce my ride time next year.

I am pleased to have finished not hurting and having not tumbled (as still new to clip-ons). I really enjoyed the event .. Rotarians are made to feel like dignitaries, Special and very Welcome.

Everyone was so cheerful .. and encouraging.

The Rotary Ride to End Polio is a Great event - for a Great Cause. Huge thank you to my biggest and best fan Martha (my wife and a fellow Rotarian) .. for being such a good sport; joining me on the mad-dash down and back 28 hours in car roundtrip .. with only 34 hours in Tucson (for sleep and ride and eat) .. Such a Grandiose Date treated her to dinner after the ride.

Ride was an Excellent Event ... high energy and tremendous fun - highly recommend it. Plan to ride again next year ... might have an Oakland # 3 contingent.

Joe and his wife, Martha

Pledges are still coming in. But we will need to finalize those numbers soon. Here are the fundraising results as of December 17th:

The DDF total for the Ride: \$415,423.13

World Fund Match for DDF contribution: \$415, 423.13

Cash (money received through Ideas Page, rotary.org and checks mailed in) \$712,000

Total: \$1,532,846.26 (Not including the Gates Foundation 2-for-1 match)

Together let's help Eradicate Polio from the World!

Denny Weisgerber: A Remembrance

By PDG Ron Sekkel

William Denny Weisgerber died peacefully, surrounded by loving family, on December 4, 2019. He was 89, born in Bend, Oregon on May 5, 1930. He was in Boise, Idaho for his high school years, when he met the love of his life, Marianne Tillery. Married for 68 years, Denny and Marianne built an extraordinary life of family, community service, inspiring leadership, devotion, and commitment to a lifetime of connections with people and organizations.

In 1949, Denny enlisted in the Marine Corps, and in 1950 was assigned to train Marines bound for combat in Korea. Distinguishing himself by his excellent performance, he rose quickly to the rank of Staff Sergeant.

In 1952 he shipped out to Korea as an assistant platoon sergeant, seeing intense combat in an area known as "The Hook". In October of 1952, Denny successfully led a patrol, under heavy fire, to take back an overrun outpost. They did so with hand grenades and small arms fire. While returning, Denny discovered that one of his Marines was missing.

"I was the man in charge of that platoon," Denny said, his voice cracking while re-living the event. "Those were my men, and that Marine left on that hill was one of mine. I couldn't send the others to get him, that wasn't their job. It was mine." Denny put the wounded Marine in what he called a fireman's carry, and carried him down the hill, until a mortar sent both Marines to the ground. His man was killed and Denny was evacuated to the hospital ship *Repose* where his leg was amputated.

For his bravery, Denny earned the Navy Cross, and was put up for promotion to Gunnery Sergeant. He received the Navy Cross, but because he was issued a medical discharge before receiving the promotion, he didn't get it.

Denny received a rare, honorary promotion to Gunnery Sergeant 60 years later in 2012. How rare is that? It is only the second time in history that this was done. It required approval from both houses of Congress and from the President of the United States. Of course, this was only done if Denny would not make a request for any back pay.

His voice cracked again when Denny said "when they put me in that box, I want those Gunny Stripes on my sleeve."

Continues on next page

Denny was forced to relinquish his dream of a career in the Marine Corps. However, he continued to serve Marines, both active duty and veterans, through his tireless involvement in the Marine Corps League, the Marine Corps Reserve, and the 1st Marine Division Association.

He volunteered throughout his life as a peer counselor for new amputees and PTSD patients at the VA Hospital, and never missed an opportunity to be of service or support to Marines and their families. This lifetime dedication of service and achievement to the Marine Corps was why in January of 2012, The Secretary of the Navy selected Denny for honorary promotion to the rank of Gunnery Sergeant in the United States Marine Corps.

As a civilian he became a highly successful agent and manager with State Farm, at which Denny uniquely developed lifelong friendships that grew from his devoted mentorship of new agents who became like family to him.

In 1956, Denny and Marianne and their young family put down roots in the newly chartered city of Milpitas. When San Jose attempted to annex Milpitas in 1961, Denny was a key leader in the grass roots group opposing the annexation. The result was an overwhelming mandate by voters to reject the annexation and maintain the unique identity of Milpitas.

He served 12 years as a city councilman, including three terms as mayor, and poured his boundless energy into ongoing service through countless special projects, and as commissioner for organizations benefiting veterans, seniors, and young people, literally until the day he died.

Denny loved being a member of Rotary International for 55 years. He was an enthusiastic supporter of, and a major donor to, TRF. Denny served two terms as Milpitas Rotary Club President, and District 5170 Governor from 1999-2000. Cindy and I got to know and love him and Marianne when I got to proudly serve as one of his 10 Assistant Governors.

Denny and Marianne built a treasured legacy with each member of their family, mentoring and encouraging young people with their love and support, avidly following their beloved 49ers for over 48 years, building valued relationships, never missing an opportunity to be of service or to build something positive.

A Celebration of Life honoring Denny Weisgerber will take place on Sunday, January 26 at 1:30 pm at the Milpitas Community Center, 457 E. Calaveras Blvd, Milpitas.

Legacy Giving

By PDG Jeffrey M Orth, ChFC, CASL

It is possible that you may have been blessed beyond what you ever would have imagined and are looking for ways to give today and beyond. Perhaps the idea of leaving a legacy that goes on beyond your own lifetime might even seem appealing.

You can be an important part of the Rotary Foundation's future of serving humanity by including a gift to Rotary's endowment in your estate plan.

There are a number of ways that you can make a current commitment for a future gift and I will share some of those ideas in future articles. In this issue we will explore how your legacy can carry on.

Your Legacy Carries On:

A gift to **Endowment-World Fund** allows the Trustees to direct support wherever it is most needed around the world. A gift to **Endowment-Share** allows your Rotary District or your Club to direct a portion of the spending along with a portion going to the World Fund. You may also choose to support one or more of the **Areas of Focus**.

We may share your name as one of the growing number of Rotarians and friends who are supporting the foundation with your legacy commitment unless you request anonymity.

Personalize Your Fund:

You can personalize your legacy with a separately identified fund that bears your name, your family's name or the name of a loved one.

Let Rotary Recognize You:

The Rotary Foundation Trustees are pleased to share their gratitude and offer membership in some special societies.

Legacy Society:

Individuals and couples that have pledged a future gift of \$1 million or more to the Endowment are invited to exclusive Rotary International Foundation events and will receive special recognition items and all the benefits provided to Bequest Society members.

Bequest Society:

Those who have made a commitment for future gifts of \$10,000 or more will be invited to join the Bequest Society. Each level of giving is recognized as follows:

\$500,000 – special seating and registration at the International Convention.

\$250,000 – Posthumous induction into the Arch Klumph Society.

\$100,000 – Customized Rotary Promise crystal

\$50,000 – Separate named endowment funds directed to two areas of focus.

\$25,000 – Rotary's Promise crystal and named endowment fund.

\$10,000 – Bequest Society pin and a piece of art

Continues on next page

Benefactor:

Rotary confers Benefactor status on those who have made commitments or outright gifts to the endowment of \$1,000.

Always remember to consult tax, financial and legal advisors before making any charitable gift. Join the many Rotarians and friends who have made a commitment to improving and enriching lives around the world by creating YOUR PERSONAL LEGACY with the Rotary Foundation.

Rotary's tomorrow depends on what you do today.

District 5170 GRANTS

Do you want to know which Global Grants our District 5170 clubs are working on, and see the project descriptions? If "yes," just click [HERE](#)

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**

Around the Clubs

Thirteen Years: A Heartwarming TRF Story

Rotary Club of Morgan Hill

Medical Equipment Project in Buenos Aires, Argentina

By Peter Anderson

You don't often see the impact and ultimate value of your donations to The Rotary Foundation (TRF), but here's a case where we did. Leveraging the District Designated Funds (DDF) allotted to the Morgan Hill Rotary Club by our previous TRF donations, our World Community Service committee got a grant to ship some medical instruments to a hospital in need. Here's what happened...

Hospital Pirovano, Buenos Aires

operate and maintain them.

OK. Great! But now we needed to find a way to get the machines there: 7,000 miles away.

Together with our Rotary Club partners in Buenos Aires we applied for, and were awarded, a TRF "Matching Grant" that would cover the cost of shipping them. (Note that nowadays we call it a "Global Grant", but it's really much the same.)

In 2005 we were offered from our local community hospital a mammogram machine and an X-Ray machine that were being taken out of service because of aging technology. Could we find someplace that could use them? Could a hospital or clinic out there in the developing world operate on "aging technology"? Well, we learned "*certainly!*" Most are !!! We asked around our Rotary contacts in the developing world and found that a hospital in Buenos Aires, Argentina, could accommodate that technology and would love to have the machines. And they had a staff in their Radiology Department that could

The Equipment Arrives!

Continues on next page

The Hospital Staff Welcoming the Arrival

Now it's 2019, and we still hear from our Rotary Club friends in Buenos Aires – every year – that the machines are alive and well and servicing thousands of patients every year. They are kept in good operating order, because of the tremendous value they provide to their local community. Also because the hospital cannot afford to purchase new machines. In the 13 years since delivery, the machines have serviced well over 100,000 patients, saving perhaps thousands of lives. Such as this one:

So we received the machines from our local hospital, boxed them for shipping, and sent them off.

By now it's 2006, and our Rotary partners picked them up at the port and transported them in a pick-up truck to their community hospital, where they were joyously and ceremoniously greeted by hospital staff.

A patient being examined about 5 years ago happened to recognize the Rotary sign next to the mammogram machine, as her husband is a member of a different Rotary Club in Buenos Aires. She mentioned it to him; he hadn't known of the project. And as it turned out, her exam revealed a malignant breast tumor that had to be removed. She recovered fully, but her husband did not. He is now under "house" orders to forever remain a member of his Rotary Club and to forever continue to donate to The Rotary Foundation. Forever!

This is just one example of how your work and your donations help to create lasting change – around our globe, in our communities, and in ourselves.

Monthly Contribution Report

(As of January 3, 2020)

Column1	Members	EREY	%EREY	AF GOAL	% GOAL	Per Capita	AF \$ To Date	Polio+	-- Total --
Alameda	59	16	29%	\$15,000	55%	\$140	\$8,243	\$600	\$8,843
Almaden Valley	24	3	14%	\$3,000	47%	\$58	\$1,400	\$200	\$1,600
Campbell	35	6	18%	\$6,000	24%	\$40	\$1,415	\$2,370	\$3,785
Capitola-Aptos	51	27	55%	\$12,000	77%	\$182	\$9,291	\$300	\$9,591
Castro Valley	47	29	63%	\$10,000	138%	\$294	\$13,801	\$2,115	\$15,916
Cupertino	207	134	65%	\$60,000	77%	\$225	\$46,488	\$2,307	\$48,995
Dublin	39	13	36%	\$12,000	39%	\$121	\$4,717	\$500	\$5,217
East Palo Alto Bayshore	22	1	5%	\$750	333%	\$114	\$2,500	\$50	\$2,550
E-Club of Silicon Valley	42	13	33%	\$3,500	94%	\$79	\$3,307	\$1,297	\$4,604
Evergreen Valley, San Jose	27	0	0%	\$2,500	0%	\$0	\$0	\$0	\$0
Freedom	21	4	19%	\$0	0%	\$81	\$1,700	\$0	\$1,700
Fremont	40	1	6%	\$10,000	191%	\$478	\$19,125	\$0	\$19,125
Fremont Bridge	21	32	82%	\$12,000	4%	\$24	\$504	\$0	\$504
Fremont Morning	18	7	41%	\$4,000	100%	\$222	\$4,002	\$0	\$4,002
Fremont-Union City-Newark Su	12	3	25%	\$1,000	39%	\$33	\$390	\$0	\$390
Gilroy	125	0	0%	\$20,000	65%	\$104	\$13,041	\$1,000	\$14,041
Gilroy After Hours	30	33	27%	\$750	0%	\$0	\$0	\$0	\$0
Gilroy Sunrise	22	2	10%	\$3,500	19%	\$30	\$650	\$200	\$850
Hayward	66	27	45%	\$10,000	73%	\$111	\$7,327	\$0	\$7,327
Hollister	72	0	0%	\$12,000	0%	\$0	\$0	\$0	\$0
HuaRen in Silicon Valley	10	0	0%	\$500	0%	\$0	\$0	\$0	\$0
Livermore	110	31	29%	\$40,000	43%	\$157	\$17,250	\$6,350	\$24,600
Livermore Valley, The	38	7	19%	\$8,000	22%	\$46	\$1,749	\$11,250	\$12,999
Los Altos	165	88	55%	\$37,000	104%	\$234	\$38,631	-\$593	\$38,038
Los Altos Sunset	8	5	71%	\$2,000	170%	\$425	\$3,400	\$35	\$1,258,173
Los Gatos	108	17	16%	\$25,000	33%	\$76	\$8,159	\$1,020	\$9,179
Los Gatos Morning	48	39	85%	\$20,000	76%	\$318	\$15,280	\$3,350	\$18,630
Milpitas	32	4	13%	\$6,000	10%	\$19	\$600	\$0	\$600
Mission San Jose	13	4	31%	\$2,000	50%	\$77	\$1,000	\$0	\$1,000
Morgan Hill	117	47	42%	\$22,000	72%	\$135	\$15,770	\$1,750	\$17,520
Mountain View	34	20	61%	\$0	0%	\$219	\$7,449	\$1,000	\$8,449
Newark	41	25	68%	\$25,000	24%	\$144	\$5,890	\$75	\$5,965
Niles (Fremont)	100	22	23%	\$27,000	37%	\$99	\$9,867	\$493,763	\$503,630
Oakland	300	29	10%	\$70,000	35%	\$82	\$24,519	\$3,498	\$29,017
Oakland Uptown	10	5	50%	\$3,500	53%	\$185	\$1,850	\$872	\$2,722
Palo Alto	130	54	46%	\$22,000	81%	\$137	\$17,844	\$7,710	\$25,804
Palo Alto/University	107	26	25%	\$10,000	119%	\$111	\$11,925	\$200	\$12,125
Piedmont-Montclair	14	6	43%	\$2,800	43%	\$86	\$1,200	\$0	\$1,200
Pleasanton	81	13	17%	\$4,000	267%	\$132	\$10,684	\$4,350	\$15,034
Pleasanton, Dublin, Livermore	16	10	83%	\$3,500	171%	\$375	\$6,000	\$25	\$6,025
Pleasanton North	55	17	34%	\$18,000	60%	\$196	\$10,796	\$0	\$10,796
San Jose	465	2	0%	\$30,000	4%	\$3	\$1,255	\$950	\$2,205
San Jose East-Evergreen	23	5	24%	\$3,000	152%	\$198	\$4,550	\$25	\$4,575
San Jose Silicon Valley	21	3	16%	\$8,000	160%	\$611	\$12,825	\$390	\$13,215
San Juan Bautista	34	12	39%	\$4,500	55%	\$73	\$2,480	\$0	\$2,480
San Leandro	40	5	13%	\$14,000	13%	\$46	\$1,859	\$1,910	\$3,769
San Lorenzo Valley (Felton)	34	23	68%	\$6,500	92%	\$176	\$6,000	\$36,320	\$42,320
Santa Clara	73	33	49%	\$20,000	57%	\$156	\$11,414	\$1,000	\$12,414
Santa Cruz	113	68	63%	\$15,600	110%	\$153	\$17,235	\$0	\$17,235
Santa Cruz Sunrise	93	46	49%	\$25,000	98%	\$263	\$24,496	\$150	\$24,646
Saratoga	98	53	54%	\$27,000	90%	\$249	\$24,412	\$2,001	\$26,413
Scotts Valley	14	1	8%	\$3,100	65%	\$143	\$2,000	\$43,580	\$45,580
Silicon Valley	0	0	0%	\$0	0%	\$0	\$0	\$0	\$0
Silicon Valley Passport	49	3	8%	\$3,000	105%	\$64	\$3,145	\$110,170	\$113,315
Silicon Valley Rainbow	0	0	0%	\$0	0%	\$0	\$0	\$0	\$0
Silicon Valley Star (Sunnyvale)	18	3	18%	\$2,000	29%	\$32	\$575	\$0	\$575
Sunnyvale	54	27	52%	\$12,000	101%	\$225	\$12,143	\$0	\$12,143
Sunnyvale Sunrise	11	4	36%	\$2,200	75%	\$150	\$1,650	\$300	\$1,950
Watsonville	76	36	52%	\$10,000	96%	\$127	\$9,625	\$0	\$9,625
TOTALS	3,733	1,144	31%	\$732,200	66.02%	\$129.50	\$483,427	\$742,390	\$2,483,005

In red = 100% or more

In blue = highest number

ROTARY TRIVIA

Trivia Question No. 1:

Who was Gustavas Locher:

- a) The first "major donor" to TRF;
- (b) The first Paul Harris Fellow;
- (c) The first General Secretary of RI;
- (d) The founder of 17 Rotary Clubs (still a record); or
- (e) One of the four founders of Rotary?

Trivia Question No. 2:

The Rotary Club of Cairo, Illinois is:

- (a) South of Richmond, Virginia;
- (b) Primarily an Egyptian speaking club;
- (c) Locally well-known for its championship bowling team;
- (d) Also a Lions Club (by special arrangement); or
- (e) Home club of 9 Past District Governors?

Trivia Question no. 3:

When was the first Rotary year in which TRF received over \$1 million in contributions in a single Rotary year:

- (a) 1934-35;
- (b) 1944-45;
- (c) 1954-55;
- (d) 1964-65; or
- (e) 1974-75?

Answers on last page of this newsletter

**Can you Identify
this famous
Rotarian?**

(Answer on last page)

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.

KenKen® for Readers of *TRF News Today*!

3—	3	2÷	
	3+	6×	
5+		3—	
	7+		1

Simple Rules for KenKen®

1. Fill in each box with a number from 1 to 4; in the more difficult puzzle, 1 to 6.
2. Do not repeat a number in any row or column.
3. The numbers in each heavily outlined set of squares, called cages, must combine (in any order) to produce the target number in the top corner of the cage using the mathematical operation indicated.
(For example, the numbers in the two squares of the cage at the upper right of the 4x4 puzzle must equal 2 when one of the numbers is divided into the other.)

Next, a puzzle that's a bit more difficult:

KenKen® is a registered trademark of Nextoy, LLC, ©2020, KenKen Puzzle LLC. All rights reserved

www.KenKenpuzzle.com

3	2÷		1—	2÷	30×
2÷	144×	1—			
			3÷		7+
		5—		5	
60×			2	7+	2÷
11+		1—			

How did you do? Did you enjoy these puzzles? Please Let me know.

EdJellen@gmail.com.
(Solutions are on the next page.)

1	3	4	2
1		7+	
4	1	2	3
	3-		5+
3	2	1	4
	6×	3+	
2	4	3	1
	2÷	3	3-

KenKen® is a registered trademark of Nextoy, LLC, ©2020, KenKen Puzzle LLC. All rights reserved

Happy
New
Year!

2	1	3	4	5	6
			1-		11+
1	6	2	3	4	5
2÷	7+	2			60×
3	5	6	1	2	4
	5		5-		
4	3	1	5	6	2
7+		3÷			
5	2	4	6	3	1
			1-	144×	2÷
6	4	5	2	1	3
30×	2÷	1-		2÷	3

The famous Rotarian is Luciano Pavarotti, Rotary Club of Modena, Italy. He holds two spots in the Guinness Book of World Records: (1) for the greatest number of curtain calls (165), and (2) held jointly with two other tenors, for the best-selling classical album of all time: the first Three Tenors album ("Carreras, Domingo, Pavarotti: The Three Tenors in Concert").

Answer to Trivia Question no. 1: (e) Gustavas Locher was one of the four founders of Rotary.

Answer to Trivia Question no. 2: (a) The Rotary Club of Cairo, Illinois is South of Richmond, Virginia.

Answer to Trivia Question no. 3: (d) The first Rotary year in which TRF received over \$1 million in contributions was 1964-65.