					
[image: C:\Users\David\Pictures\17bfc34dRotary%20Emblem%20.jpg]
ROTARY DISTRICT 5000
ROTARY FOUNDATION NEWSLETTER

AUGUST 2014
[image: C:\Users\David\Dropbox\UserData\Daves files\Foundation NEWSLETTER\Steelquist-Laura-00027.jpg]
YOUR DISTRICT GOVERNOR
LAURA STEELQUIST

[image: C:\Users\David\Documents\UserData\Daves files\Perm Fund 2011-12\Ayman picture.jpg]YOUR DISTRICT ROTARY FOUNDATION CHAIR
AYMAN EL DAKHAKHNNI

BE SURE TO CHECK THE LAST PAGE OF THIS NEWSLETTER TO SEE HOW YOUR CLUB IS DOING TO DATE ON REACHING YOUR GOALS

FROM YOUR GRANTS CHAIR DAVE BERRY
Our District Grant for 2014-15 has been approved and funded by The Rotary Foundation.
Clubs that had District Grant applications approved should receive their funds early in September.
There were 44 clubs that applied for a total of 84 different projects. That is almost twice as many projects than were applied for last year.
Our District Grant was for a little over $80,000, and with club contributions, this allowed for projects with a total value of $139,000.
The majority of projects applied for by the clubs were local in nature, a wide variety of worthy projects.
There were five international projects funded. One each in Nepal, South Africa, and the Philippines and two in Cambodia.
There were five applications from clubs for Phase Two projects. This is using any club allocated funds that were not applied for by the deadline and issuing the balance of funds on a first come first served basis. Fortunately, we were able to fund all five of the Phase Two applications.
I certainly hope that the remarkable success of the District Grants concept will generate new enthusiasm for Rotarians contributing to The Rotary Foundation and designating their contributions SHARE.

FROM YOUR ANNUAL GIVING CHAIR RICH ZEGAR
The Rotary year is two month old and as you can see from the spreadsheet at the last page of this newsetter, we are starting to pick up steam. Many Clubs are right on track to make their annual goals and RC Hanalei Bay hit a major home run…take a look.
I would like to thank the many Clubs that are supporting the District Romanian Rotaplast project and Vocational Training Team(VTT). Between the excellent response from the Clubs and the District’s generous support of the VTT, it looks like we will be fully funded for the project. Doctor Dan Murariu, the VTT team leader, a personal friend of mine and fellow Honolulu Sunset member, thinks that this would be an excellent project for volunteers from the District to attend in Romania and lend a hand. There will be several chances, and we will be providing additional info once the project is approved by TRF and underway.
This month, I have attached what I consider the most concise and easy to use reference for The Rotary Foundation I have ever seen. It was recently updated and provided to us by Steve Solomon, Annual Giving Officer for Zones 25&26. It really answers every question you were afraid to ask about TRF. Print it out and use it; you will find it useful when talking to your members about TRF.
https://www.dropbox.com/sh/xskjb2svwh1g6ud/AABA_DlYp0tDK-mGnH_pZBXsa/Resource%20%26%20Reference%20Guides/TRF%20Reference%20Guide%20%28219%29.pdf?dl=0

I have also attached information about the new funding model that has been adopted by the Trustees of the Foundation. This will go into effect 1 July 2015, with the new Rotary year. I was uncomfortable with them initially until I really thought about the future and realized they were necessary. The Article was written by one of the trustees and is self explanatory.

TEN THINGS TO KNOW ABOUT THE NEW ROTARY FOUNDATION FUNDING MODEL
I've been very involved in the development of our Foundation's new funding model and have closely
followed the questions being raised about it in social media and elsewhere. The new funding model for
The Rotary Foundation was developed because our ability to continue "doing good in the world" depends
heavily on the Foundation having long-term financial stability. In the interests of improved
communication and understanding of the changes, here are 10 important things to know about the new
model, which becomes effective on 1 July 2015.
1. Rotarians and clubs will benefit. Rotary's strength lies in the talents and dedication of its members and clubs. The recent recession showed that we must have adequate reserves in our Rotary Foundation to ensure that we don't have to cut programs and services in times of poor investment returns, and the increased volatility in financial markets emphasized the need for an adequate level of reserves. The new funding model is necessary to ensure resources are available to support the work of Rotarians now and in the future. The Foundation's current policy is to maintain an operating reserve equal to three years' worth of operating expenses.
2. Polio Plus Fund contributions are not affected in any way
3. Endowment Fund Contributions are not affected in any way
4. District Designated Funds are not affected in any way
5. Five percent of Annual Fund contributions are set aside from the World Fund. After Annual Fund contributions are invested, 50% will continue to go to District Designated Funds (DDF) and 50% to the World Fund. The 5% being set aside to help pay for the Foundation's operating expenses will come from the World Fund, but will only be used if needed to pay those expenses or to fully fund the operating reserve. If they are not needed for those purposes, they may remain in the World Fund for grants.
[bookmark: 2]6. Five percent of cash contributions for global grants are set aside. Under the current system, cash contributed in support of a grant by clubs and districts requires administration, but provides no investment income to meet the cost of that administration, because the funds are not retained by the Foundation for any length of time and therefore do not generate investment income. The 5% set aside from cash contributions for global grants will help pay the costs of processing, etc. It is not uncommon for many clubs to support a single global grant, and some clubs include payments from many members, thus requiring donor recognition to be processed for each contribution. Cash may also need to be converted into one of the 28 official Rotary currencies and then transferred to an international bank account for the project to be implemented.
7. Up to 10% of corporate gifts are set aside. Using up to 10% of large corporate contributions for operating expenses is a well-accepted practice among donors to charities. By obtaining such gifts, the Foundation can increase support for the projects in our areas of focus. Our polio eradication efforts, for example, have benefitted greatly from the Bill and Melinda Gates Foundation's support. Up to 10% of these gifts will contribute to our administration costs, thus leaving more funds to support the grants for clubs and districts.
8. A communication plan is in place. The Trustees recognize that open, clear communication fosters Rotarians' continued support of, and active involvement in, Foundation programs. The first step in the funding model communication plan was an announcement on rotary.org with a link to Securing Our Foundation's Future. Watch for more information in Rotary media, coming soon.
9. Training and resources are being developed. Training manuals for officers and committees at the district and club levels are being updated, and webinars and e-learning modules are being developed. For details, contact fundingmodel@rotary.org.
10. The Foundation has a record of financial stewardship and transparency. Our Foundation has consistently earned high ratings for sound fiscal management from Charity Navigator and other agencies. Find more on Foundation finances and ratings.
Questions or comments? Please, contact fundingmodel@rotary.org.

I hope you will continue to make our Foundation one of your preferred charities. Every contribution is
important and deeply appreciated. The projects and work we accomplish together as Rotarians are life
changing.

By Ian Riseley, Rotary Foundation Trustee, Foundation Finance Committee chair
[bookmark: 3]© 2014 Rotary International.
All Rights Reserved.
Rotary News

FROM YOUR PAUL HARRIS SOCIETY AND WHITE HAT SOCIETY CHAIR PAUL JURCSAK
													[image:]
The below article was written by Zone 26 Assistant Regional Rotary Foundation Coordinate Rick Mendoza. I think it
provides a great description of the impact of the PHS so it is provided in its entirety:
[bookmark: _GoBack]Paul Harris Society
How do I make a difference in our dynamic and ever changing world? Where there are so many in need of assistance, how can I take action? How can I do this as a Rotarian?
 When I joined Rotary, I found men and women pursuing the same thing – helping others by performing service and by supporting significant projects in my community and in communities throughout the world. The answer for me was Rotary International and The Rotary Foundation.
WHAT IS THE PAUL HARRIS SOCIETY?
 The Paul Harris Society (PHS) recognizes Rotary members and friends of The Rotary Foundation who contribute US$1,000 or more each year to the Annual Fund, PolioPlus, or approved Foundation global grants. Formerly administered by districts, the Paul Harris Society became an official Rotary Foundation recognition program in July 2013. The annual support of Paul Harris Society allows us to fulfill the promises we make to improve communities around the world.
 WHAT IS THE DIFFERENCE BETWEEN A PAUL HARRIS FELLOW AND PAUL HARRIS SOCIETY MEMBER?
A Paul Harris Fellow (PHF) has made cumulative contributions of US$1,000 over time or has been honored with a contribution of US$1,000 in his or her name. A member of the Paul Harris Society contributes at least US$1,000 each year to the Annual Fund, PolioPlus, or approved Foundation grants. Note that PHS members accrue recognition points for contributions they can use to honor others as Paul Harris Fellows.
HOW CAN I JOIN THE PAUL HARRIS SOCIETY?
 You can join the Paul Harris Society in several ways:
· Enroll in Rotary’s recurring giving program, Rotary Direct, at a level of US$1,000 or more (US$85 monthly, US$250 quarterly, or US$1,000 annually), and you automatically become a PHS member.
· Talk to your club’s TRF chair. They can help you sign up.
· Complete the Paul Harris Society brochure or handout referenced at Annual Fund
· Email or call Rotary’s Support Center (contact.center@rotary.org, +1-866-976-8279) and ask to join.
 It’s amazing what we can accomplish when hearts and minds join together, when leaders from countries, cultures, and occupations around the world are taking action to enhance health, empower youth, promote peace, and improve their communities.
 Become a Paul Harris Society member today!
[image: http://www.semrush.com/blog/wp-content/uploads/2013/05/white-hat1.jpg]
ENCOURAGING ACCELERATED GIVING TO THE ROTARY FOUNDATION
The White Hat Society was founded in September 2004 by “The First Team of the Second Century” (Zone 25 and 26 District Governors of 2005-2006) in Scottsdale, Arizona. The Society was formed to promote regular, significant, annual giving to the Rotary Foundation (TRF). Membership in this Society requires a donation to the Rotary Foundation of $5,000 US in a single Rotary year. Members receive a White Hat Certificate and a White Hat pin marked with a Southwestern Concho provided at no cost by Russell-Hampton. District 5000 also awards each new White Hat member with their personal White Hat to honor their support the Foundation.
Donations on behalf of the White Hat Society must be made directly through the member’s own Club, District, or Foundation account in the usual manner. No funds should ever be sent to the Society. Donations must represent new contributions to the Foundation and not ‘Points’. Once the $5,000 level has been reached in a Rotary year, simply notify the District WHS Coordinator, District Foundation Chair, or District Annual Giving Chair to receive your membership kit.
WH members need NOT make a $5000 donation every year. One gets you into the Society. However, for each subsequent $5,000 donation a new pin, emblazoned with additional Conchos, and a new certificate reflecting the elevated status is earned. Simply report the additional donations to the District Foundation team. Spouses and Partners may jointly receive the Honors unless each chooses to make a separate $5,000 donation.
Donations may take any form accepted by the Foundation and may be applied to any of the Foundation’s programs. Those donations applied to the Annual Fund count toward Paul Harris Fellowships and Major Donor status in the usual way.
One additional requirement for membership in the White Hat Society is to recruit one other Rotarian to become a member of White Hat Society. This new WH member is your “Turtle”.
The White Hat Society has raised more than $3,000,000 since its founding in 2004.
 We in District 5000 can be proud because this year, we are the lead District in the Rotary World for White Hats. D5000, that’s us, has 29 White Hats, whose total giving thus far exceeds $225,000.
 To find out more about “White Hats” go to www.taptrain.com/rotary/.

FROM YOUR ENDOWMENT FUND CHAIR GLORIA KING
The Rotary Foundation
Emphasis on Planned Giving
A monthly note on charitable estate and financial planning
for U.S. Zone Team leaders and
Gift & Estate Planning Professionals
	
August 2014

	New This Month

	Were you a kid who loved going back to school at the end of the summer? Or did you dread saying goodbye to those carefree days?
Like kids heading back to school, some adults may look at gift and estate planning as something exciting that can help them make the most of their futures. Others might put it off indefinitely. Here are several new articles that may encourage Rotarians to see the benefits of planning now.
2014: Year of the Charitable Remainder Trust?
A Charitable Remainder Trust is a great way to combine a generous donation with possible income and capital gains tax benefits. This may be a tax-wise strategy for charitably minded individuals interested generating retirement income in a year where U.S. equity markets reached all-time highs. Rotary also provides Major Donor recognition for the full face value of the assets contributed to the trust.
Can I Throw This Away? Expiration Date Tracker for Important Documents
Discover when it's okay to finally get rid of those files.
10 Things You Need in an Emergency
When extreme weather or an unexpected emergency comes knocking at your door, the last thing you want to do is spend precious time searching the house for important documents. Consider putting together an evacuation box today.
Truth or Consequences
Thoughtful estate planning puts you in control of how your property is ultimately distributed. It allows you to preserve assets you have accumulated over a lifetime for the benefit of loved ones or charitable causes you care about most. Without an up-to-date estate plan, there are potential pitfalls for your heirs, your estate and your legacy.

 Please click on the link below to view a "Save the Date" Video
http://animoto.com/play/J0StfCUaD48gxWALkEIIBg

		
		

			

	

	

		[image: https://email.animoto.com/pub/cc?_ri_=X0Gzc2X=WQpglLjHJlYQGtzbkjzelRt9Cm7r5yC0JzbuN4BhFs1B7RWanVXtpKX=SSCRTW&_ei_=EhqHoknQIHrMeVfgEFF36_1JbkVJr2AYgu04U-CH6Db4jRge0ryDjIW8sdJh1kuvppPUnl-rJL5PLgnoE9JR4kmkJN_quweTsPxS8ccfFcvMQcY0bu951KVLig.]

	

		

	

		
	YOUR VIDEO IS READY
	

	

		
			
		

		[image: https://email.animoto.com/pub/cc?_ri_=X0Gzc2X=WQpglLjHJlYQGtzbkjzelRt9Cm7r5yC0JzbuN4BhFs1B7RWanVXtpKX=SSCCTB&_ei_=EseyZ-Mtn2U6u_BfWAsNwzI-ZYBCD1BLpnlu0inkvnxx4sDrJaxXM6vgdlJQ7H9B2bADA4Mm6aiU_otvLefaBQRSfi1-7c3X5BPQLTGhSxPeOJW6m4lUO0bXqFVvuO0EeXXropwt8mfsXZ8eivWALwuhJ4B7_-ZH5EfjHIbF7SlRTmZG6WyF3ruuZjVVUBdvkh7H7PTn.]

	

	Foundation Dinner...Save the Date-January 31, 2015

	

		WATCH YOUR VIDEO

	

	

	

		

		

	

[image: http://email.animoto.com/pub/as?_ri_=X0Gzc2X%3DWQpglLjHJlYQGtzbkjzelRt9Cm7r5yC0JzbuN4BhFs1B7RWanVXHkMX%3Dw&_ei_=EhqHoknQIHrMeVfgEFF36_1JbkVJr2AYgu04U-CH6Db4jRge0ryDjIW8sdJh1kuvppzmKuY1Av1Gt9Uy2__W8Fys-5RvCXrNsXQ5Sa0.]
[image: http://ib.adnxs.com/getuid?http://a.adrsp.net/dsp/ci/2/E4YhFvD9nj5DWnXr7YKvBgLx-zzxjOwnoEn_SE64WMopAlFIdk8i7_Nv3Zcf7wmvH3LhooodMJmEN3sIPDZepws/%24UID]

HERE IS YOUR FOUNDATION TEAM FOR THE 2014-15 ROTARY YEAR

Foundation Chair Ayman El-Dakhakhni
 Aymand5000@gmail.com

Training Chair Laurie Yoshida
 successfulplanning@hawaii.rr.com

 Annual Giving & Paul Harris Society Rich Zegar zegar002@hawaii.rr.com
 Oahu - Rich Zegar zegar002@hawaii.rr.com
 Kauai - Laurie Yoshida successfulplanning@hawaii.rr.com
 Maui - Hilton Unemori Hilton@ecm-maui.com
 Hawaii - Rosemary Linden rosemarylinden@hotmail.com

100% Paul Harris Fellow Clubs Win Schoneman WSCHONEMAN@hawaii.rr.com

White Hat Society Paul Jurcsak jurcsakpt@gmail.com

EREY Chair Roz Cooper cooperr001@hawaii.rr.com
Polio Plus Roz Cooper cooper001@hawaii.rr.com

Endowment Fund/Benefactors Gloria King glory.king@aol.com

Grants Chair Dave Berry rotaryberry@aol.com

Grants Resource Leaders
 Oahu - Dave Hamil PWDave@aol.com
 Kauai - Tom Lodico tlodico@gmail.com
Maui - Mark Harbison harbisonm001@hawaii.rr.com
 Hawaii - Albert Jeyte stay@kilauealodge.com

Vocational Training Teams Chair Hal Darcey haldarcey@aol.com
 Oahu - Sean Hoban seandi94@aol.com
 Kauai, Maui and Hawaii are vacant

Scholarship Chair Claude Thompson claudethompson@hawaii.rr.com

Peace Scholar Chair Lisa Foster lisaannfoster@hotmail.com

Alumni Chair James Owens

Record Keeper/Electronic Storage Chet DalSanto chet.dalsanto@EastOahu.com

Audit Committee Chair Ron Young youngrealty@glotrex.com
 Alvin Goo gooalvin@aol.com
 AnnaLena Zenolini Annalena.Aenolini@boh.com

 	Assistant Grant Chair/Global Grants Mark Harbison
harbisonm001@hawaii.rr.com

	D5000 2014-2015 ROTARY FOUNDATION TRACKING SHEET
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Annual
	Annual
	
	
	Current
	
	
	
	
	New
	$s relative

	
	
	Fund
	Fund
	% Goal
	Members
	Per
	Mbrs
	No.
	%
	Total
	New
	Beq
	to

	
	Club Name
	Goal
	Given
	Achvd
	7/1/2013
	Capita
	(No.)
	EREY
	EREY
	Giving
	Benef.
	Society
	Target

	1
	Ala Moana
	$13,000
	$2,874
	22.1%
	38
	$75.63
	40
	0
	0.0%
	 $ 2,874
	0
	0
	$ 707 ahead

	2
	Diamond Head
	 3,702
	 100
	2.7%
	11
	9.09
	25
	0
	0.0%
	 100
	0
	0
	$ 517 behind

	3
	Downtown Honolulu
	 4,250
	 700
	16.5%
	25
	28.00
	24
	0
	0.0%
	 725
	0
	0
	$ 8 behind

	4
	E Club of Hawaii
	 1,000
	 -
	0.0%
	19
	0.00
	25
	0
	0.0%
	 -
	0
	0
	$ 167 behind

	5
	East Honolulu
	 7,900
	 1,190
	15.1%
	49
	24.29
	51
	0
	0.0%
	 1,290
	0
	0
	$ 127 behind

	6
	Hanalei Bay
	 15,000
	 26,765
	178.4%
	58
	461.47
	51
	0
	0.0%
	 26,765
	0
	0
	$ 24,265 ahead

	7
	Hawaii Kai
	 150
	 750
	500.0%
	9
	83.33
	16
	0
	0.0%
	 750
	0
	0
	$ 725 ahead

	8
	Hilo
	 11,975
	 5,805
	48.5%
	74
	78.45
	71
	0
	0.0%
	 6,165
	0
	0
	$ 3,809 ahead

	9
	Hilo Bay
	 6,500
	 500
	7.7%
	54
	9.26
	50
	0
	0.0%
	 500
	1
	1
	$ 583 behind

	10
	Honolulu
	 25,000
	 2,280
	9.1%
	188
	12.13
	191
	0
	0.0%
	 3,199
	0
	0
	$ 1,887 behind

	11
	Honolulu Pau Hana
	 800
	 50
	6.3%
	28
	1.79
	26
	0
	0.0%
	 50
	0
	0
	$ 83 behind

	12
	Honolulu Sunrise
	 9,650
	 1,800
	0.0%
	41
	43.90
	39
	0
	0.0%
	 1,800
	6
	0
	$ 192 ahead

	13
	Honolulu Sunset
	 13,250
	 4,710
	35.5%
	51
	92.35
	52
	0
	0.0%
	 4,710
	0
	2
	$ 2,502 ahead

	14
	Kahala Sunrise
	 5,046
	 345
	6.8%
	38
	9.08
	27
	0
	0.0%
	 445
	0
	0
	$ 496 behind

	15
	Kahului
	 4,100
	 635
	15.5%
	30
	21.17
	36
	0
	0.0%
	 635
	0
	0
	$ 48 behind

	16
	Kaneohe
	 11,000
	 -
	0.0%
	25
	0.00
	27
	0
	0.0%
	 -
	0
	0
	$ 1,833 behind

	17
	Kapaa
	 2,250
	 -
	0.0%
	29
	0.00
	32
	0
	0.0%
	 50
	0
	0
	$ 375 behind

	18
	Kapolei
	 5,900
	 100
	1.7%
	26
	3.85
	29
	0
	0.0%
	 200
	0
	0
	$ 883 behind

	19
	Kapolei Sunset
	 3,500
	 -
	0.0%
	14
	0.00
	15
	0
	0.0%
	 100
	0
	0
	$ 583 behind

	20
	Kauai
	 3,650
	 1,000
	27.4%
	26
	38.46
	26
	0
	0.0%
	 1,040
	1
	0
	$ 392 ahead

	21
	Kihei Sunrise
	 2,300
	 712
	31.0%
	18
	39.56
	16
	0
	0.0%
	 922
	0
	0
	$ 329 ahead

	22
	Kihei Wailea
	 18,496
	 1,550
	8.4%
	36
	43.06
	30
	0
	0.0%
	 1,550
	0
	0
	$ 1,533 behind

	23
	Kona
	 5,550
	 540
	9.7%
	44
	12.27
	36
	0
	0.0%
	 540
	0
	0
	$ 385 behind

	24
	Kona Mauka
	 2,360
	 2,850
	120.8%
	28
	101.79
	25
	0
	0.0%
	 2,850
	0
	0
	$ 2,457 ahead

	25
	Kona Sunrise
	 5,925
	 240
	4.1%
	28
	8.57
	22
	0
	0.0%
	 290
	0
	0
	$ 748 behind

	26
	Lahaina
	 7,196
	 -
	0.0%
	42
	0.00
	35
	0
	0.0%
	 -
	0
	0
	$ 1,199 behind

	27
	Lahaina Sunrise
	 4,450
	 -
	0.0%
	21
	0.00
	21
	0
	0.0%
	 48
	0
	0
	$ 742 behind

	28
	Maui
	 2,760
	 400
	14.5%
	26
	15.38
	26
	0
	0.0%
	 400
	0
	0
	$ 60 behind

	29
	Metropolitan Hono.
	 15,200
	 1,320
	8.7%
	92
	14.35
	91
	0
	0.0%
	 1,320
	0
	0
	$ 1,213 behind

	30
	Milillani Sunrise
	 3,125
	 654
	20.9%
	17
	38.47
	20
	0
	0.0%
	 751
	0
	0
	$ 133 ahead

	31
	North Hawaii
	 4,500
	 260
	5.8%
	36
	7.22
	33
	0
	0.0%
	 260
	0
	0
	$ 490 behind

	32
	Pahoa Sunset
	 2,600
	 298
	11.5%
	16
	18.63
	15
	0
	0.0%
	 1,060
	0
	0
	$ 135 behind

	33
	Pearl Harbor
	 3,750
	 640
	17.1%
	33
	19.39
	33
	0
	0.0%
	 640
	0
	0
	$ 15 ahead

	34
	Pearlridge
	 4,000
	 37
	0.9%
	37
	1.00
	39
	0
	0.0%
	 37
	0
	0
	$ 630 behind

	35
	Poipu Beach
	 5,340
	 1,000
	18.7%
	31
	32.26
	28
	0
	0.0%
	 1,000
	0
	0
	$ 110 ahead

	36
	South Hilo
	 6,100
	 786
	12.9%
	55
	14.29
	51
	0
	0.0%
	 836
	0
	0
	$ 231 behind

	37
	UpCountry Maui
	 4,500
	 -
	0.0%
	19
	0.00
	18
	0
	0.0%
	 -
	0
	0
	$ 750 behind

	38
	Valley Isle Sunset
	 900
	 200
	22.2%
	7
	28.57
	10
	0
	0.0%
	 250
	0
	0
	$ 50 ahead

	39
	Volcano
	 2,250
	 25
	1.1%
	16
	1.56
	20
	0
	0.0%
	 155
	0
	0
	$ 350 behind

	40
	Wahiawa Waialua
	 4,300
	 100
	2.3%
	17
	5.88
	15
	0
	0.0%
	 100
	0
	0
	$ 617 behind

	41
	Waianae Coast
	 6,410
	 -
	0.0%
	31
	0.00
	27
	0
	0.0%
	 -
	0
	0
	$ 1,068 behind

	42
	Waikiki
	 10,775
	 825
	7.7%
	67
	12.31
	64
	0
	0.0%
	 825
	0
	0
	$ 971 behind

	43
	Wailuku
	 15,205
	 5,000
	32.9%
	22
	227.27
	23
	0
	0.0%
	 5,000
	0
	0
	$ 2,466 ahead

	44
	West Honolulu
	 2,700
	 100
	3.7%
	42
	2.38
	43
	0
	0.0%
	 100
	0
	0
	$ 350 behind

	45
	West Kauai
	 3,270
	 250
	7.6%
	18
	13.89
	22
	0
	0.0%
	 250
	0
	0
	$ 295 behind

	46
	West Pearl Harbor
	 3,400
	 240
	7.1%
	18
	13.33
	18
	0
	0.0%
	 280
	0
	0
	$ 327 behind

	47
	Windward Oahu
	 4,110
	 516
	12.6%
	32
	16.13
	31
	0
	0.0%
	 516
	1
	0
	$ 169 behind

	48
	Windward Oahu Sun.
	 1,140
	 -
	0.0%
	24
	0.00
	21
	0
	0.0%
	 1,550
	0
	0
	$ 190 behind

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	The information shown on this chart reflects what was received from The Rotary Foundation as of August 27, 2014. Keep in mind that there is some lag time

	from the time you submit your members donations to The Rotary Foundation and the time they are credited to your Club, so, all in August may not be reflected in this chart.

	The second from last column shows how much more you need to contribute to be on track to meet your annual goal as of the end of the Rotary Year.

image4.emf

image5.jpeg

image6.png

image7.jpeg

image8.gif

image9.gif

image1.jpeg

image2.jpeg

image3.jpeg

