

June 2017

Tom Rogers, District Governor

Issue 12

ROTARY

District Governor Tom Rogers
Home Club - Canandaigua, NY

SERVING HUMANITY

I am having a bittersweet experience as I write my final Governor's message for the Grapevine. We recently returned from our District Conference in Erie, PA. Over 300 Rotarians and guests were treated by the organizing committee to a wonderful experience. Our Conference included local and international speakers giving information on topics relevant to our District members. Rotary International directed our Committee to provide time to network, reconnect with friends and find inspiration for continuing service and community leadership. Reports on our Foundation, membership, finances, policies and leadership were presented. All of our youth ambassadors were interacting with the Rotarians and two gave moving speeches on Friday night. We presented over 70 District awards in membership, attendance, public image, literacy and vocational service.

And most importantly, our Conference had a visit from a President's representative who inspired and motivated participants. Past District Governor Carl Chinnery of Kansas City shared his personal experience with polio as a child and the critical need for Rotarians world wide to support our part in the global polio eradication initiative. Please continue to read this article for a moving testimony regarding Carl's impact on our participants.

I was most proud to present two special achievement awards to David Luitweiler of the Victor Farmington Club and Howard Selleck of Prattsburgh. David has completed many years as Chair of our District Governor Elect Hospitality program. This program every January is known and appreciated world wide. Finally, I recognized Howard for the terrific job that he has provided our District in the preparation of our monthly newsletter. I will always treasure his patience and guidance with me and my past District Governors.

It was June 30th last year that I stood before the crowd at the Changeover Dinner and said that I was ready. I had been trained, I had the jacket, the pin and I took that first step on the rest of my journey.

And it has been everything that I had hoped that it would be. The experience of serving as your District Governor was exciting, challenging, beneficial, informative, exhausting, rewarding, fun. I do not say life changing because I believe that every experience, every day, every encounter enriches our life. It is just that a year as DG packs a bigger wallop.

Our Rotary membership is down. We have lost 16 members among our 70 Clubs this year. 25 Clubs have shown a gain, 32 show a loss. We have not given up all of our gains from 2015-16 but we are challenged like all North American Districts. The efforts of Glenn Balch, Norma Madayag-Reilly and Drew Ashley have brought the RocCity provisional Club to a point that charter will add 25 members next year.

Our members and Clubs did hear our message regarding the Centennial Celebration of our Foundation. Contributions to the annual fund total \$219,911 with three weeks to go. This equals \$91.67 per member. Last year in June, contributions to the annual fund represented \$23.63 per member. The efforts of PDG Ellen Hughes, PDG Don Alhart and the Foundation committee have our true goal of \$100 per member within reach.

We have embarked on a revamp of the District website. Public Image Director Tom Brown is working on a parallel, shadow web site that will be rolled out in 2017-18 to make our internet presence more useful to members and attractive to the general public.

(Continued on Page 2)

DG Tom Rogers

(Continued from Page 1)

Our International Director, Bill Gormont is informing Clubs to the INTERNATIONAL portion of RI. His presentations are awakening Clubs that have not reached out beyond their communities to be of service to others across the globe.

Youth Services under Mark Wyse and Anne Morrell and the dedicated youth officers once again shepherded 50 exchange students, inbound and outbound, through the challenges of a year abroad. The contribution of these young people to our members, Clubs, school districts and lives is remembered by all for many years. And we do make an impact on these young people. After our Conference in Erie, one student, Kate Flanigen of Pittsford was moved to write PDG Carl Chinnery. A small portion of Kat's letter went like this:

My name is Katherine Flanigen, and I am a 16 year old outbound exchange student to Italy. I am sponsored by the Pittsford Rotary Club.

It is hard for me to find the right words to describe how much your speech impacted me. To be completely honest with you, most of us outbounds and inbounds were expecting the speeches to be more geared to the adults at the conference. We thought that we wouldn't be able to relate to most of the information presented to us that night. We were wrong, and we were all blown away. I was not expecting to have my whole perspective changed with one single speech.

I wanted to reach out to you because I wanted to thank you. I want to make a difference in the world. I think we all do, and I think that when you're young or unaware it is challenging to put your thoughts into actions. Sometimes all it takes is a little push, or a speech at a conference. I wish everyone in the world could hear your words, and feel the same awe and astonishment that we all felt on Saturday night. I believe that is what the world really needs - a speech so powerful that you feel like a changed person after you hear it. You have motivated and inspired me beyond words, and because of your speech, I can see myself involved in Rotary for the rest of my life.

I pray that every member is touched in such a way by some person, some project, some story, some experience.

Finally Sandie and I wish to thank everyone in this District and beyond. To be trusted with the reins of the Governorship is humbling and I hope that you believe that I was a good steward in 2016-2017. I find our District to be strong and I am proud to turn those reins over to DGE Don Milton. He will need them in Saratoga Springs on Derby Day 2018.

DG Tom

Palmyra-Macedon Rotary Sustaining Members

By Pam Dean

The Palmyra Macedon Club was challenged by the Foundation Club Chair Pam Dean to increase their sustaining membership from two to sixteen to celebrate the Rotary Foundation's 100th Anniversary. At the May 31, 2017 meeting sixteen new sustaining members were pinned by District Sustaining Chair Eric Parker. Congratulations to the Palmyra Macedon club for going over their challenge.

Pictured are **Row 1:** Kim Clement, Dick Kirchhoff, Bob Sloan. **Row 2** - Pam Dean, Gary Hopkins, Dianne Sloan, Margaret Brooks. **Row 3:** Jim Bush, Mark Clement, TJ Chamberlain, Anne Morrell, Leslie Vecchiotti, Maurina Schmidt, Pat Ver Plank, Vick Daly. (Absent Bob & Joy Ike & Tom Breen).

Down Under Guests Visit Spencerport

By Colleen Farley

John and Alison Williamson from the Maryborough Rotary Club recently visited the Spencerport club, as part of the Rotary Friendship Exchange. They were guests of Rotarian Roger Ressman and his wife Barbara, who had visited the Williamsons in Australia. While in the area, they made trips to Letchworth Park and Niagara Falls, where they took a ride on the Maid of the Mist.

Pictured, left to right: Past District Governor Bill Gormont, Roger Ressman, Alison and John Williamson, Rotary Club President Kathy Magin.

Reaching the Finish Line

Submitted by Laurie Vonglis, District Polio Chair

Article from Global Polio Eradication Initiative (GPEI) website - 5/26/17:

With eradication closer than ever, delegates to the World Health Assembly discussed how to finish the job and address the challenges of the post-polio world.

At the 70th World Health Assembly in Geneva, global health leaders have reiterated their commitment to polio eradication, discussing progress made and challenges ahead and emphasizing the critical need for effective transition planning for the post-polio era.

Member States spoke of the continuing steady progress towards eradication, and the importance of supporting the remaining endemic countries in finishing the job. With only 37 cases in three countries in 2016, achieving eradication is closer than ever before.

Delegates from Afghanistan, Pakistan, and Nigeria, the last three endemic countries, outlined their key strategies for ending transmission as a matter of priority. The Pakistani delegate underscored the need for continued support from the global community: “Last miles are difficult, but we need to stay the course and reach a significant public health landmark of our time.”

Michel Zaffran, Director of Polio Eradication at WHO, spoke of the impressive decline in cases, achieved through the commitment of Member States, and stressed the critical need to continue to support the endemic countries in their efforts to stop the virus.

“We stand on the brink of making history, but progress is fragile... We cannot lower our guard. We must redouble our efforts to support Nigeria, Pakistan and Afghanistan to implement their national emergency action plans, and ensure they have the resources to do so.”

Member States also addressed the challenge of the scale down of the polio program as eradication comes closer, including the potential impact on achieving and sustaining a polio-free world, on health programs and systems currently supported by polio assets, and on WHO itself. They welcomed existing efforts to plan for the post-polio world, and stressed the importance of careful, considered, and strategic approaches to the transition of polio assets, requesting the WHO Director-General to prepare a detailed transition action plan.

Many delegates expressed concern about the ongoing shortage of inactivated polio vaccine, and noted the need to implement containment measures to ensure the safe and secure storage and handling of materials containing polioviruses, and destroy unneeded materials.

(continued)

Finish Line - (continued):

Rotary International reaffirmed the commitment of their 1.2 million volunteers to the global polio eradication effort, and expressed cautious optimism about the low levels of transmission in 2017. The Rotarian speaker called for the support of all countries to achieve eradication. “The support of every country is needed now more than ever. Passive support is not enough; we will not succeed without political and financial commitment... Let’s make history and end polio together.”

Laurie writes: Our contributions to the Foundation were celebrated at the District Conference in May. Thank you to all those members and clubs that have met goals and contributed to the eradication of polio efforts. There is still time to make your donation today. The finish line is close but the race is not over. Support Rotary International’s #1 goal – the eradication of Polio.

Update as of May 31, 2017			Wild Polio Case Counts	
Country	2015	2016	2017	Date of last case
Pakistan	54	20	2	12 Feb 17
Afghanistan	20	13	3	20 Feb 17
Nigeria	0	4	0	20 Aug 16
Total	74	37	5	NO CHANGE!

Rotary Friendship Exchange - 2017

By PDG Scott MacDonell
RFE Scotland 2017 Team Leader

From April 30th to May 14th of this year six couples from District 7120 visited District 1010 Scotland North for a Rotary Friendship Exchange (RFE). Pictured above are the D7120 Team Members; Kim and Mark Clement of the Palmyra-Macedon Rotary Club, PDG Bill and Helen Gormont of the Greece Rotary Club, Bob and Barb Howard of the Bloomfield Rotary Club, PDG Bob and Cindy Hunt of the Fairport Rotary Club, PDG Scott MacDonell and Vivian Ryan of the Clifton Springs Rotary Club, and Ken and Eva Steadman of the Geneva Rotary Club, along with many of the hosts with whom they stayed over the two week program. The picture was taken during the farewell dinner hosted by the Aberdeen Westhill Rotary Club on Thursday, May 11th.

All team members reported that it was a fantastic experience. The hosts were gracious, generous, and very educational. Team members visited the cities of Edinburgh, Glasgow, Dundee, and Aberdeen along with numerous smaller towns and villages. Many attended local Rotary meetings and events in between visiting many castles including Stirling Castle, Edinburgh Castle, Crathes Castle, and Dunvegan Castle. Team members also visited historic sites such as Holyrood Palace, Scone Palace, the William Wallace Monument, and the Culloden battlefield, among others.

District 1010 Scotland North will be sending a team of 5 couples to visit our district in the Fall. The tentative dates are the first two weeks of October. If you are interested in hosting a couple, or possibly an individual based on their team composition, from Scotland this coming Fall please contact D7120 RFE Chairperson Carl Grovanz - cgrovanz@rochester.rr.com - and let him know.

Future exchanges, both inbound and outbound, are being discussed with districts in Finland/Estonia (outbound in August of this year), South Africa, France, and Germany – with more to come.

Participation in a Rotary Friendship Exchange is a wonderful and fulfilling experience. Your horizons will almost certainly be expanded and it is common that life-long friendships are made.

Foundation News

By PDG Ellen Hughes
District Foundation Director

A favorite expression in Rotary is "We are THIS close!" Well as is true for Polio Eradication, so it is true for reaching our \$100 average giving for the district ... a goal we have never before achieved. It seems that in this, the 100th anniversary year of the

Foundation, it is within our grasp. Just before writing this I checked our current giving status and we are at \$92.00 and need only \$20,000 more district wide to reach that goal.

Many thanks to all the Rotarians who have donated generously. It is wonderful to see how many truly understand the work of the foundation and support it. And many thanks to those who are using this short article as their reminder that it is not too late to send in your yearly contribution.

As of this moment, all clubs except one have participated ... another goal ... to have every club participate. So let's pull together in this last month of the 2016-17 Rotary year and show the world how District 7120 is "Rotary Serving Humanity".

Membership Report - May 2017

The District Membership Development Committee is pleased to welcome and congratulate the following new members/transfers for May 2017:

Ethan Fogg -----	Canandaigua
T. Brice Pearce -----	Corning
John Morris -----	Geneseo
Richard Kasulke -----	Geneva
Michael Doughty -----	Greece
Pamela Fisher -----	Mt. Morris
Jodi Simons Caruso -----	Naples
Trevor Early -----	Nunda
Jacquie Billings -----	Perry
James Johnson III -----	Victor-Farmington

Please note that the above is based on reports found on the District 7120 Website. There may be more new members/transfers than the list shows due to some clubs registering directly with Rotary International and NOT with the District.

We encourage ALL CLUBS to register their new members/transfers with the District so that they can be recognized each month.

Paul Harris Recognitions at Greece Rotary

By Judie Van Bramer

Greece Rotary has recently welcomed a new Paul Harris Fellow as well as upgrading a current member.

Sebastian Ciccarelli (center), a Rotarian since 2006, was presented with his first Paul Harris award by past president Al Meilutis (left) and current president Keith Rockcastle (right).

Al Meilutis (left) and Keith Rockcastle (right) were also honored to award Rotarian Gary Krauss (center), a Rotarian since 1991, with a Paul Harris Sapphire1 upgrade, recognizing his continued generosity.

Geneseo Rotary - New Members

By Marilyn Lyon

Pictured above, left to right: Mary Alice May, new member Florence Peterson and President Tim Hayes. Florence "Marie" Peterson was inducted on May 22nd. Her sponsor was Mary Alice May.

Pictured above, left to right: Michael Kolberg, new member John Morris and President Tim Hayes. John Morris was inducted into Geneseo Rotary on May 8th. His sponsor was Michael Kolberg.

New Members at Rochester Rotary

The Rochester Rotary Club and Board of Directors would like to extend a warm welcome to our newest members. We had TWO new members join our Club in May.

Sean Mari is Sr. Business Planning & Analytics Manager at Windstream and was sponsored by Nicole Calcagni.

Paul Guglielmo is On-Air Host at iHeartMedia and Owner of Guglielmo Sauce and was sponsored by Peter Sarratori and John Velekkakan.

Newark Rotary Helps Local Effort

by John Zornow

At a recent Newark Rotary meeting, Jill Nittolo and Kevin Kelly, representing the non profit organization "Blessings in a Backpack" were recipients of a large donation of food and cash donations that will be used to supply the local effort. "Blessings in a Backpack" is a non-profit organization that feeds school children in the United States who currently are fed during the week on the federally funded Free and Reduced Meal Program and are at risk of going hungry on the weekends. According to Nittolo, 250 children in Newark are being served. The Newark Rotary Club also helps Foodlink's Mobile Pantry, Food Sense, Newark Free Lunch, Meals on Wheels, and Newark Food Closet with donations and volunteers.

Pictured above, left to right: Jill Nittolo and Rotary President elect Kevin Mooney stand by donated food.

Greece Volunteering Benefits Food Banks

By Judie VanBramer

Greece Rotarians have turned their enthusiasm for volunteering into a benefit for two local food banks. Working concession stands at Red Wings Baseball games proved to be an excellent fund raising opportunity.

Bill Marsaw(c) Hope Lutheran Church Food Bank, accepted a check from Keith Rockcastle (l) president and Tim Peters (r), chair of the project. A check was also presented to Paul Filipiak for the Mission Share Food Bank in Greece.

Paul Harris Presentation at Perry

Perry Rotary's Past President Betty Emerling, and Assistant Governor – Area 4, receiving a Paul Harris pin with 2 stones from Foundation Director Mark Evans and PDG Eric Parker.

Celebrating Years of Service

On May 13, 2017, Avon Rotary hosted the 2nd annual Blue Jean Ball. The night's highlight was recognizing Rotarian Ted Coyne for his incredible years of service in Avon Rotary & Avon Ambulance.

President Scott Holmes & Ted Coyne

Celebrating YEARS OF SERVICE

Presented to:

Edward "Ted" Coyne

In sincere appreciation and recognition of dedicated service, loyalty and devotion to Avon Rotary and the Avon Rotary-Lions Ambulance.

Congratulations on reaching 62 years of Service Above Self

Bath Rotary's Rotarian of the Month

By Robin Lattimer

June Bates, a long-time and very active member of the Bath Rotary Club, was named April's Rotarian of the Month by President Elaine Tears. "This lady has been a faithful and dedicated Bath Rotarian for many years," remarked Tears in presenting the award, "and she often says, 'I love my Rotary Club'."

President Tears at left presenting June Bates with club's award

Bates, who has a perfect attendance record in Rotary for the past 15 years, served as the club's secretary from 2005 until 2016. She is an active member of the Bath Rotary Student Fund board of directors, reviewing scholarship applications annually and helping the board determine award recipients for the club's annual scholarships. In addition, Bates organizes and helps supervise the club's annual scholarship luncheon, at which students and their families are honored.

Bates continues to be chair of the Super Bowl raffle ticket sales, one of Rotary's annual fund raisers, and co-chairs the club's oratorical contest entries in district competitions. Bates has received a number of awards over the years, including Rookie of the Year in 2000, Rotarian of the Year in 2006, and she is a Paul Harris Fellow +2 recipient.

"During my 17 years of membership I have never regretted my decision to do so," said Bates, who joined Bath Rotary Club in 1999. "It has been richly rewarding to have been part of so many local Rotary projects. A village playground on East Morris Street, beautiful hanging flower baskets on Liberty Street, and the lovely walkway and gazebo between Clyde Simon Apartments and the plaza are some of these.

"To my delight as a retired educator, much of our focus has been on youth. Awarding several thousands of dollars to area students at our scholarship luncheon has become one of my favorite Bath Rotary events, as has promoting literacy through the presentation of dictionaries to our local third graders," she added. "New friendships have developed as we have worked together on local and districtwide events. Rotary International has nearly eliminated polio worldwide. All of this serves to remind me that I made the right choice when I chose to become a Rotarian."

Bates also is a member of the First Presbyterian Church of Bath, including serving as an elder, deacon, and choir member. She also served three terms on the Dormann Library board of trustees, including being secretary for seven years.

Red Jacket Rotary's May Happenings

By Jeff Crawford

The Red Jacket Rotary Club had a busy May! We hosted the President of the Canandaigua Kiwanis Club, Deborah Rought, at an early May breakfast meeting. Deb gave us an overview of how Kiwanis serves the Canandaigua community. It was healthy to understand more about a sister service club.

Pictured above: President Jeff Crawford with Canandaigua Kiwanis President, Deb Rought.

In late May, the club was educated about strokes. Christine Lotyewski, Ontario County Public Health Nurse and Sarah Gallagher, a Critical Care Nurse at Strong Hospital and Regional Stroke Coordinator, detailed signs of a stroke and shared statistics around caring for victims, etc.

Pictured above - President Crawford expresses appreciation to Sarah Gallagher and Christine Lotyewski.

Future Leaders at Newark

By John Zornow

The Newark Rotary's Interact Club conducted the May 18th Rotary meeting and did a great job. We are proud of our future leaders.

Rochester NW Rotary

The Rochester Northwest Rotary is sponsoring its second Youth Exchange Student (2017-2018) from the School of the Arts (SOTA), a progressive alternative public middle school and high school in Rochester, administered by the Rochester City School District. We are excited to share the stories of Gale Lynch and her son, Spencer Koehl, as Rotary Ambassadors to Japan.

Gale: As a college graduate with a freshly minted degree in Japanese Language and Culture, I studied in Tokyo for two years on an International Rotary Foundation Japan Program Fellowship. The Anchorage International Rotary Club in District 5010 was my sponsor and my Rotary lapel pins in the shape of Alaska were a big hit among the Rotarians in Tokyo. My Rotary Fellowship changed the course of my life and was integral in my choice to work in the field of international education. The fact that Spencer chose to study abroad as a junior in high school as a Rotary Youth Exchange student makes me happy and proud, and I know he will be - has been - in excellent hands!

Spencer: As a child, when my mom wasn't surrounding me with foreign exchange students, she was inundating me with stories about her exchanges to Japan and always emphasizing the importance of studying abroad. I think she always knew I would study abroad, but when I told her it would be during my junior year of high school she was definitely surprised. When the Rotary interview weekend came around, Japan seemed like the only logical option. After talking to so many Japanese exchange students over the years, growing up surrounded with Japanese culture and even taking a trip there in 6th grade, I knew that if I was going to go on exchange, it would have to be to Japan.

Rotary

ROTARY:
MAKING A
DIFFERENCE

2017 District 7120 Changeover Dinner Registration

Please join us in honoring DG Tom Rogers and DGE Don Milton!

Date: Monday, June 26 RSVP Required by: Monday, June 19

Time: Fellowship 5:30 pm Price Per Person: \$50.00
Dinner 6:30 pm

Location: The Woodcliff Hotel & Spa
199 Woodcliff Drive
Fairport NY 14450

Name(s) _____

Club _____

Current or Past Title _____

Address _____

Phone _____ E-mail _____

Dinner Selections

Enter Quantity for each selection (if more than one person)

_____ *Cayuga Chicken with Provolone Cheese, Seasoned Breading, Tarragon Cream Sauce & Herbed Parmesan Fingerling Potatoes*

_____ *Maple Bourbon Glazed Salmon with Herbed Parmesan Fingerling Potatoes*

_____ *Mushroom Ravioli with Parmesan Cream Sauce*

*Dietary Restrictions: _____

For additional information contact Iveth Reynolds at: ireynolds@trimar.net

Payment by check to be mailed to:

Payable to: Penfield Rotary Club

Mail to: Mary Ann Mady
40 Eaglesfield Way
Fairport, NY 14450

2017 Quad Cities Review

By: Laurie Vonglis

For the first time in a long time, our golf outing with Caledonia, Geneseo and Mt. Morris was a complete wash out. Few of us got off the tee before the storms hit at Livingston Country Club. Since it was such a heavy rain, even after waiting for the storm to pass, the club closed the course due to the amount of water. Following refunds or rainchecks we began to kill time before our evening banquet began.

Fellowship and dinner was also at the country club at The Oaks which is new ownership. They did a great job taking care of the tent full of Rotarians and the meal was delicious. Our host for the evening was President Tim Hayes of the Geneseo club and he did a great job. Each club leader provided highlights of the Rotary year giving us all an idea of the challenges and successes each club experienced.

Our guest speaker was none-other than our District Governor Tom Rogers, accompanied by his wife Sandie. In Tom's usual fashion, he captured the attention of all, providing highlights of the year, the District Conference and the Foundation all while inspiring us as he has done throughout his leadership.

Avon had an impressive lineup of golfers prepared with seven teams. The hope is, to find an alternate, impromptu Sunday and give this another try within the next few weeks.

Avon Rotary loves to golf.

Youth Exchange Students Attend Penn Yan Rotary Meeting

By Diane Krans

The Penn Yan Rotary Club was honored to have current and past Youth Exchange Students attend our June 6, 2017 meeting at the Top of the Lake. This year's exchange student Sona Dobronova from Slovakia, last year's exchange student Elias Tillikainen from Finland and Kyle Pallischeck, 1995 outbound student to Australia.

(continued)

Penn Yan Rotary (continued):

Elias returned to visit and was staying with the Bray family so Kelly, his host sister came with him to Rotary.

Pictured above, left to right: Stacy Wyant, Kelly Bray, Elias Tillikainen, Sona Dobronova, Kyle Pallischeck and Don Oakleaf.

Don Oakleaf who was Penn Yan Rotary's Youth Exchange coordinator when Kyle was selected for her outbound exchange saw her recently and invited her to address the club as to how living abroad for a year had changed her life. Kyle stated she chose to go to Australia during her junior year of high school, so that when she returned she could graduate with her class. While in Australia she spoke with her parents by phone, but email communication was unheard of so she wrote letters to friends. Her life has forever changed due to her year in Australia. We as Rotarians were so impressed by her poise and self confidence. Kyle told us before going for a year abroad she was not prepared to speak extemporaneously, and yet today she is totally at ease and demonstrates relaxed confidence.

Sodus Selects RYLA Candidate

By Sandra Hall

The Sodus Rotary Club is proud to announce that Cirrus Hanna, of Sodus Central High School, is the recipient of the RYLA Scholarship. To earn this award, Cirrus completed an essay on Leadership. Cirrus will participate in a week-long experience held at R.I.T. this summer. Cirrus plans to study computers and technology and attend R.I.T.

In his free time, Cirrus enjoys sailing.

Rotary, Scouts, School Collaborate on Little Free Library

By PDG Jack Best

Penfield Rotarians funded a portable library project at Indian Landing Elementary School. Its purpose: to increase literacy in the local school community through constructing and stocking an actual portable library structure. The Grant enabled the purchase of over 700 new and used books.

The Rotary Grant Committee included, left to right: Kimberly Minier, Literacy Specialist at Indian Landing Elementary, and Rotarians Tara DuMont, Jack Best and Nancy Aumann.

Pictured above - Troop 9 Scouts Garrett Tripp and Garrett Nolte oversaw the library construction.

The summer reading program begins this July. The formal dedication of the portable library structure will take place in September.

Rotary Clubs Hold Joint Meeting

By David Boyer

On Monday, May 15, 2017 four Rotary Clubs held a big dinner meeting at the Eagle Vale Golf Club in Fairport, NY. Brighton, Fairport, Spencerport and the new Rochester Southeast Rotary clubs met together that usually meet separately Monday nights.

Pictured above at right is 2016-2017 President Antwan Williams of Rochester Southeast Rotary

Rotary club leaders listen to Past District Governor Don Alhart (at podium) tell stories that showed Rotary was one of the original social networks."

Pictured, left to right: Past President Dave Boyer, Secretary-elect Christine Whites, Treasurer Theodore Jordan Jr., President-elect Sunni Heston and President Antwan Williams all of Rochester Southeast Rotary.

Dogwood Festival in Dansville

By Jon Shay

Rotary float in the Dogwood Parade with Rotarians Terry Dearing, Jenni Leuzzi, Chris Gunn, Bridgett Hoag, Joyce Davies and head of construction Nancy Nice.

Pictured above - Participants in the 7th annual Sunshine Softball Game sponsored by the Dansville Rotary Club. Held every year in conjunction with the annual Dogwood Festival, the event was created by the Welch family of Dansville. The Dansville Rotary is proud to sponsor this event.

A Rotary Invocation

by Janet Boccacino - Brighton Rotary Club

"Service Above Self," that's the Rotary way.
They are words to live by each and every day.
A hand extended, a person befriended,
Take up a cause without question or pause.
The time you give, the action you take,
The result you achieve is the difference you'll make.
For in this life we should be defined
By what we have done to serve mankind.
So seize the moment, take on the day,
Be the best you can be - it's the Rotary way.

Honeoye Lake Rotary Sponsors Drug Take Back Program

Jeanne Hamele

On Saturday, May 20, 2017, the Honeoye Lake Rotary Club sponsored a "drug take back" program for the Town of Richmond in cooperation with the Partnership for Ontario County and the Ontario County Sheriff's Department. While the club members approached cars and walk-ups as they offered the unwanted drugs to be destroyed, the Sheriff's Department boxed the disposed drugs to be taken away for disposal. The exchanges went smoothly and those who were able to get rid of their unwanted prescriptions and other drugs were thankful to be rid of them as pharmacies are no longer allowed to receive old medications/medicines.

Pictured above - members of the Honeoye Lake Rotary Club join the sheriff's department collecting unused drugs for proper disposal.

This community service project was arranged by this year's Honeoye Lake Rotary Club Co-presidents, Jerry and Marilyn Passer. Rotarians Elaine Ackroyd-Kelly, David Bills, Jeanne Hamele, Gary Hubble, Sandy Hubble, and Marilyn Matteson helped the process run smoothly for the seventy-seven people who dropped off 132 pounds of unwanted medications, well above the desired goal of 100 pounds.

Since this Rotary year's theme is "Rotary Serving Humanity," this was an appropriate community service venture. Many people inquired as to when this service will be offered again, and, as a result of this success, our club is considering ways to make this service more available to the public.

Malawi Children's Village

By Stephen Beals

Each year at this time the Malawi Children's Village (MCV) stocks up on maize for the MCV sewing program daily lunches, and they all receive a huge bag of maize for their families at holiday time. Nettie, who runs the sewing program, said that a portion of the monies she receives from Seneca Falls Rotary from the sales of bags sewn by this project and sold at the Seneca Falls Rotary Club's annual Jazz Festival goes toward the bulk purchase of maize.

Haverling Interact Club oversees Rotary luncheon

By Robin Lattimer

Members of the Haverling Interact Club got a taste of running Bath Rotary's weekly luncheon meeting May 11th, with Interact President Justyna Seager-Parulski taking control of the gavel from Bath's President Elaine Tears.

Pictured above: **First row**, left to right: Maddy Scott, Maia Schlechter, Bath Rotary Club President Elaine Tears, Justyna Seager-Parulski, and Jillian Patterson. **Back row**, left to right: Cari Scott, Evan Czajkowski, Tyler Smith, Makayla Brzezinski, Camden Robbins, and Logan Strong.

Haverling's Interact Club consists of more than 40 students. Cari Scott is their school club advisor, in addition to Bath Rotarian Becky Stranges.

(continued)

Haverling Interact Club - (continued):

Haverling's Interact Club is very involved in community activities, including helping with the annual Wineglass Marathon, Dormann Library children's parties, Operation Christmas child, PTA's breakfast with Santa, Valentine's Day party at Clyde F. Simon Lakeview Apartments, Haverling campus clean-up, Project Hope and the Steps walk to name a few.

Serving as Interact officers for the 2016-17 school year are: Seager-Parulski, president; Maia Schlechter, vice president; Maddy Scott, secretary; and Evan Czajkowski, treasurer.

Monroe County South - Pet Beds

By Lee Hughes

Monroe County South assisted G.R.A.S.P. (Greece Residents Assisting Stray Pets) with priming, painting and decorating pet beds. Shown above is one of three beds completed.

Rochester AM gardening at Rotary Sunshine Camp

Last Friday, June 2nd, we changed up our Friday morning meeting to meet at the Rotary Sunshine Camp to weed and plant at our Rochester AM Rotary Club garden which is right next to the Train Station where campers board the train.

Pictured above: Matt Korona, Pat Mauer and Bill Witt.

Victor-Farmington Rotary Club's Police Appreciation Dinner

By David Luitweiler

The Victor-Farmington Rotary Club held a special recognition dinner on May 17th to honor two police officers who serve the local community with distinction. The dinner was scheduled during National Police Week, a tradition started by President John F. Kennedy in 1962 to honor the service of police officers.

Ontario County Deputy Sheriff Cory Herendeen and NY State Trooper Daniel Eberly were both presented with "Service Above Self" awards. They also received Paul Harris Fellow Awards in recognition of their professionalism and dedication to (continued)

Victor-Farmington - (continued):

serving the citizens of the local communities. The officers were nominated for these awards by their respective agencies.

Paul Harris Fellow Awards – Captain Kevin Reilly (NYSP), Trooper Daniel Eberly, Rotary President Jim Crane, Deputy Cory Herendeen, Chief Deputy John Storer, Ontario County Sheriffs Dept

Service Above Self Award – Captain Kevin Reilly, Mallory Eberly, Trooper Daniel Eberly, President Jim Crane, Colleen Herendeen, Deputy Cory Herendeen, Chief Deputy John Storer

Deputy Herendeen is an eight year veteran of the Sheriff's Department and resides with his wife, Colleen, and three children in Canandaigua. **Trooper Eberly** is a five year veteran of the New York State Police and resides with his wife, Mallory, and son in Farmington. Both are road patrol officers who cover the Victor and Farmington communities.

In addition to the awards bestowed upon the two officers the Victor-Farmington Rotary Club publicly recognized the importance of the support the officers receive at home from their spouses. Both spouses, Mallory Eberly and Colleen Herendeen, were presented corsages and gift cards for a local restaurant.

The club plans on making their Police Appreciation Dinner an annual event every May during National Police Week.

Victor-Farmington Rotary Club Law Enforcement Programs

By David Luitweiler

The Victor - Farmington Rotary Club featured two lunch programs during National Police Memorial Week to recognize the services provided by the two law enforcement agencies that provide police protection to the towns.

Pictured, left to right: Victor-Farmington President Jim Crane and Ontario County Sheriff Deputy Nate Bowerman

Deputy Nathan Bowerman of the Ontario County Sheriff's Department was the featured speaker on May 3rd and discussed his career in law enforcement and the services provided by the local sheriff's department. Deputy Bowerman is the School Resource Officer (SRO) for the Victor Central Schools and an eight year member of the department. He outlined the duties of a School Resource Officer. His duties include assisting with safety and security issues, facilitating safety drills, handling criminal complaints and activities that occur on campus or may involve students from the school, assisting the school staff when needed and assisting students when they have issues or problems. Deputy Bowerman noted that while his duties are to serve as a resource for the school staff he also is committed to being a resource for the students at the school. He spends most of his duty time at the Junior and Senior High school buildings but his responsibilities cover the entire campus. In describing his role as an SRO he said his main objective is to, "provide a positive presence for law enforcement in the school."

Deputy Bowerman also discussed his own career and the various services provided by the Ontario County Sheriff's Department.

On May 10th the NY State Police presented a program on how the State Police select and train new Troopers. Trooper Brianne Lesperance and Trooper Jason Klewecki presented a program on the training a recruit state trooper must successfully complete before becoming a road patrol officer. Both officers described their own backgrounds and the career path they followed to become troopers.

(continued)

Victor-Farmington - (continued):

Pictured above, left to right: Victor-Farmington President Jim Crane with Troop Brianne Lesperance and Trooper Jason Klewecki

Both Troopers are assigned to Troop E Headquarters in Farmington. Troopers receive their training, both recruit training and specialized in-service training, at the State Police Academy in Albany. The NY State Police Academy is the only residence academy where recruit officers are domiciled for the week and only allowed to return home on weekends.

A candidate seeking appointment to the position of Trooper must go through a competitive examination process. Those who successfully navigate the exam process must also meet rigid physical standards and pass a comprehensive background investigation. Basic School is an intensive 26-week training program that incorporates physical training and conditioning with a rigorous academic program involving criminal justice topics and police procedures. The State Police Academy has been described as a combination of a university and a military boot camp.

Fairport - Memorial Day Parade

By Thomas J. Wolanski

Pictured above - Some of our members and an Interact member helped the WWII and Korean veterans from their cars to attend the memorial service at the Fairport Memorial Day Parade.

Watkins-Montour - April Students of the Month

By Charlie Haeffner

Odessa-Montour High School senior Collin Povoski was honored by the Watkins-Montour Rotary Club as its Odessa-Montour High School Student of the Month for April. Povoski was introduced by Superintendent Chris Wood, who described the honoree as "a quiet leader with a positive attitude," "a strong communicator" and "a role model ... involved in everything" -- on the Summer Rec program staff, as a volunteer at school events, and in the Rotary-sponsored Interact program. Povoski, ranked sixth in his class with a 93 grade-point average, is a member of National Honor Society and Wood's Odessa-Montour Leadership Council, and was an All-Star on the school's soccer team. He plans to attend Tompkins Cortland Community College in the fall for Liberal Arts.

Watkins Glen High School senior Aidan DeBolt was honored by the Watkins-Montour Rotary Club as its Watkins Glen High School Student of the Month for April. DeBolt was introduced by teacher Kelly Muir, who described the honoree as "a strong student" who is a class and club leader and a standout swimmer -- a three-time Section IV champion. "He is talented and smart," Muir said, noting that he plays the guitar and "sings beautifully." Another teacher, Karen Armstrong, sent word that DeBolt "is always polite, kind and hardworking" and is "a natural leader" and "a great student who takes pride in a job well done." DeBolt said he plans to attend Ithaca College and study Emerging Media -- "and from there, I guess I'll let life decide."

HLRC Students Of The Month

By Jeanne Hamelle

At its regular meeting on April 13th, the Honeoye Lake Rotary Club (HLRC) honored its latest Students of the Month. These students were recommended by their teachers based on their community service involvement and their modeling of the Rotary Four Way Test. It was a special meeting to recognize these students and have their parents join us for a wonderful evening.

Pictured above are Marissa Redmond and Kali Pestle along with principal Wayne Ackles.

For the month of December, Kali Pestle received her certificate and \$25 gift card as she has demonstrated her traits and characteristics in many ways. She is an active Girl Scout serving to help at the Children's Bazaar, working at blood and can and bottle drives in addition to serving at her church. Kali participates in many school clubs and activities including French Club, T.I.E.S., Yearbook Club, and NHS. She also finds time and energy to play soccer, basketball, softball and run track. Kali and her family also hosted our inbound exchange student in the fall. She fits a job into her schedule as she prepares to head off to college to major in accounting or human resources.

Hannah Reynolds is the club's January Student of the Month. She, too, fits a lot into her daily routine. Hannah plays basketball and softball along with running cross country. She belongs to French Club, is a member of the LINC crew, Youth to Youth and plays trumpet in the HCS band. She also makes time to be in her church youth group. Plans are to attend a four year college in an area of one of her interests.

Our February Student of the Month is Marissa Redmond. Her schedule includes Spanish Club, Drama Club, T.I.E.S., Youth to Youth, NHS, LINC crew, cross country and basketball. Marissa also volunteers with the Richmond Fire Department as part of giving back to the Honeoye Community. Her hopes for the future include attending college to become a Physician's Assistant specializing in orthopedics.

Congratulations to these three Students of the Month and to their parents who play a very special role in making them the young adults they have become.

Penn Yan's "Students of the Month"

By Diane Krans

Penn Yan Rotary was honored to recognize two truly remarkable students on Tuesday May 30, 2017. **Vanessa Martinez** is a sixth grader at Penn Yan Middle School. She was nominated by Principal Kelly Johnson. She related an incident that inspired her to nominate Vanessa. Recently, as Vanessa left school with her friend, she noticed that the hard candy her friend had in her mouth was choking her and she went down. Vanessa immediately came to aid with use of the Heimlich technique. Her mom Serine, Special Programs director at Penn Yan Community Health joined in recognizing her daughter. Vanessa has played Soccer for three years and also attends ski club.

From Penn Yan Academy, Rotarians recognized **Bella**. Pictured above, left to right: Amy Hoffman, Vanessa, her mom Serine and Principal Kelly Johnson.

Pictured, left to right: Dan Condella, Bella Condella, Joelle Condella and Warren Kinsey.

Condella. Her mom, Joelle and dad, Dan attended the award luncheon along with Assistant Principal, Warren Kinsey. Bella was recognized for working with the Big Sister program. She plans to attend Hobart and William Smith and study science. She has been on the Superior Honor Roll throughout high school and has received a great academic scholarship for college.

(continued)

Penn Yan's Students - (continued):

Social Studies teacher Mike Griffith nominated Bella. She works at LaCocina Restaurant and does a great job.

Amy Hoffman serves as chair of the Student of the Month Program for Penn Yan Rotary. Each student is given a framed certificate and \$25 gift card to Long's Cards and Books thanks to the generosity of each of the local banks.

Prattsburgh's Student of the Month

The Prattsburgh Rotary Club is proud to announce the April Student of the Month at Prattsburgh Central School. The selected student is Mackenzie Hilsdorf, a senior, who has been involved in National Honor Society, Viking Press, softball, Band, Marching Band, and the Steuben County Youth in Government internship. She volunteers at the Kanona Fire Department, Wheeler Community Club, and is an active member of the Wheeler United Methodist Church. She has also been a coach for Special Olympics. Mackenzie is the daughter of Douglas and Karen Hilsdorf of Wheeler.

Fairport Interact Club

By Thomas J. Wolanski

The Fairport Interact Club held a donut sale on the mornings of April 26th, 27th, & 28th to raise money to buy a cow for Humans for Education. The Club members had a great time telling the other students that they were raising money to buy a cow. They raised a total of \$207. We presented a check for that amount to Daphne Pariser, of Humans for Education, which will fund the purchase of a calf, which they named Riley. After raising the calf, it will be sold to generate \$14,000 of income for the school in Mpongi, Africa. This process allows the school to sustain itself and educate its population.

Brighton Rotary Celebrates 60th

By Tony Conte

Monday night, May 8th, 91 Rotarians and guests celebrated the 60th anniversary of the Brighton Rotary Club. The evening started with honoring Mark Kokanovich by selecting him to be the Brighton Rotary's Citizen of the Year. Since retiring in 2005, Mark has focused his energy and expertise on improving education and medical research & care in Brighton and the entire Western, New York. Mark is the President of the Brighton School Board and is also a member of the Wilmot Cancer Institute, and the Pancreatic Cancer Association of WNY. These are just several of the many organizations Mark has served. A consistent theme expressed about Mark is that Mark is the guy who makes positive things happen. The Brighton Rotary Club presented two checks for \$250 each, one to the Wilmot Cancer Institute and one to the Brighton Parent Teachers Student Associations in honor of Mark, which was generously matched by Mark and his wife Jean.

Mark Kokanovich accepting the Citizen of the Year Award

The Citizen of the year Award has been presented each year since 1962 to recognize individuals who strive to better the Brighton Community. It's always a great feeling to honor individuals who make the world a better place; Mark Kokanovich is a perfect example of that type of person.

After the Citizen of the year award, Rotarians described programs and betterments accomplished, both locally and internationally by Brighton Rotary since its start in 1956. The worldwide program to eradicate polio, construction of the first blood bank in Bhubaneshwar India, support for Camp Haccamo, a local camp for children with disabilities, restoration of the local historic Buckland Farmhouse, exchange student programs allowing foreign students to experience Brighton and allowing Brighton students to experience living in other countries. The support of programs and projects can be counted in the hundreds, with the most recent being a solar energy classroom in the Brighton High School. This solar project will not only save energy, but will provide hands-on learning opportunities for Brighton High School Students.

(continued)

Brighton Rotary's 60th - (continued):

The solar energy classroom contribution made to the Brighton High School is a very special one. A committee of Rotarians considered many ideas and then selected the classroom. The committee felt energy conservation and youth education in Brighton were perfect elements to highlight its 60th birthday. The contribution of \$14,125 was the amount needed to obtain several grants to finance the \$56,000 project.

The last speaker, Bill Moehle – Brighton Town Supervisor and also a long time Brighton Rotarian, honored the long history of service performed by Brighton Rotary and a wish for all the good the club will do in its next 60 years, living up to one of its mottoes: "Service Above Self"

Left to right: Mark Kokanovich, Dr. Jonathan Friedberg (Wilmot Cancer Institute), Ned Green (Brighton Rotarian), Ellie Rosenbloom (President Brighton Parent Teacher Student Association). Mark Presenting checks for Wilmot Cancer Institute & Brighton Parent Teacher Student Association.

Left to Right: Benjamin Lawrance (President-Brighton Rotary Service Foundation), Ron Brand (Co- President-Brighton Rotary, Kevin McGowan (Superintendent Brighton School System), Ron Little (Co-President-Brighton Rotary) – Presenting \$14,125 check for construction of solar energy classroom at Brighton High School.

Tournament Schedule

Registration 10:00 — 11:45 AM
 Shotgun start 11:45 AM
 Dinner 6:00 PM
 Raffle & Awards Ceremony 6:30 PM

Registration fees include.....

Green fees & cart

Lunch & dinner

Golfer gift

Awards & prizes

Questions???

Contact any of the following tournament representatives

Robert Calabrese
 585-746-2500
 rcalabrese33@gmail.com

John Hanratty
 585-671-4314
 jwhanratty@frontiernet.net

Geoff Benway
 585-943-5036
 gbenway@rochester.rr.com

Jim Costello
 585-340-8642
 Costello@penfield.org

Steve Lawrence
 585-935-1040
 sflawrence@ft.newyorklife.com

Previous beneficiaries of the tournament include:

Local community food pantries
 Golisano Children's Hospital
 Penfield HS Scholarship
 Shepherd Home
 Bethany House
 Camp Puzzle Peace
 Challenger Miracle Field

and many more!

Please join us to help local charities.

The Kiwanis Club of Penfield -
 Perinton Foundation
 is a 501(c)3 Organization

Charity Golf Tournament
 Sponsored by

Kiwanis Club of
 Penfield-Perinton

Town of Penfield Employees

Penfield Rotary Club

Monday June 19, 2017
 Shadow Lake Golf Club

Join Penn Yan Rotarians on 9/16/17

Join us for TWO Good Causes: your health and water projects that benefit thousands! Walk the seven mile Keuka Lake Outlet Trail or any portion of it. Registration materials and information available at: <http://htscongo.org/walkforwater.html>

Whiskey 7 to land in Brockport

By Colleen Farley

Get up close to this aircraft that lead the second wave of the invasion of D-Day. The C-47 Dakota also served with the 12th Air Force in the Mediterranean Theater, the 9th Air Force in England, and transported paratroopers for the 82nd Airborne Division - withstanding flak throughout all her missions. Whiskey 7 is painted and rigged for dropping paratroopers just like she was in June 1944. The plane was restored by the National Warplane Museum in Geneseo.

They will be flying it in to the Ledgeale Airpark in Brockport for the annual [Fly-In Pancake Breakfast](#), sponsored by the [Spencerport Rotary Club](#), with help from [EAA Chapter 44](#). Rides on the historic aircraft will also be available.

Come see numerous aircraft, Brockport Fire Department trucks, Monroe County Sheriff's Department Mounted Unit, Civil Air Patrol and Antique Tractors from WNY Two Cylinder Club and enjoy breakfast!

All happening on Sunday, August 20th, 9:00 a.m. to noon. The great pancake breakfast is available for adults \$8.50, kids 5-12 \$3.50, kids 4 and under free. Proceeds benefit Camp Haccamo, which provides a free camping experience for disabled adults and children, and other Rotary projects. Directions - Ledgeale Airpark, Eisenhower Dr., Brockport, off Sweden Walker Rd., 1 road north of Colby St.

**Don't forget
to sign up for the
District Changeover Dinner**

Save the Date

Rochester
Rotary

Monday, August 28th 2017
Midvale Country Club

9:30 am
Registration & Tee Gift

11:00 am
Shotgun Start
(10:50 am Ceremonial Tee Shot)

5:00 PM
Reception, Dinner, and Silent
Auction

Proceeds to benefit 2,500 children and adults with disabilities served each summer at the Rochester Rotary Sunshine Campus

[\(Click here for invitation and sponsorship details\)](#)

SAVE THE DATE!!!

**THE ROTARY LEADERSHIP INSTITUTE
SATURDAY, NOVEMBER 4, 2017**

**THE INN-ON-THE-LAKE
NEW YORK WINE AND
CULINARY CENTER**

CANANDAIGUA

7:30 AM to 3:30 PM

REGISTRATION DETAILS AT RLINEA.ORG

To All Golfers

Save-the-Date

Friday, September 8, 2017

District 7120 Golf Tournament

Island Oaks Course

Lima Country Club, Lima, NY

More Information in the July Grapevine

HF-Mendon Rotary Club
and Lima Rotary Club host the
30th Annual Charity Golf Tournament
Saturday, June 17th

at the Lima Golf and Country Club
Lima, NY

SUPPORT LEVELS:

- Prize Donations
- \$100 Donation/Golfer
- \$360 per Foursome
- \$500 Sponsors includes Tee Sign and 1 Foursome
- \$150 Tee Sign Sponsor
- \$1000 Benefactor — Tournament Sponsor + 2 foursomes

9:00am-10:00am
Registration
Lunch on the Patio

10:00am
Shotgun Start
Scramble Format

Beverages & snacks available all day

4:00pm - 6:00pm
Happy Hour
Sit down Dinner and cash bar
Awards
Silent Auction / Drawings
50/50

Please consider sponsoring a Tee or
registering your golf team. For more
information,

HFM Rotary
Barry Kissack: (585) 415-5477

Lima Rotary
Michael Rose: (585) 455-1446

Spencerport Rotary 34th Annual Charity

GOLF TOURNAMENT

Location: Deerfield Golf & Country Club
100 Craig Hill Drive
Brockport, NY 14420

When: Monday August 7, 2017
9 AM Registration
10 AM Shotgun Start

Fee: \$95 entry fee per player/
\$380 per foursome

Package Includes:

- Full buffet dinner (cash bar)
- Scramble format tournament
- Lunch at turn
- Beverages on course
- Putting contest
- Chance to win a car (Hole-in-one wins car)

Contact/Sign Up:

Dave or Ann DeMers
golf@spencerportrotary.org
(585) 764-6648

www.spencerportrotary.org to sign-up online

Partial proceeds will benefit
Homesteads For Hope in Spencerport

Important Reminder

Beginning with the July 2017 issue of the
Grapevine, articles, pictures, event notices,
etc. are to be sent to:

Marilyn Lyon, Grapevine Editor

Email - 7120news@rochester.rr.com

Thank You

WAYLAND ROTARY CLUB CAR SHOW AND FOOD TRUCK RODEO

Saturday August 26, 2017

10-4

Victory Park

Pine St, Wayland NY

Open Class

Food Trucks

COME ENJOY AN AFTERNOON OF
CARS AND FOOD

For More Information

Facebook: Wayland Rotary

Or

Jean (585) 353-5284

6th Annual Robynpalooza Golf Tournament

Friday June 23 2017

Ontario Country Club

Registration at 11am

Best Ball shotgun start 1PM

Dinner at 6PM (dinner only tickets available)

For more info go to www.Robynpalooza.com

Or call 585-424-0859

All proceeds go to the American Cancer Society,

Camp Haccamo and Rotary Charities

2016-2017

Don't Forget

2017-2018

Register for the District Changeover Dinner

June 26th

Thank DG Tom Rogers for a Great Year

Welcome Don Milton - DG for 2017-2018

HONEOYE LAKE ROTARY **33rd ANNUAL GOLF TOURNAMENT**

Monday, July 24, 2017, at 10:00 AM SHARP!

Registration starts at 9:00 AM with Reception/Dinner 4:30PM

FOUR PERSON SCRAMBLE - Island Oaks Course-Lima Country Club
7470 CHASE ROAD, LIMA, NY 14485
GREAT FUN!!! – GREAT PRIZES!!!

**Proceeds To Benefit Honeoye Lake Rotary Community & Youth Projects,
and support Camp ONSEYAWA**

**Please reserve a spot for us in the four-person scramble for the benefit of
HONEOYE LAKE ROTARY COMMUNITY, YOUTH PROJECTS, & Camp ONSEYAWA.**

Captain's Name: _____ **2nd Person** _____

Address: _____ **3rd Person** _____

_____ **4th Person** _____

___ Check here if you do NOT have a foursome and would like us to assign you to one.

Golf, Cart, Lunch, Steak Dinner & 2 Raffle Tickets \$85.00 per person \$ _____
Dinner Only.....\$20.00 per person \$ _____

Make checks payable to: Honeoye Lake Rotary Foundation
Mail to: Honeoye Lake Rotary, P.O. Box 674, Honeoye, NY 14471 by 7/17/2017

GOLF HOLE SPONSORSHIP

_____ **Corporate-Patron @ \$150.00 each includes golf & dinner for 1 person**
_____ **Associate-Eagle @ \$75.00 each**
_____ **Affiliate – Birdie @ \$50.00 each**
_____ **Friend – Par @ \$25.00 each** **jnnhamele@aol.com**

Total amount enclosed: \$ _____ Questions: Jeanne Hamele 585-729-9118

Name to be used on sign: _____

**“SAVE THE
DATE”**

Saturday, July 8, 2017

Rotary Day at the Red Wings

Attention District Rotarians and friends!!! We are reaching out early this year to give the outgoing and incoming Club Presidents information to pass along to their clubs about this **GREAT Annual District Event.**

The Rochester Red Wings will be hosting the Syracuse Chiefs this year and there is a friendly bet between incoming District 7120 Governor Don Milton and District 7150 Governor Phyllis Danks.

More details to come via your Assistant Governors.

**REMEMBER: Outstanding Fireworks Display
after the game!!!!**

**It's not too early to put
July 8th on your calendar!**

Camp STAR Golf Tournament

The Camp Star Board is planning its Annual Golf Tournament. The Golf Tournament will be held at the Indian Hills Golf Course on Monday July 17, 2017. Sponsorship donations and golfer entry fees will be used to support 60 children for six days at camp.

Camp Star is a summer camp for mentally and physically challenged children between the ages of 7 and 12 years of age that otherwise cannot attend camp. This camp is held annually at Watson Homestead in August and the funds from this tournament will help to allow us to offer this camp at no cost to the camper. The cost is over \$500.00 per camper for an entire week of fun.

Depending on your level of Sponsorship your business may receive valuable publicity such as:

Signage at the event
Product booth at the event
Recognition in printed materials
Advertising and links on our Camp Star Website

For a Golf Tournament Player's Application or for sponsorship information contact:

Marianne Kalec
Camp Star Golf Tournament Chairman
PO Box 697
Horseheads, NY 14845
MKALEC@chemungcanal.com

Red Wings Rotary Day!

Rotary District 7120

Rochester Red Wings vs. Syracuse Chiefs
Saturday, July 8, 2017 @ 7:05pm
Post Game Concert & Fireworks!

\$1.00 from each ticket sold goes to the Rotary Foundation
 (If we sell 200 tickets!)

Come early and share a delicious picnic, or just come to the game, support the Wings and help our cause.

All clubs that sell a minimum of 10 tickets will have their club name entered into a drawing. A ticket will then be drawn and the winner will be able to select the boy or girl (at least 14 years of age) as the bat kid.

Gates open and picnic begins at 6:00pm (Picnic will go on rain or shine!)

Ticket orders must be received by the Red Wings NO LATER THAN July 7!

_____ Game Ticket Only @ \$8.00 = _____

TOTAL ENCLOSED

_____ Game Ticket & Adult Picnic Pass @ \$23.00 = _____

\$ _____

_____ Game Ticket & Child (Ages 4-12) Picnic Pass @ \$15.50 = _____

Total Number of Tickets for Rotary Day (Sat., July 8, 2017) vs. Syracuse Chiefs: _____

All tickets will be mailed to the contact person/address below if received before June 30.
 Any orders received after June 30 will be left at Will Call.

Name: _____ Club: _____

Address: _____ Day Phone: _____

City, State, Zip: _____ Night Phone: _____

E-mail Address: _____ Payment (circle one): Check/Visa/MC/AmEx/Disc

Return to:

CC: _____

Rochester Red Wings

Expiration: _____ Security Code: _____

Attn: Rotary Day

One Morrie Silver Way

Rochester, NY 14608

Please make checks payable to:
Rochester Community Baseball, Inc.

Upcoming DISTRICT Events

June 2017

- ♦ June 26th - District Changeover Dinner - Woodcliff Lodge - Welcome Don Milton as Governor. (See Page 9).

July 2017

- ♦ July 8th - Rotary Day at the Red Wings. (See page 23 and Page 24).

Upcoming CLUB Events

June 2017

- ⇒ June 17th - Honeoye Falls-Mendon & Lima Rotary Clubs 30th Charity Golf Tournament; 9AM to 6 PM. Lima Golf & Country Club, 7470 Chase Road, Lima, NY 14485; Contact Drew Ashley - andrew.ashley@gmail.com. (see page 21).
- ⇒ June 19th - Charity Golf Tournament - Shadow Lake Golf Club. (See Page 19).
- ⇒ June 23rd - 6th Annual Robynpalooza Golf Tournament. (See Page 22).
- ⇒ June 25th - Newark Rotary Chicken Barbecue Fundraiser - 165 East Union St., Newark, NY - 11 AM to 3 PM

July 2017

- ⇒ July 7th and 8th - Geneseo Rotary Summer Festival, <http://geneseorotary.com/summerfestival.htm>.
- ⇒ July 17th - Camp STAR Golf Tournament. (See page 23).
- ⇒ July 24th - Honeoye Lake Rotary Golf Tournament. (see page 23).

August 2017

- ⇒ August 7th - Spencerport Rotary 34th Annual Charity Golf Tournament. (see page 21).

Upcoming CLUB Events (continued)

August 2017

- ⇒ August 12th - Avon Corn Festival.
- ⇒ August 20th - Fly-In Pancake Breakfast - Ledgesdale Airpark, Eisenhower Dr., Brockport, NY. (See Page 20).
- ⇒ August 26th - Wayland Rotary Car Show and Ford Truck Rodeo. (See page 22).
- ⇒ August 28th - Sunshine Campus Golf Invitational, Midvale Country Club. (See Page 20).

September 2017

- ⇒ September 8th - District 7120 Golf Tournament - Island Oaks Course, Lima Country Club. (See Page 21).
- ⇒ September 16th - Penn Yan Rotary Walk for Water. (See Page 19).

November 2017

- ⇒ November 4th - Rotary Leadership Institute (RLI). (See Page 20).

Check the District Calendar for additions and changes.

Marc Kreuser - Attendance
Newark, NY 14513
Tel: (315) 331-3662
Email - marckreuser@gmail.com

Newsletter Editor - Howard Selleck
Prattsburgh, NY 14873
Tel. (607) 522-3229
Email - hselleck@empacc.net

Club Name	Division	Membership			Attendance	
		Member Count		Year to Date (YTD)	Percent	
		7/1/2016	04/30/2017		April 2017	YTD
Avon	E	53	63	10	39.00	51.80
Bath	F	33	36	3	100.00	93.60
Belmont	G	17	17	0	83.00	94.90
Bloomfield	F	27	31	4	62.00	67.50
Brighton	F	29	No Report			
Brockport	F	22	21	-1	70.00	69.40
Caledonia-Mumford	G	8	8	0	80.00	81.90
Canandaigua	D	111	108	-3	59.00	63.20
Canisteo	G	16	No Report			
Chemung County Sunrise	F	32	29	-3	76.00	75.70
Clifton Springs	F	43	43	0	64.00	66.70
Clyde	G	10	12	2	83.25	83.43
Corning	D	111	104	-7	49.00	48.50
Dansville	F	39	43	4	79.41	77.65
Dundee	F	27	30	3	80.00	77.80
East Rochester	G	17	20	3	50.00	61.90
Elmira	F	42	41	-1	49.71	46.89
Elmira Heights	G	27	26	-1	81.00	79.00
Fairport	E	58	No Report			
Friendship	G	14	15	1	80.00	85.90
Gananda	G	14	No Report			
Gates-Chili	G	16	15	-1	67.00	71.30
Geneseo	F	40	No Report			
Geneva	E	69	71	2	75.00	73.60
Gorham	G	14	14	0	50.00	73.32
Greece	E	84	80	-4	42.20	45.85
Hammondsport	G	9	8	-1	80.00	84.00
Hilton	G	9	No Report			
Honeoye	G	19	25	6	57.00	56.90
Honeoye Falls-Mendon	F	27	26	-1	39.70	60.32
Hornell	G	16	No Report			
Horseheads	G	15	16	1	64.57	63.78
Irondequoit	F	32	28	-4	57.00	57.70
Lima	G	13	17	4	90.00	86.00
Livonia	F	29	32	3	68.00	72.20

Club Name	Division	Membership		Attendance		
		Member Count		Percent		
		7/1/2016	04/30/2017	Year to Date (YTD) +/-	April 2017	YTD
Lyons	G	13	No Report			
Monroe County South	G	15	15	0	43.75	43.91
Mt. Morris	G	23	16	-7	53.00	55.50
Naples	F	45	45	0	65.00	67.80
Newark	E	95	100	5	59.14	63.96
Nunda	G	6	8	2	88.00	97.60
Ontario-Walworth	F	29	30	1	63.00	67.60
Palmyra-Macedon	F	39	41	2	81.00	87.20
Penfield	F	19	20	1	68.00	71.40
Penn Yan	F	41	36	-5	82.30	77.32
Pen-Web	G	18	No Report			
Perry	E	66	65	-1	100.00	100.00
Pittsford	F	49	No Report			
Prattsburgh	G	10	9	-1	88.89	83.72
Red Creek	G	16	14	-2	71.43	68.34
Red Jacket	G	20	22	2	85.00	85.60
Rochester	B	342	352	10	50.00	49.60
Rochester AM	G	15	No Report			
Rochester Deaf	G	13	12	-1	50.00	50.50
Rochester Latino	G	15	18	3	55.00	54.40
Rochester Northwest	G	13	12	-1	70.00	71.20
Rochester Southeast	G	24	18	-6	45.00	63.50
Rush-Henrietta	F	35	34	-1	83.70	76.29
Scottsville	G	11	13	2	50.77	63.95
Seneca Falls	E	53	52	-1	65.00	66.00
Sodus	G	21	23	2	70.00	73.30
Spencerport	F	28	30	2	100.00	97.39
Victor-Farmington	G	22	22	0	90.00	82.80
Waterloo	F	29	28	-1	71.20	68.73
Watkins-Montour	E	51	50	-1	61.00	62.20
Wayland	G	14	12	-2	82.00	85.50
Webster	G	24	23	-1	39.58	62.92
Wellsville	F	23	25	2	84.00	84.20
Williamson	G	5	5	0	60.00	72.00
Wolcott	G	14	No Report			