

7750

ROTARY INTERNATIONAL

Youth at the
forefront in
Westminster.
Page 3

District Governor

TOM FAULKNER

DG2014@rotary7750.org

H: 864-895-6054

M: 864-430-3023

119 Blue Water Trl.

Taylors, SC 29687

Rotary Club of

Greater Greer

2014-15 GOALS

MEMBERSHIP 2734 (+100) | **CURRENT: 2678**

FOUNDATION

\$357,000 ANNUAL FUND-SHARE | **\$266,622 ACHIEVED**\$54,000 POLIOPUS | **\$59,659 ACHIEVED**41 PAUL HARRIS SOCIETY | **38 ACHIEVED**20 BEQUEST SOCIETY | **11 ACHIEVED**75 BENEFACTORS | **10 ACHIEVED**10 NEW MAJOR DONORS | **5 ACHIEVED**CLICK TO VIEW
PHOTOS FROM
DISTRICT
CONFERENCE.

Ending the year on a high note

BY DG TOM FAULKNER

It is amazing to me that another wonderful Rotary year of service is about to come to a close. I have so many of you to thank for making this year a year of excitement, fun, and achievement.

Our Rotary District is richly blessed with Rotary Clubs that share unique cultures based on their location and the personalities of their members. However, there is one common theme throughout our District. Service Above Self is a motto that continues to inspire us all.

We are a proud international community service organization who are making major differences both in our local communities and throughout the world. We are on the verge of wiping polio off the face of the earth.

I hope that as many of you as possible can register and attend the District Governor Installation at the Thornblade Club in Greer, beginning at 6pm with a reception on Friday, June 26. It will not only be a time to celebrate the beginning of

Terry Weaver's year as District Governor. It will also be a time when your Assistant Governors and I have the opportunity to recognize the achievements of all of our Rotary Clubs in the areas of membership growth, foundation giving, club community activities, and public relations. All of you have contributed in various ways to make this District an exemplary and high achieving District. Please be sure to celebrate with us.

I am drawn to an important point that DGE Terry has continued to emphasize over the last six months. At the end of the day, Rotary International is first and foremost about service. Not service done due to some sense of obligation. Rather Service Above Self, a calling to see beyond our own self interest to the interests and challenges of both our local communities and to the developing world.

As I step down as your District Governor and do what I can to support Terry in the coming year, I hope to

More, page 2→

Our work in Haiti is paying off. Dona, the librarian in Cange, set up a remote library at an arts festival in Cange, where parents and kids read together. More on page 9.

5 steps to fixing performance problems

BY DISTRICT GOVERNOR ELECT TERRY WEAVER

As your club does an assessment of itself (highly recommended), you may find some shortfalls in the key performance areas of a Rotary club:

- Membership growth (our lifeblood)
- Growth in Rotary Foundation contributions (our financial support structure)
- Expansion and relevance of service projects (our core purpose)
- Sustainability of future leadership (our future)

What could you do about that?

1. Symptoms – Ask, “What’s getting in the way?” Just what’s keeping us from excelling at any one (or more) performance area(s)? Be sure you ask it that way – don’t ask more difficult questions like, “What’s the problem here?” or “What do we need to do about it?”
2. Root Cause Analysis – Toyota teaches us, “Ask WHY 5 times.” Don’t take the first thing that pops up in conversation. Probe that a little bit. Get some

data. Make data-driven decisions on the root cause of the performance problem

3. Intentional Strategies – Lay out an intentional, **complete** strategy for fixing the problem. Ask “If we really did that, all the way, would it likely solve our problem?”
4. The Goal – What would “good” look like? If we executed our intentional strategy, what could we expect to accomplish in 90 days? 6 months? By July 1?
5. The Dashboard – How will we track our progress, and report to the membership **every week** on how we’re doing?

If your club is serious about improving, take these 5 steps. You’ll be astonished at how your members respond. They want the club to be successful. They want someone figuring out where and why it’s not. They want someone charting a course for improvement.

Give this a try. Take a serious shot at determining what needs fixing in your Rotary club. Take a serious shot at getting that fixed. You will be remembered for the outcome.

Next month—Data-Based Decision Making

Tom’s column— continued from page 1

continue to preach how important growing a culture of service can be to South Carolina. Whatever our political persuasion, whatever our faith, whatever our profession, we need to bring together members of service clubs, churches, and community organizations and make our cities, counties and towns models of community service that can not only impact our state, but also can set an example for other communities to follow.

Christian Smith and Hilary Davidson, two sociologists from the University of Notre Dame, recently wrote a book entitled *The Paradox of Generosity*. The book summarizes findings of a large scale study of American practices of generosity. Shockingly, only 2.7% of Americans give 10% or more of their income to charity. Eighty-six percent give less than 2% of their income to charity. This reluctance to give stands in sharp contrast to the rest of the study’s findings. Generous Americans are happier. They live longer. They experience less stress. Thankfully, Rotary can be an important part of this culture of generosity that rewards not only those who serve, but also gifts the communities they serve with sensitivity, compassion, and hope.

Remember: Rotary stands for fun, fellowship, networking and service. I hope whenever you hear the song “Celebrate” by Kool and the Gang, you will remember this wonderful Rotary year we have had together and continue to strive with me to build a world of peace and hope.

WESTMINSTER SCHOLARSHIPS

Peggy Moore, past president of the Rotary Club of Westminster, relates the history of the Dewey Bowen Scholarship Fund established by her late Rotarian father Dewey Bowen (pictured), to help students from the West-Oak area further their education. Dewey grew up as a poor farmer in the area, worked very hard to become successful, and then gave back to the community through Rotary. See the next page for more information about the scholarships awarded in Westminster.

New Interact Inductees recite the purpose of Interact before receiving their membership certificates. The club has about 150 members.

At banquet sponsored by Westminster and Fair Play Rotary Clubs

40 students inducted into Interact; Scholars and Youth Exchange students recognized

BY JACK NEWBY, DISTRICT YOUTH EXCHANGE CHAIR

Interact, Rotary Scholars, and Youth Exchange were the focus of a banquet held May 7 at a packed church fellowship hall. The Rotary clubs of Westminster and Fair Play sponsored the event.

Forty students who were completing their freshman year were inducted into the West-Oak Interact Club (sponsored by Westminster and Fair Play Rotary clubs); numerous scholars were recognized, and a youth exchange student from Belgium spoke briefly about his year living in Westminster.

Keynote speaker for the night was Mark Davis, who grew up in a family of local beef cattle farmers & educators in Westminster & Oakway communities. He is a West-Oak High School graduate, where he was president of the Interact Club and Student Body President.

Mark is also a former Rotary Ambassadorial Scholar and GSE team member. He is a past member of the Rotary Club of Greenville East, and a club in Singapore, where he has worked for the past eight years.

Mark urged the Rotary Scholars (the top 3 students from grades 6-12) and the students being inducted into Interact to seek out local Rotarians to help them achieve their goals in life. He credited PDG Sue Poss and Rotarian Fred Stutsman (deceased) with opening up international opportunities for him that greatly impacted his life. He urged these top students to pursue the many scholarships and fellowships available through Rotary. He highlighted Rotary's Youth Programs including RYLA, Youth Exchange, and Interact as being some of the ways to become involved in Rotary.

Mark Davis

Future Exchange Student and Interact member Brandon Cobb receives the Fred Stutsman Memorial Scholarship for Youth Exchange presented by Fred's widow, Rotarian Peg Stutsman. Former Ambassadorial Scholar and GSE team member Mark Davis funded the scholarship available to West-Oak High School sophomores and juniors.

Interact Co-President and Rotary Scholar Emily Griffin and Scholar and Interact Officer Daniel Mahon greet awardees as they arrive.

Interact Inductees EmmaKate Rackley, Tara Burton, Jessie Talley.

SPARTANBURG AWARDS \$30,000 TO 10 ORGANIZATIONS FOR "YOUTH AT RISK" PROGRAMS

Rotary
SPARTANBURG

Each year, Spartanburg Rotary Club ask for grant proposals for youth at risk projects. Each nonprofit organization is asked to present not only the scope of project, but a detailed analysis of the organization. This year, a committee of Spartanburg Rotary members reviewed proposals from 14 organizations. The club succeeded in funding 71% of the requests with \$30,000. The club's goal is to fund worthy projects by nonprofits that show the most potential for impacting Spartanburg youth at risk. Pictured above are representatives of the recipient organizations. Below is a chart showing which organizations were funded and how the funds will be used.

SPARTANBURG ROTARY AT-RISK FUNDED PROGRAMS

ORGANIZATION

Boys and Girls Clubs
Boy Scouts of America
Girl Scouts - of South Carolina
Hope Center for Children
First Presbyterian Church
Middle Tyger Community
Salvation Army
Spartanburg Art Museum
Spartanburg Science Center
The First Tee of Sptbg & Cherokee

USE OF FUNDS

Great Futures start here
Scoutreach program
Summer camp for 18 at-risk girls
Summer camps
Youth at risk living in motels
Summer camp
Summer camp
COLORS at Carver/ Digital Arts
Hub of Science Enrichment
New Prospect Elementary

Rotary
RYLA

JUNE 7-13
ERSKINE COLLEGE
DUE WEST
BY JENNIFER ERWIN,
7750 RYLA CHAIR

I'm Happy to report this year we have the largest group of delegates we have had in several years.

78

Thank you to all of you who have sponsored delegates.

Please know that your contribution to these young men & women's lives is much more than the money your club used to send them.

Looking forward to meeting those of you who said you'd join us that Thursday, June 11, for lunch.

Mark Peeler, on the staff of Erskine College, is our RYLA coordinator.

POWERSVILLE INTERACT HELPS WITH HONDURAS WATER PROJECT

The Powersville High School Interact Club presented a check to DGN Lance Young (far right) for a future Honduras Water Project. President Justine lead the students in raising the money at a fundraiser in April and were super thrilled to present a check for \$247 to help out. The faculty sponsor is Libby Holliday (far left) who has done an outstanding job this year. The Interact Club is sponsored by the Greenville Evening Club. The students also helped out with the Duck Derby in May. This is one of their highlights in the spring.

Dorman Scholars

Each year, the Spartan West Rotary Club selects four Dorman High School students who have excelled in their studies to receive scholarship recipients. Pictured at the students selected this year. Lindsley and Ny'Asia are active Interact members and Brandon and Logan are former members.

2015 Duck Derby: 7100 ducks float down the Reedy River

BY WENDY GREEN, ROTARY CLUB OF GREENVILLE EVENING

The members of the Rotary Club of Greenville Evening were able to attend some of the District Conference activities, but on Saturday morning, May 2, many of them were in Falls Park in downtown Greenville before the sun came up.

Ninety-five percent of the members worked the Reedy River Duck Derby event, and all of our new members were there.

The final numbers are not in yet, but I can tell you this much.

- There were more than 7100 ducks that went down the falls. That means over 7100 duck adoptions.
- We had 16 Duck Adoption Teams

(DATs) this year including the Powdersville High School Interact Club, the Early Act First Knight (EAFK) Service Clubs from Powdersville Middle School and Cashion Elementary School, the Greenville Rotaract Club and three Rotary Clubs (Greenville, Mauldin and Greenville East). We are grateful for all the support of our DATs.

- The Duck Adoption Teams were responsible for 2047 adoptions. The teams earned money for their

organizations with each adoption for which they were credited.

The day was filled with excitement, music, dancing, hula-hooping and of course the duck race. We had some great entertainment from The Flying Saucers, the Powdersville Middle School Jazz Band, vocalist Rachel Barker and Kelly Jo and Buffalo.

Diane Lee and Jamarcus Gaston, from WSPA, shared the Master of Ceremony duties from the Main Stage. Gordon Dill and Laura Thomas, also from WSPA, called the race and announced the prize winners.

Thanks to all of you who "quacked" with us!

9th Grade - UCDS Keely Messer, UCHS Kate-lynn Petty, Ashton Cody. Not Pictured - Jennie Allen, Anthony Esposito.

10th Grade - UCHS Jacob Sanders, Kasie Roark, Lyra Mercado, Brooke Smith, UCDS Lori Hart.

11th Grade - UCDS Polly Shetley, UCHS Morgan Pittman, Payton Martin, Reid Bailey, Cara Phillips.

12th Grade - UCHS Shreya Shah, Marissa McNease, Casey Stepp, Kadin Ivey. Not Pictured Maisie Fisher.

Union club recognizes students at Rotary Scholar Day

Many wonderful students from Union County High School and Union County Day School were recognized at Rotary Scholar Day on May 12 at the Union Rotary Club. Rotarian Robbie Littlejohn welcomed Ronnie and Linda Lybrand to the club. Linda spoke to the students about the importance of education and following dreams. Linda's husband, Ronnie, performed the National Anthem.

Scott Coffer, Investigator at the Union County Sheriff's Office, discussed crime prevention and the importance of knowing your surroundings, being cautious, and staying safe. Pictured are club president Lewis Jeter, Scott, and Rotarian Tal Wilkins.

Carrol Caldwell, pastor at Padgett's Creek Baptist Church in Union, has been a member of the Shrine Club and the Masons for many years. He is extremely passionate about the assistance they give to the Shriner's Hospital. During the month of April, 65 children from Union County received services at the Shriners Hospital in Greenville. Since 1922 over 1 million children have received services from Shriners Hospital in the country. It costs an average of \$23 million dollars per year to operate the Shriners Hospital in Greenville. Carroll is shown with Rotarian Neil Howell.

ABBEVILLE INTERACT AND SPECIAL OLYMPICS

Abbeville High School Interact club organized and operated Abbeville's first Special Olympics event and it was a HUGE success. The kids and their sponsors did this all by themselves and to see them with the athletes was awesome. There were 14 participants and it was held on the Abbeville High School football field. There were several competitions and these are the pictures of the winners and their 'buddies'. Thank you so much!—Jennifer Ervin, Abbeville Rotary Club

The French connection

Youth Exchange Students
2015-16

Our exchange students to and from France were omitted from the May newsletter when we featured 17 others. We look forward to hearing about Sara's year in France and getting to know Charlotte as she is in our district beginning in August.

FRANCE

Sara Tiddy, 16

Sponsored by the Pleasantburg Rotary Club
Departing in August for Paris - Long Term

Charlotte Maes, 16

Hosted by the Pleasantburg Rotary Club
Arriving August - Long Term
Charlotte will be attending Greenville Senior High Academy

Hawking barbecue for backpacks in Seneca

Incoming Golden Corner Rotary president Eddie Perry, left, and Rotarian Don Leslie hawk barbecue sandwiches at SenecaFest during Memorial Day weekend. The Golden Corner Rotary Club assisted the Oconee County Education Foundation in raising funds for the foundation's backpack program which sends food home with students on weekends during the two-day festival which featured Jefferson Starship in concert.

The two clubs exchanged banner during their meeting.

eClub of Carolinas meets with eClub of the Caribbean

The Rotary eClub of the Carolinas and the Rotary eClub of the Caribbean held their first joint meeting on Saturday, May 23. In attendance were presidents Patrick Stewart (Carolinas) & Amarylis Davila (Caribbean), and five PDGs; Gary Goforth from Fort Myers, FL, D7750; Lorraine Angelino from Greenwood, D7750; Bill Boyd from Costa Rica, D7750; Diana White, St. Thomas, Virgin Islands, D7020, Art MacQueen from Daytona Beach, D6970; and Marcy Ullum from Miami, D6990. Haresh L. Ramchandani from Jamaica, the DGN for D7020, also participated.

In total 23 Rotarians from Ethiopia, United Kingdom, Canada, Costa Rica, Barbados, Jamaica, St. Croix, St. Thomas, St. John, California, Florida, and South Carolina participated in the meeting. Individual breakout sessions were held to discuss Rotary related topics and a final discussion was held to summarize the results. Excellent discussions were held, new friends made, and Rotarian John (from St. John) was even able to smoke a cigar during the meeting with no complaints from any of the attendees! All concerned felt that this was an excellent way to extend the reach of a Rotary club, and it is expected that this type of meeting will become much more common in the future. The Rotary eClub of the Carolinas can be found at <http://www.rotaryclubcarolinas.org/> for makeups or fellowship.

Register NOW for D-7750 Awards & Installation Banquet

Make your plans now to attend the D-7750 Awards & Installation Gala at the Thornblade Club on June 26. Go to www.Rotary7750.org/ Register, log in, and scroll down the calendar to the event.

This event is both a celebration of D-7750 club accomplishments for 2014-2015, and the kickoff of the 2015-2016 Rotary year.

Your club may expect to receive some awards in recognition of its accomplishments this Rotary year, and you'll want to be on hand for that, as well as installation of club Presidents, Officers, Committee Chairs and Board members.

See you at the Gala!

Fall 2015 Calendar

July 17-19: RLI Summer Meeting in Cary NC / New Faculty, Existing Faculty
 Sep 19: Greenville, NC
 Sep 19: Myrtle Beach, SC
 Fri Sep 25: Abingdon, VA
 Fri Oct 2: Charlotte NC
 Sat Oct 3: Beltsville, MD

Sat Oct 3: Morgantown WV
 Fri Oct 16: Pinehurst, NC
 Sat Oct 24: Wye Mills MD
 Sat Oct 31: Richmond VA
 Sat Oct 31: Duncan SC
 Fri Nov 6: Harrisonburg VA
 Sat Nov 14: Hickory NC
 Sat Nov 21: Fredericksburg VA

Register for any event at rli33.org. You do not have to attend in your own district.

RLI consists of three one-day events. You must complete Part 1 before moving on to Part 2 and then Part 3.

PDG Gary Goforth
D7750 Foundation Chair
E-Club of the Carolinas
M: 239-247-3126
dg2011@rotary7750.org

District 7750 Rotary Foundation Fundraising (through 5/18/2015)

Annual Fund Goal	\$319,935
Annual Fund Total	\$256,271
	(80.1% goal)
Annual Fund Per Capita	\$ 97.29
Endowment Fund	\$ 8,504
PolioPlus	\$ 61,459
Total Giving	\$326,234
\$0 Clubs	0

2014-15 Grant Preparation Schedule For District 7750 Clubs

- June 1 – Grant awards published by District
- August 1 – Targeted distribution of District Awards
- March 31, 2016 – Deadline for completion of District Grants and filing of final reports (2015-16)

Are we ready to finish District Governor Tom's year with a bang?

How has your club contributed to our Governor's Foundation Goals for 2014-15?

1. Fifty percent of clubs contribute an average of \$150 a member during 2014-15.
2. Increase giving to Rotary Foundation by 5% over Rotary year 2013-14 by June 30, 2015.
3. All Presidents contribute to Rotary Foundation in July 2014.
4. All clubs figure out ways such that every club member is listed as contributing something to the Rotary Foundation to achieve Every Rotarian Every Year (EREY) status.
5. Fifty percent of members achieve Sustaining Member status (at least \$100 a year) and 25% of clubs become 100% Sustaining Member club during 2014-15.
6. Increase the number of Paul Harris Society members (\$1,000 a year) by 10% during 2014-15.
7. Contribute at least \$54,000 to Polio Plus during Rotary year 2014-2015.
8. Contribute \$35,600 in 2014-2015 District Designated Funds.
9. Contribute at least \$18,400 from club fundraising activities.
10. Add 20 new or higher levels of Bequest Society members during Rotary year 2014-15
11. Increase the number of Benefactors to the Endowment Fund by 75 members during Rotary year 2014-15

How are we doing with the Zone 33 Foundation Goals (as of 4/18/2015)?

- | | | |
|--|--------------|-------------|
| 1. Annual Giving contributions YTD at least 10% higher than LYTD: | +3.2% | |
| 2. All clubs have an annual giving goal recorded in RCC: | 100% | Great work! |
| 3. All clubs have an annual giving contribution recorded: | 100% | Great work! |
| 4. At least 87% of Rotarians are EREY Members: | 64.1% | |
| 5. At least 60% of Rotarians are Sustaining Members: | 26.0% | |
| 6. Increase PHS membership by at least 10%: | +5.41% | |
| 7. Add at least 3 new Major Donors: | +5 | Great work! |
| 8. All clubs have a polio contribution recorded: | 74% | |
| 9. All clubs have a polio goal recorded in RCC: | 100% | Great work! |
| 10. Transfer 20% of DDF to Polio: | 100% | |
| 11. Cash contributions to Polio average at least \$1,000 per club: | \$1,009/club | Great! |
| 12. Increase use of Rotary Direct by at least 10: | +1 | |

Please send your club's contributions to PolioPlus and the Annual Fund as soon as possible to avoid the end of the year rush and help us improve our 2014-15 statistics!

Partners in Literacy Haiti

Cange Library | Bibliothèque de Cange

Our Rotary library in Cange set up temporary shop in Canaan during an Artisan Festival May 18, Haitian Flag Day. Canaan is near the Partners in Health External clinic in the Cange Complex.

Marie Flore organized this event with the Committee of Culture for the Complexe de Cange which she leads. The event was called "Foire Touristique," when for two days people from all over the Central Plateau came to buy arts, local foods, and to know more about our tourist sites.

The idea to outreach the library came from Marie. It was an occasion to show the library to others in the central plateau. For the first time I saw parents come with children and decide to read together. We received readers all day long. I think next year this activity will be so great if we find sponsors to support it. The population appreciated the activity.

Dona Maradonna Pierre | Cange Librarian
Cange Libray | Zanmi Lasante Complexe
Cange | Plateau Central
509 22 10 24 34 | haitiliteracy@gmail.com

Children in Thai slum enjoy treats, thanks to eClub project

Restart Life, a Rotary project sponsored through Rotary eClub of the Carolinas, organized a treat for the Cambodian kids living in the slum area construction sites located in Pattaya, Thailand.

The kids got pizza, ice cream, cold drinks and bags with goodies to take home. These gifts were sponsored by the staff and friends from Flipinvert, a Thailand investment company.

A local environmental hero from Hawaii, Gerry "Koto" Rasmus had introduced Restart Life to the most needy children.

After seeing the living conditions of the kids in Green Pattaya, a Rotary project has been scheduled to a general cleaning in the next few weeks. The event will be coordinated with Pattaya Animal Coalition who will vaccinate the dogs and animals in the camp.

[See more photos | Restart facebook |](#)

[See the details of the event](#)

Thank you from outgoing district Foundation Chair Gary Goforth

BY GARY GOFORTH, E-CLUB OF THE CAROLINAS

I have enjoyed serving as your District Rotary Foundation Chair (DRFC) since July 2012 and appreciate everyone's support of our district and The Rotary Foundation. We have done very well during the transition to the new Foundation model, and I am very pleased that we have been able to make this transition smoothly. We have had every district and global grant approved to date.

Our clubs have developed fantastic district grant projects to benefit their local and international communities. We have allocated the maximum 50% of our District Designated Funds (DDF) for district grants (approximately \$70,000 annually) so that more clubs could participate and larger projects could be funded.

Our Global Grants have been utilized to make a huge impact in Haiti, Honduras, and El Salvador with water/sanitation and agricultural projects. We expect to continue sponsoring global grants to these communities well-known to our district Rotarians and to work on some new global grant projects in Guatemala.

Please support your new DRFC, PDG Lorraine Angelino, as she continues to bring her passion for The Rotary Foundation to our district and four districts in Zone 33 as our Assistant Regional Rotary Foundation Chair (AARFC) beginning in July 2015.

While we should strive to meet DGE Terry Weaver and Zone 33 Foundation goals, remember that we should ultimately donate generously to our foundation to support the thousands of less fortunate people in our world. I have led over 50 medical mission teams throughout the world over the past 20 years, and most team members tell me that the rewards of giving are far more than what was given. Let's continue to do good in the world through our Rotary Foundation!

ZONE 33 PUBLIC IMAGE CITATION FOR ROTARY CLUBS

It's not too late to earn the Public Image citation

**BY PDG LORRAINE ANGELINO
DISTRICT PUBLIC IMAGE CHAIR**

It's not too late to earn the Zone 33 Public Image Citation. Complete the three required activities below and two of the optional ones. Notify PDG Sue Poss, the Zone 33 Rotary Public Image Coordinator, by July 15 that you have met the requirements. Email: pdgsueposs@gmail.com.

REQUIRED ACTIVITIES (MUST COMPLETE ALL THREE ACTIVITIES):

1. Organize a Rotary Day event that results in significant media coverage that engages your members and offers the opportunity to promote your club and The Rotary Foundation. Submit a report of your event with examples of media coverage to your District Public Image Chair.
2. Develop a club Public Relations plan and submit it to your District Public Image Chair.
3. Define your club's signature activity (the one you'd like your club to be known for in the community) and promote it to the public.

ADDITIONAL ACTIVITIES (MUST COMPLETE AT LEAST TWO ACTIVITIES):

1. Gain media coverage of an action oriented service project or fundraiser.
2. Establish a club website, or enhance your club's existing site, using the current Voice and Visual Identity Guidelines.
3. Start or update an electronic club newsletter, using the current Voice and Visual Identity Guidelines. Publicize it to non-Rotarians and the local media.
4. Use social networking to publicize your club's activities, enhance Public Image and recruit prospective members.
5. Hold at least one fellowship, networking or collaborative event that is open to the public. Use the opportunity to introduce non-Rotarians to Rotary.
6. Have at least one media person as a member of your club.
7. Post at least one project in Rotary Showcase.

Download a copy of the Citation.

Brian Brewer, President Emerald City, Milton Byars, Bo Parks, Faye Parks.

Emerald City awards the 2015 Vegetable Grower of the Year

The Emerald City Rotary club had breakfast at the Greenwood Farmer's Market with local growers. This is an annual event that is very special for both groups.

The best part of the meeting is presenting the Vegetable Grower of the Year Award. This year the award went to Ellis "Bo" Parks. Parks has been a regular farmer at the Greenwood Farmer's Market for 6 years. He grew up on a farm in Saluda County, south of Ninety Six and still makes his home on family land on Highway 178, six miles south of Epworth with his wife Faye.

Having gardened and farmed growing up it was only natural when he retired that he increased his gardening efforts into crops for others at the Greenwood Farmer's market. He grows a variety of vegetables including several types of beans, okra, squash, tomato, and peppers. He has a productive vineyard of Muscatine grapes too.

Parks' favorite crop has to be his family heirloom watermelons that have been passed down through his family for generations. The melon seeds originally came from Georgia when his grandparents moved to Saluda. Each year he saves seeds for his next crop of delicious watermelons for the next year.

Congratulations Bo Parker for being selected as the 2015 Vegetable Grower of the Year Award.

Jeff received tacky shirt prize.

Tom line dancing.

Jeff's most tacky shirt.

Gary and Myles ready for luau.

End Polio Now — Being tacky raised \$644 for polio

BY AMELIA NELSON, DISTRICT POLIO CHAIR

What a way to start the District Conference. Luau night and Tacky Hawaiian Shirt contest at the District Conference was a hilarious success.

Jeff Updike from Fort Mill Rotary started the fun at the registration desk and PDG Gary Goforth of the Eclub just had to compete. I joined in as well. Then DG Tom Faulkner had the grand idea to challenge women to dance with him and urged Mary

Ann McBride of Greater Anderson Rotary Club to challenge the men to dance with her. Of course their dance challenge included a donation to the Polio contest. So to give them all competition, Ronnie Ferguson, guest of Karen Culley from Pickens Rotary Club, joined the contest.

Well, I guess being first to sign up paid off as Jeff won the contest by raising \$196. PDG Gary was not far

behind with \$177.

Thank you all for being good sports — having fun —and raising a total of \$644 for End Polio Now. District 7750 is Lighting Up Rotary. Thank you, PDG Becky Faulkner and committee for coming up with this contest idea.

Dancing with heroes brings in \$109,000 for eight charities

BY JUSTIN SHORE

Dancing for Our Heroes is an annual event sponsored by the Rotary Club of Greater Anderson. This year marked the ninth year and included the participation of eight local charities: Anderson Free Clinic, Anderson Interfaith Ministries, Cancer Association of Anderson, Foothills Alliance, Friends of the Anderson County Museum, Meals on Wheels of Anderson, Shalom House Ministries, and the United Way of Anderson County.

Dancing for Our Heroes IX was headed up by Jeanie Campbell, along with her committee members Theresa O'Rourke Taylor and Justin Shore.

This year, through our wonderful sponsors and hard work of the dancers' fundraising, the event brought in more than \$109,000. Each charity keeps the fundraising amounts collected by their dancers, and then the net proceeds from the event (including sponsorships and ticket sales) are divided equally among the participating charities.

On May 28, each charity attended our Rotary club meeting and received their portions of the proceeds from the event.

Next year's Dancing for Our Heroes will take place on April 15, 2016.

These are three upper class members of the Interact Club of West-Oak: Hannah Williams, Taylor Kirby, and Megan Williams. They helped serve the food to 200 students and parents who attended the induction of 40 new Interact members and the presentation of scholarships to numerous students. (Related article on page 3)

7750 Membership & Attendance for April

Club	Members 6/30/2014	Current Members	Change	Meetings Held	Attend. %
Abbeville	49	46	-3	5	65.00
Aiken	172	176	4	4	72.67
Aiken Sunrise	40	43	3	5	86.13
Anderson	80	76	-4	2	50.00
Batesburg-Leesville	18	12	-6	4	72.92
Blacksburg	13	10 (Mar)	-3	0	0.00
Chester	50	51	1	4	56.57
Clemson	91	90	-1	3	66.24
Clemson-Calhoun	24	25	1	3	94.20
Clinton	32	32	0	3	54.44
Clover	26	27	1	5	68.89
EClub of the Carolinas	27	33	6	4	37.50
Easley	58	53	-5	4	82.01
Emerald City	52	56	4	5	79.10
Fair Play	15	13	-2	4	90.38
Fort Mill	77	80	3	5	42.50
Fountain Inn	37	38	1	4	74.66
Gaffney	61	64 (Mar)	3	0	0.00
Golden Strip Sunrise	14	13	-1	5	73.85
Greater Anderson	58	60	2	5	73.48
Greater Greer	11	15 (Mar)	4	0	0.00
Greenville	270	276	6	2	49.46
Greenville Breakfast	24	18	-6	4	68.05
Greenville East	28	22	-6	4	80.00
Greenville Evening	29	36	7	2	71.00
Greenwood	104	109	5	2	74.65
Indian Land	31	33	2	4	58.78
Inman	20	22	2	4	80.00
Lake Wylie	27	22	-5	4	90.12
Lancaster	72	67	-5	4	66.97
Lancaster Breakfast	74	74	0	5	59.78
Laurens	48	50	2	4	93.72
Mauldin	26	28	2	4	79.21
McCormick County	9	0	-9	0	0.00
Newberry	72	71	-1	2	80.00
North Augusta	15	15	0	4	75.00
North Greenville	34	37	3	3	60.61
North Spartanburg	42	50 (Mar)	8	0	0.00
Pickens	41	43	2	5	84.85
Pleasantburg	38	40	2	4	82.64
Rock Hill	102	104	2	2	60.40
Seneca	34	38	4	5	66.27
Seneca Golden Corner	22	20	-2	5	70.00
Simpsonville	44	48	4	5	96.80
Spartan West	22	24	2	5	75.00
Spartanburg	179	186	7	4	33.98
The Foothills	15	15	0	2	56.66
Twin City	15	15	0	5	73.97
Union	44	47	3	4	61.75
Walhalla	31	33	2	4	66.38
Westminster	31	35	4	4	72.00
Winnsboro	38	39	1	4	72.00
Woodruff	15	16	1	4	68.75
York	33	33	0	5	80.30
Totals:	2634	2679	45	3.86	68.99%
50 of 54 clubs reporting					

CLEMSON HEARS ABOUT INNOVATION CENTER

Charles Watt was a recent guest speaker at the Clemson Rotary Club. He talked about The Watt Family Innovation Center that is being built on the Clemson University campus. This \$54 million dollar building will be an intellectual building that uses advanced interactive visualization systems and virtual connectivity as learning tools to inspire students and faculty. The Center will encourage Clemson and selected partners to expedite the transition of students' ideas and concepts to the marketplace. For more information about the Watt Family Innovation Center, visit www.clemson.edu/watt.

Tim Wayman, Rotary Scholar and West-Oak High School Interact member, receives his award from West-Oak principal Kurt Kreuzeberger. Related article page 3.

Membership Champions (new members and their sponsors in April)

New Member	Club	Sponsor	Classification
Archuletta, Yolanda C (YOLANDA)	Greater Anderson	Donald M Cleveland	Non profit
Barbare, Tyler Andrew (TYLER)	Spartanburg	Henry C. Giles Jr.	Utilities - Natural Gas
Beach, Thomas E (THOMAS)	Easley	Kent E. Dykes	Boy Scouts
Blackham, Gary R. (GARY)	Lancaster	Susan B. Rowell	Retired
Bradshaw, Rick (RICK)	Greater Anderson	Wade May	Funeral Home
Cater, Kathy (KATHY)	Seneca		Executive Director Non Profit
Eller, Christie H (CHRISTIE)	Greater Anderson	Tricia Herbert McDougald	Non Profit
Ellis, Dorothy (DOTTIE)	Seneca	Helen Westmoreland	Retired Nurse
Evans, Holleigh (HOLLEIGH)	Seneca	Danielle Leeper	Marketing Director
Gantt, Zebadiah (ZEB)	Emerald City	Joanne Bailey	Marketing Supervisor, Northland Communications
Gilstrap, Donald Joe (JOE)	Seneca	James Hansen	Attorney
Haley, Doris (DORIS)	Greenville	Judith S. Prince, Russell Stall	Health Care
Hall, Charlie (CHARLIE)	Greenville	Don Koonce, Rush Wilson, Jay Wilson	Executive Director
Hartman, James Jay (JIM)	Simpsonville	Albert B. Futrell	Administration - Federal Government
Heatherly, Timothy Chase (TIMOTHY)	Greater Anderson	Tricia Herbert McDougald	Media (Newspaper)
Hinton, Sean Joseph (SEAN)	Pickens	Ken Acker	Attorney
Kelly, Karl B. (KARL)	Greenwood	Walter G. Stevens	Medical Science - Genetics
Kelly, Kenneth H. (KEN)	Greenwood	Kenneth J. Parham	Non-Profit Orgs. - Gwd Pathway House
Kirby, Victoria (VICTORIA)	Greenville	Stephanie Lewis, Russell Stall	Education
Krueger, Justin (JUSTIN)	Aiken Sunrise	Steven Black	Chief Operating Officer
Mann, Betty J (BETTY)	Greater Anderson		
Mason, Jeffrey C. (JEFF)	Greenwood	Charles E. Fox Jr.	Associations - Boy Scouts
McCullough, Hannah L (HANNAH)	Greater Anderson	Jeanie Harmon Campbell	Media/Magazine
McManus, Glen (GLEN)	Mauldin	Sarah Rohrsen	
Medlin, Jamie (JAMIE)	Fountain Inn	John R. Hastings Sr.	
Monaghan, Marcus (MARCUS)	Emerald City	Joanne Bailey	Account Executive, Northland Communications
Osgood, Jennifer L (JENNIFER)	Greater Anderson	Tricia Herbert McDougald	Financial Management
Ovington, Patrick (PAT)	Greenville	Myles Golden, Elizabeth Lyons	Attorney
Owens, Adam (ADAM)	Greater Anderson	Cathy Golson	Boy Scouts of America
Pennell, James E (JIMMY)	Greater Anderson	Daniel B. Bufkin	Healthcare
Perkins, F. Wilson Jr. (F. WILSON)	Pickens	Nath Briley	Business Owner
Raffini, Joshua B (JOSHUA)	Greater Anderson	Mike Darby	Attorney
Simmons, Marie Lisa (LISA)	Seneca	Andy Inabinet	Education
Walker, Bea L. (BEA)	Greenwood	Charles E. Fox Jr.	Real Estate - Sales
Ward, David W. (DAVID)	Spartanburg	Henry C. Giles Jr.	Banking - Commercial Lending

FOUNDATION PAGES AHEAD: Check the trends

Following this page are several pages of information on Foundation giving.

Rotary District 7750
Rotary Foundation
Monthly Progress Report

A r e a	Club	As Of 5/20/15 Interim	Mbrs as of 7-1-14	AF Actual 2013-14	AF Goal 2014-15	% of AF Goal Achieved 2014-15	AF Per Capita 2014-15	AF MONTH	AF YTD 2014-15	Polio Total 2013-2014	Polio YTD 2014-15	Polio Per Capita 2014-15	Polio Goal 2014-15	Polio % of Goal
1	Anderson		80	\$4,025	\$3,050	218.5%	\$83.31	\$10	\$6,665	\$1,233	\$1,374	\$17	\$1,000	137.4%
1	Clemson		91	\$12,005	\$9,800	62.5%	\$67.30	\$75	\$6,124	\$1,360	\$1,375	\$15	\$4,900	28.1%
1	Clemson-Calhoun		24	\$370	\$2,500	114.0%	\$118.75	\$20	\$2,850	\$105	\$1,805	\$75	\$1,500	120.3%
1	Greater Anderson		58	\$5,355	\$5,250	84.1%	\$76.14	\$0	\$4,416	\$1,518	\$1,750	\$30	\$2,500	70.0%
	AG Lance Young	A-1 Totals	253	\$21,755	\$20,600	97.4%	\$79.27	\$105	\$20,055	\$4,215	\$6,304	\$25	\$9,900	
2	Fair Play		15	\$1,348	\$1,008	67.0%	\$45.00	\$0	\$675	\$5	\$0	\$0	\$750	0.0%
2	Seneca		34	\$2,760	\$3,516	120.5%	\$124.58	\$0	\$4,236	\$803	\$830	\$24	\$1,500	55.3%
2	Seneca Golden Corner		22	\$450	\$2,500	26.6%	\$30.23	\$150	\$665	\$173	\$247	\$11	\$1,100	22.5%
2	Walhalla		31	\$6,358	\$3,200	30.5%	\$31.45	\$0	\$975	\$5	\$120	\$4	\$5	2400.0%
2	Westminster		31	\$1,940	\$3,450	66.8%	\$74.29	\$0	\$2,303	\$1,445	\$200	\$6	\$1,150	17.4%
	AG Steve Bahan	A-2 Totals	133	\$12,855	\$13,674	64.7%	\$66.57	\$150	\$8,854	\$2,431	\$1,397	\$11	\$4,505	
3	Greenville		270	\$51,897	\$42,000	121.1%	\$188.39	\$25	\$50,864	\$3,259	\$3,500	\$13	\$2,500	140.0%
3	Greenville Breakfast		24	\$3,575	\$4,200	112.9%	\$197.58	\$0	\$4,742	\$1,125	\$0	\$0	\$1,200	0.0%
3	Greenville East		28	\$4,493	\$3,000	74.3%	\$79.61	\$100	\$2,229	\$805	\$925	\$33	\$1,500	61.7%
3	North Greenville		34	\$4,280	\$3,000	118.7%	\$104.71	\$0	\$3,560	\$5	\$0	\$0	\$0	0.0%
3	Pleasantburg		38	\$5,012	\$4,000	134.4%	\$141.45	\$85	\$5,375	\$2,100	\$3,202	\$84	\$1,000	320.2%
	AG Beth Padgett	A-3 Totals	394	\$69,256	\$56,200	118.8%	\$169.47	\$210	\$66,770	\$7,294	\$7,627	\$19	\$6,200	
4	Inman		20	\$1,873	\$3,300	57.6%	\$95.00	\$0	\$1,900	\$1,005	\$0	\$0	\$950	0.0%
4	North Spartanburg		42	\$6,854	\$3,400	72.1%	\$58.33	\$0	\$2,450	\$307	\$1,300	\$31	\$500	260.0%
4	Spartan West		22	\$3,026	\$2,600	94.2%	\$111.36	\$0	\$2,450	\$522	\$713	\$32	\$400	178.2%
4	Spartanburg		179	\$9,478	\$10,000	18.1%	\$10.11	\$95	\$1,810	\$12,309	\$7,784	\$43	\$10,000	77.8%
	AG Franca Meloncelli	A-4 Totals	263	\$21,231	\$19,300	44.6%	\$32.74	\$95	\$8,610	\$14,143	\$9,797	\$37	\$11,850	82.7%
5	Blacksburg		13	\$55	\$1,950	0.5%	\$0.77	\$0	\$10	\$5	\$0	\$0	\$5	0.0%
5	Clover		26	\$6,495	\$8,400	37.2%	\$120.08	\$0	\$3,122	\$3,772	\$2,456	\$94	\$4,000	61.4%
5	Gaffney		61	\$498	\$3,125	99.2%	\$50.80	\$1,069	\$3,099	\$5	\$100	\$2	\$100	100.0%
5	York		33	\$7,140	\$5,100	117.9%	\$182.26	\$0	\$6,015	\$1,002	\$1,013	\$31	\$1,360	74.5%
	AG Gene Moorhead	A-5 Totals	133	\$14,188	\$18,575	65.9%	\$92.07	\$1,069	\$12,246	\$4,784	\$3,569	\$27	\$5,465	65.3%
6	Fort Mill		77	\$22,080	\$9,500	161.7%	\$199.56	\$0	\$15,366	\$35	\$1,750	\$23	\$1,000	175.0%
6	Indian Land		31	\$744	\$4,650	31.6%	\$47.42	\$45	\$1,470	\$5	\$285	\$9	\$1,550	18.4%
6	Lake Wylie		27	\$3,125	\$2,712	65.9%	\$66.19	\$0	\$1,787	\$615	\$542	\$20	\$400	135.5%
6	Rock Hill		102	\$10,808	\$10,725	49.1%	\$51.58	\$0	\$5,261	\$30	\$1,711	\$17	\$1,500	114.1%
	AG Chad Bordeaux	A-6 Totals	237	\$36,756	\$27,587	86.6%	\$100.78	\$45	\$23,884	\$685	\$4,288	\$18	\$4,450	96.4%

A r e a	Club	As Of 5/20/15 Interim	Mbrs as of 7-1-14	AF Actual 2013-14	AF Goal 2014-15	% of AF Goal Achieved 2014-15	AF Per Capita 2014-15	AF MONTH	AF YTD 2014-15	Polio Total 2013-2014	Polio YTD 2014-15	Polio Per Capita 2014-15	Polio Goal 2014-15	Polio % of Goal
7	Chester		50	\$1,223	\$3,000	51.7%	\$31.00	\$0	\$1,550	\$5	\$150	\$3	\$1,500	10.0%
7	Lancaster		72	\$2,305	\$10,800	15.5%	\$23.26	\$0	\$1,675	\$1,005	\$0	\$0	\$3,700	0.0%
7	Lancaster Breakfast		74	\$3,933	\$11,100	0.1%	\$0.14	\$0	\$10	\$575	\$0	\$0	\$3,600	0.0%
7	Winnsboro		38	\$1,625	\$1,209	289.5%	\$92.11	\$10	\$3,500	\$380	\$250	\$7	\$136	183.8%
	AG Mary Sieck	A-7 Totals	234	\$9,086	\$26,109	25.8%	\$28.78	\$10	\$6,735	\$1,965	\$400	\$2	\$8,936	4.5%
8	Aiken		172	\$27,099	\$25,500	66.2%	\$98.08	\$0	\$16,870	\$7,166	\$3,853	\$22	\$8,600	44.8%
8	Aiken Sunrise		40	\$8,855	\$6,500	61.1%	\$99.24	\$100	\$3,970	\$4,128	\$2,743	\$69	\$2,000	137.1%
8	Batesburg-Leesville		18	\$2,772	\$2,700	0.4%	\$0.56	\$0	\$10	\$425	\$782	\$43	\$1,050	74.5%
8	North Augusta		15	\$1,976	\$2,700	9.3%	\$16.73	\$0	\$251	\$130	\$0	\$0	\$900	0.0%
8	Twin City of Batesburg-Leesville		15	\$2,007	\$2,256	87.7%	\$131.93	\$0	\$1,979	\$373	\$500	\$33	\$500	100.0%
	AG Rich Waugh	A-8 Totals	260	\$42,709	\$39,656	58.2%	\$88.77	\$100	\$23,080	\$12,221	\$7,878	\$30	\$13,050	60.4%
9	Abbeville		49	\$4,875	\$7,350	54.4%	\$81.63	\$0	\$4,000	\$580	\$0	\$0	\$2,450	0.0%
9	EClub of the Carolinas		27	\$5,573	\$6,300	58.0%	\$135.37	\$0	\$3,655	\$2,499	\$2,130	\$79	\$1,300	163.8%
9	Emerald City		52	\$23,797	\$8,002	133.3%	\$205.15	\$1,210	\$10,668	\$1,830	\$1,100	\$21	\$1,000	110.0%
9	Greenwood		104	\$10,835	\$5,815	101.5%	\$56.73	\$25	\$5,900	\$2,308	\$1,350	\$13	\$1,000	135.0%
9	McCormick County		9	\$2,205	\$1,800	65.3%	\$130.56	\$0	\$1,175	\$105	\$0	\$0	\$600	0.0%
	AG Andrew Hodges	A-9 Totals	241	\$47,284	\$29,267	86.8%	\$105.39	\$1,235	\$25,398	\$7,322	\$4,580	\$19	\$6,350	72.1%
10	Clinton		32	\$875	\$3,300	112.2%	\$115.75	\$0	\$3,704	\$5	\$200	\$6	\$200	100.0%
10	Laurens		48	\$5,880	\$6,500	101.6%	\$137.60	\$2,500	\$6,605	\$2,005	\$2,100	\$44	\$2,000	105.0%
10	Newberry		72	\$11,860	\$7,400	185.8%	\$190.97	\$100	\$13,750	\$1,163	\$1,350	\$19	\$1,000	135.0%
10	Union		44	\$7,070	\$6,600	80.8%	\$121.14	\$0	\$5,330	\$1,255	\$1,350	\$31	\$1,000	135.0%
	AG Buddy Smith	A-10 Totals	196	\$25,685	\$23,800	123.5%	\$149.94	\$2,600	\$29,389	\$4,428	\$5,000	\$26	\$4,200	119.0%
11	Fountain Inn		37	\$1,230	\$5,550	0.2%	\$0.27	\$0	\$10	\$5	\$0	\$0	\$1,850	0.0%
11	Golden Strip Sunrise		14	\$220	\$1,500	29.0%	\$31.07	\$35	\$435	\$5	\$0	\$0	\$1,300	0.0%
11	Mauldin		26	\$3,280	\$3,275	119.6%	\$150.60	\$0	\$3,916	\$355	\$700	\$27	\$1,300	53.8%
11	Simpsonville		44	\$7,243	\$6,000	104.6%	\$142.61	\$50	\$6,275	\$855	\$2,000	\$45	\$2,000	100.0%
11	Woodruff		15	\$80	\$592	95.0%	\$37.50	\$0	\$563	\$5	\$0	\$0	\$800	0.0%
	AG Chuck Morton	A-11 Totals	136	\$12,053	\$16,917	66.2%	\$82.34	\$85	\$11,198	\$1,225	\$2,700	\$20	\$7,250	37.2%
12	Easley		58	\$7,025	\$5,900	135.8%	\$138.10	\$8,000	\$8,010	\$1,055	\$0	\$0	\$1,770	0.0%
12	Greater Greer		11	\$2,542	\$2,700	165.0%	\$404.88	\$0	\$4,454	\$5	\$1,117	\$102	\$900	124.1%
12	Greenville Evening		29	\$12,593	\$12,000	88.7%	\$367.07	\$960	\$10,645	\$1,616	\$2,600	\$90	\$1,500	173.3%
12	Pickens		41	\$4,255	\$6,150	65.2%	\$97.85	\$1,000	\$4,012	\$1,005	\$2,202	\$54	\$2,050	107.4%
12	The Foothills		15	\$1,105	\$1,500	62.1%	\$62.13	\$0	\$932	\$5	\$0	\$0	\$375	0.0%
	AG Ed Irick	A-12 Totals	154	\$27,519	\$28,250	99.3%	\$182.16	\$9,960	\$28,053	\$3,686	\$5,919	\$38	\$6,595	89.8%
	District 7750			\$100				\$0	\$0	\$610	\$0			
	Totals		2,634	\$340,476	\$319,935	82.6%	\$100.33	\$15,664	\$264,271	\$65,008	\$59,459	\$23	\$88,751	67.0%

Area Summary

		Mbrs as of 7-1-14	AF Actual 2013-14	AF Goal 2014-15	% of AF Goal Achieved 2014-15	AF Per Capita 2014-15	AF MONTH	AF YTD 2014-15	Polio Total 2013-2014	Polio YTD 2014-15	Polio Per Capita 2014-15	Polio Goal 2014-15	Polio % of Goal
AG Lance Young	Area 1	253	21,755	20,600	97.4%	\$79.27	\$105	\$20,055	\$4,215	\$6,304	\$25	\$9,900	63.7%
AG Steve Bahan	Area 2	133	12,855	13,674	64.7%	\$66.57	\$150	\$8,854	\$2,431	\$1,397	\$11	\$4,505	31.0%
AG Beth Padgett	Area 3	394	69,256	56,200	118.8%	\$169.47	\$210	\$66,770	\$7,294	\$7,627	\$19	\$6,200	123.0%
AG Franca Meloncelli	Area 4	263	21,231	19,300	44.6%	\$32.74	\$95	\$8,610	\$14,143	\$9,797	\$37	\$11,850	82.7%
AG Gene Moorhead	Area 5	133	14,188	18,575	65.9%	\$92.07	\$1,069	\$12,246	\$4,784	\$3,569	\$27	\$5,465	65.3%
AG Chad Bordeaux	Area 6	237	36,756	27,587	86.6%	\$100.78	\$45	\$23,884	\$685	\$4,288	\$18	\$4,450	96.4%
AG Mary Sieck	Area 7	234	9,086	26,109	25.8%	\$28.78	\$10	\$6,735	\$1,965	\$400	\$2	\$8,936	4.5%
AG Rich Waugh	Area 8	260	42,709	39,656	58.2%	\$88.77	\$100	\$23,080	\$12,221	\$7,878	\$30	\$13,050	60.4%
AG Andrew Hodges	Area 9	241	47,284	29,267	86.8%	\$105.39	\$1,235	\$25,398	\$7,322	\$4,580	\$19	\$6,350	72.1%
AG Buddy Smith	Area 10	196	25,685	23,800	123.5%	\$149.94	\$2,600	\$29,389	\$4,428	\$5,000	\$26	\$4,200	119.0%
AG Chuck Morton	Area 11	136	12,053	16,917	66.2%	\$82.34	\$85	\$11,198	\$1,225	\$2,700	\$20	\$7,250	37.2%
AG Ed Irick	Area 12	154	27,519	28,250	99.3%	\$182.16	\$9,960	\$28,053	\$3,686	\$5,919	\$38	\$6,595	89.8%
Total		2,634	340,376	319,935	82.6%	\$100.33	\$15,664	\$264,271	\$64,398	\$59,459	\$23	\$88,751	67.0%

Top Giving Clubs (Annual Fund)

Top Clubs by % of AF Goal Achieved

1	Winnsboro	289%
2	Anderson	219%
3	Newberry	186%
4	Greater Greer	165%
5	Fort Mill	162%

Top Clubs by AF Per Capita

1	Greater Greer	\$404.88
2	Greenville Evening	\$367.07
3	Emerald City	\$205.15
4	Fort Mill	\$199.56
5	Greenville Breakfast	\$197.58

Top Clubs by Total AF Giving

1	Greenville	\$50,864
2	Aiken	\$16,870
3	Fort Mill	\$15,366
4	Newberry	\$13,750
5	Emerald City	\$10,668

Top Giving Clubs (Polio)

Top Clubs by % of Polio Goal Achieved

1	Walhalla	2400%
2	Pleasantburg	320%
3	North Spartanburg	260%
4	Winnsboro	184%
5	Spartan West	178%

Top Clubs by Total Polio Giving

1	Spartanburg	\$7,784
2	Aiken	\$3,853
3	Greenville	\$3,500
4	Pleasantburg	\$3,202
5	Aiken Sunrise	\$2,743

District Statistics

19 Clubs have achieved 100% of their AF Goal
 26 Clubs have achieved 75% of their AF Goal
 0 Clubs have achieved their AF Challenge Goal
 26 Clubs have achieved 100% of their Polio Goal
 9 Clubs are over \$150 AF Per Capita
 23 Clubs are over \$100 AF Per Capita
 0 Clubs have given \$5 Total to the AF (Zero Giving)
 0 Clubs have given \$5 Total to Polio (Zero Giving)
 2 Areas have achieved 100% of their AF Goal
 6 Areas have achieved 75% of their AF Goal
 0 Areas have achieved their total AF Challenge Goal
 0 Areas are over \$200 AF Per Capita
 5 Areas are over \$100 AF Per Capita

% of Club AF Goal Achieved - By Area

AF Per Capita - By Area

Goal is \$150

All Clubs Ranked by % of AF Goal Achieved

1	Winnsboro	289%
2	Anderson	219%
3	Newberry	186%
4	Greater Greer	165%
5	Fort Mill	162%
6	Easley	136%
7	Pleasantburg	134%
8	Emerald City	133%
9	Greenville	121%
10	Seneca	120%
11	Mauldin	120%
12	North Greenville	119%
13	York	118%
14	Clemson-Calhoun	114%
15	Greenville Breakfast	113%
16	Clinton	112%
17	Simpsonville	105%
18	Laurens	102%
19	Greenwood	101%
20	Gaffney	99%
21	Woodruff	95%
22	Spartan West	94%
23	Greenville Evening	89%
24	Twin City of Batesburg-Leesville	88%
25	Greater Anderson	84%
26	Union	81%
27	Greenville East	74%
28	North Spartanburg	72%
29	Fair Play	67%
30	Westminster	67%

All Clubs Ranked by % of Polio Goal Achieved

1	Walhalla	2400%
2	Pleasantburg	320%
3	North Spartanburg	260%
4	Winnsboro	184%
5	Spartan West	178%
6	Fort Mill	175%
7	Greenville Evening	173%
8	EClub of the Carolinas	164%
9	Greenville	140%
10	Anderson	137%
11	Aiken Sunrise	137%
12	Lake Wylie	136%
13	Greenwood	135%
14	Newberry	135%
15	Union	135%
16	Greater Greer	124%
17	Clemson-Calhoun	120%
18	Rock Hill	114%
19	Emerald City	110%
20	Pickens	107%
21	Laurens	105%
22	Gaffney	100%
23	Twin City of Batesburg-Leesville	100%
24	Clinton	100%
25	Simpsonville	100%
26	Spartanburg	78%
27	York	74%
28	Batesburg-Leesville	74%
29	Greater Anderson	70%
30	Greenville East	62%

31	Aiken	66%
32	Lake Wylie	66%
33	McCormick County	65%
34	Pickens	65%
35	Clemson	62%
36	The Foothills	62%
37	Aiken Sunrise	61%
38	EClub of the Carolinas	58%
39	Inman	58%
40	Abbeville	54%
41	Chester	52%
42	Rock Hill	49%
43	Clover	37%
44	Indian Land	32%
45	Walhalla	30%
46	Golden Strip Sunrise	29%
47	Seneca Golden Corner	27%
48	Spartanburg	18%
49	Lancaster	16%
50	North Augusta	9%
51	Blacksburg	1%
52	Batesburg-Leesville	0%
53	Fountain Inn	0%
54	Lancaster Breakfast	0%

31	Clover	61%
32	Seneca	55%
33	Mauldin	54%
34	Aiken	45%
35	Clemson	28%
36	Seneca Golden Corner	22%
37	Indian Land	18%
38	Westminster	17%
39	Chester	10%
40		0%
41		0%
42		0%
43		0%
44		0%
45		0%
46		0%
47		0%
48		0%
49		0%
50		0%
51		0%
52		0%
53		0%
54		0%

All Clubs Ranked by AF Per Capita

1	Greater Greer	\$404.88
2	Greenville Evening	\$367.07
3	Emerald City	\$205.15
4	Fort Mill	\$199.56
5	Greenville Breakfast	\$197.58
6	Newberry	\$190.97
7	Greenville	\$188.39
8	York	\$182.26
9	Mauldin	\$150.60
10	Simpsonville	\$142.61
11	Pleasantburg	\$141.45
12	Easley	\$138.10
13	Laurens	\$137.60
14	EClub of the Carolinas	\$135.37
15	Twin City of Batesburg-Leesville	\$131.93
16	McCormick County	\$130.56
17	Seneca	\$124.58
18	Union	\$121.14
19	Clover	\$120.08
20	Clemson-Calhoun	\$118.75
21	Clinton	\$115.75
22	Spartan West	\$111.36
23	North Greenville	\$104.71
24	Aiken Sunrise	\$99.24
25	Aiken	\$98.08
26	Pickens	\$97.85
27	Inman	\$95.00
28	Winnsboro	\$92.11
29	Anderson	\$83.31
30	Abbeville	\$81.63
31	Greenville East	\$79.61
32	Greater Anderson	\$76.14
33	Westminster	\$74.29

All Clubs Ranked by Polio Per Capita

1	Greater Greer	\$101.55
2	Clover	\$94.46
3	Greenville Evening	\$89.66
4	Pleasantburg	\$84.26
5	EClub of the Carolinas	\$78.89
6	Clemson-Calhoun	\$75.21
7	Aiken Sunrise	\$68.56
8	Pickens	\$53.72
9	Simpsonville	\$45.45
10	Laurens	\$43.75
11	Spartanburg	\$43.49
12	Batesburg-Leesville	\$43.44
13	Twin City of Batesburg-Leesville	\$33.33
14	Greenville East	\$33.04
15	Spartan West	\$32.40
16	North Spartanburg	\$30.95
17	York	\$30.70
18	Union	\$30.68
19	Greater Anderson	\$30.17
20	Mauldin	\$26.92
21	Seneca	\$24.40
22	Fort Mill	\$22.73
23	Aiken	\$22.40
24	Emerald City	\$21.15
25	Lake Wylie	\$20.07
26	Newberry	\$18.75
27	Anderson	\$17.17
28	Rock Hill	\$16.78
29	Clemson	\$15.11
30	Greenwood	\$12.98
31	Greenville	\$12.96
32	Seneca Golden Corner	\$11.23
33	Indian Land	\$9.19

34	Clemson	\$67.30
35	Lake Wylie	\$66.19
36	The Foothills	\$62.13
37	North Spartanburg	\$58.33
38	Greenwood	\$56.73
39	Rock Hill	\$51.58
40	Gaffney	\$50.80
41	Indian Land	\$47.42
42	Fair Play	\$45.00
43	Woodruff	\$37.50
44	Walhalla	\$31.45
45	Golden Strip Sunrise	\$31.07
46	Chester	\$31.00
47	Seneca Golden Corner	\$30.23
48	Lancaster	\$23.26
49	North Augusta	\$16.73
50	Spartanburg	\$10.11
51	Blacksburg	\$0.77
52	Batesburg-Leesville	\$0.56
53	Fountain Inn	\$0.27
54	Lancaster Breakfast	\$0.14

34	Winnsboro	\$6.58
35	Westminster	\$6.45
36	Clinton	\$6.25
37	Walhalla	\$3.87
38	Chester	\$3.00
39	Gaffney	\$1.64
40		\$0.00
41		\$0.00
42		\$0.00
43		\$0.00
44		\$0.00
45		\$0.00
46		\$0.00
47		\$0.00
48		\$0.00
49		\$0.00
50		\$0.00
51		\$0.00
52		\$0.00
53		\$0.00
54		\$0.00

All Clubs Ranked by Total AF Giving

1	Greenville	\$50,864
2	Aiken	\$16,870
3	Fort Mill	\$15,366
4	Newberry	\$13,750
5	Emerald City	\$10,668
6	Greenville Evening	\$10,645
7	Easley	\$8,010
8	Anderson	\$6,665
9	Laurens	\$6,605
10	Simpsonville	\$6,275
11	Clemson	\$6,124
12	York	\$6,015
13	Greenwood	\$5,900
14	Pleasantburg	\$5,375
15	Union	\$5,330
16	Rock Hill	\$5,261
17	Greenville Breakfast	\$4,742
18	Greater Greer	\$4,454
19	Greater Anderson	\$4,416
20	Seneca	\$4,236
21	Pickens	\$4,012
22	Abbeville	\$4,000
23	Aiken Sunrise	\$3,970
24	Mauldin	\$3,916
25	Clinton	\$3,704
26	EClub of the Carolinas	\$3,655
27	North Greenville	\$3,560
28	Winnsboro	\$3,500
29	Clover	\$3,122
30	Gaffney	\$3,099
31	Clemson-Calhoun	\$2,850
32	North Spartanburg	\$2,450

All Clubs Ranked by Total Polio Giving

1	Spartanburg	\$7,784
2	Aiken	\$3,853
3	Greenville	\$3,500
4	Pleasantburg	\$3,202
5	Aiken Sunrise	\$2,743
6	Greenville Evening	\$2,600
7	Clover	\$2,456
8	Pickens	\$2,202
9	EClub of the Carolinas	\$2,130
10	Laurens	\$2,100
11	Simpsonville	\$2,000
12	Clemson-Calhoun	\$1,805
13	Greater Anderson	\$1,750
14	Fort Mill	\$1,750
15	Rock Hill	\$1,711
16	Clemson	\$1,375
17	Anderson	\$1,374
18	Greenwood	\$1,350
19	Newberry	\$1,350
20	Union	\$1,350
21	North Spartanburg	\$1,300
22	Greater Greer	\$1,117
23	Emerald City	\$1,100
24	York	\$1,013
25	Greenville East	\$925
26	Seneca	\$830
27	Batesburg-Leesville	\$782
28	Spartan West	\$713
29	Mauldin	\$700
30	Lake Wylie	\$542
31	Twin City of Batesburg-Leesville	\$500
32	Indian Land	\$285

33	Spartan West	\$2,450
34	Westminster	\$2,303
35	Greenville East	\$2,229
36	Twin City of Batesburg-Leesville	\$1,979
37	Inman	\$1,900
38	Spartanburg	\$1,810
39	Lake Wylie	\$1,787
40	Lancaster	\$1,675
41	Chester	\$1,550
42	Indian Land	\$1,470
43	McCormick County	\$1,175
44	Walhalla	\$975
45	The Foothills	\$932
46	Fair Play	\$675
47	Seneca Golden Corner	\$665
48	Woodruff	\$563
49	Golden Strip Sunrise	\$435
50	North Augusta	\$251
51	Blacksburg	\$10
52	Lancaster Breakfast	\$10
53	Batesburg-Leesville	\$10

33	Winnsboro	\$250
34	Seneca Golden Corner	\$247
35	Westminster	\$200
36	Clinton	\$200
37	Chester	\$150
38	Walhalla	\$120
39	Gaffney	\$100
40		\$0
41		\$0
42		\$0
43		\$0
44		\$0
45		\$0
46		\$0
47		\$0
48		\$0
49		\$0
50		\$0
51		\$0
52		\$0
53		\$0

All Areas Ranked by % of AF Goal Achieved

1	AG Buddy Smith	Area 10	123.5%
2	AG Beth Padgett	Area 3	118.8%
3	AG Ed Irick	Area 12	99.3%
4	AG Lance Young	Area 1	97.4%
5	AG Andrew Hodges	Area 9	86.8%
6	AG Chad Bordeaux	Area 6	86.6%
7	AG Chuck Morton	Area 11	66.2%
8	AG Gene Moorhead	Area 5	65.9%
9	AG Steve Bahan	Area 2	64.7%
10	AG Rich Waugh	Area 8	58.2%
11	AG Franca Melonce	Area 4	44.6%
12	AG Mary Sieck	Area 7	25.8%

All Areas Ranked by AF Per Capita

1	AG Ed Irick	Area 12	\$182.16
2	AG Beth Padgett	Area 3	\$169.47
3	AG Buddy Smith	Area 10	\$149.94
4	AG Andrew Hodges	Area 9	\$105.39
5	AG Chad Bordeaux	Area 6	\$100.78
6	AG Gene Moorhead	Area 5	\$92.07
7	AG Rich Waugh	Area 8	\$88.77
8	AG Chuck Morton	Area 11	\$82.34
9	AG Lance Young	Area 1	\$79.27
10	AG Steve Bahan	Area 2	\$66.57
11	AG Franca Melonce	Area 4	\$32.74
12	AG Mary Sieck	Area 7	\$28.78

All Areas Ranked by Total AF Giving

1	AG Beth Padgett	Area 3	\$66,770
2	AG Buddy Smith	Area 10	\$29,389
3	AG Ed Irick	Area 12	\$28,053
4	AG Andrew Hodges	Area 9	\$25,398
5	AG Chad Bordeaux	Area 6	\$23,884
6	AG Rich Waugh	Area 8	\$23,080
7	AG Lance Young	Area 1	\$20,055
8	AG Gene Moorhead	Area 5	\$12,246
9	AG Chuck Morton	Area 11	\$11,198
10	AG Steve Bahan	Area 2	\$8,854
11	AG Franca Melonce	Area 4	\$8,610
12	AG Mary Sieck	Area 7	\$6,735