

DISTRICT GOVERNOR ED IRICK
518 Lancelot Dr.
Simpsonville, SC 29681
864-420-1052
DG2017@Rotary7750.org

■ JULY 2017 ■ WWW.ROTARY7750.ORG

July: Start of new Rotary year
August: Membership and Extension Month

7750

ROTARY INTERNATIONAL

**ROTARY:
MAKING A
DIFFERENCE**

Clubs will continue to make a difference during 2017-18

By Ed Irick

7750 District Governor

ROTARY: MAKING A DIFFERENCE is the theme RI President Ian Risely has chosen for 2017-2018. It is going to be a great year, and I am honored and humbled to be your District Governor.

I am so proud to be a part of an organization that for 112 years has been committed to making the world a better place. By working together as people of action, Rotarians have inspired, transformed, and connected to make a real difference in people's lives. With the challenges we face in our communities, country, and around the world, it is more important than ever that we continue Making a Difference.

How does Rotary continue to make a difference? We must focus on strengthening

our clubs, increasing our Humanitarian service, and enhancing our public image and awareness. We cannot be satisfied with the status quo. To that end, I have asked the District committee chairs to be proactive in offering assistance and help. Club committee chairs should not hesitate to contact their District counterparts for advice and assistance.

Rotary is people of action. It is you and I, individuals with ideas coming together to make a difference in the world. We do this through our clubs. Strong, healthy, vibrant clubs are the launching pads for great projects and necessary for success. Strong clubs attract members. We must continue to make membership our number one priority. Rotary is not a service organization.

→ continued on 2

2016-17 Governor Lance Young installed 2017-18 Governor Ed Irick at the Installation and Awards Banquet June 30. At right are Governor Elect Carol Burdette from the Rotary Club of Anderson and Governor Nominee Rob Hanley from the Rotary Club of North Greenville.

THROUGH JUNE 30, WE ARE UP 9 MEMBERS FOR 2016-17.
THE YEAR-END NUMBER MAY STILL CHANGE SLIGHTLY.

Making a difference—

It is a people organization that exists to serve. We must grow our membership and work to keep our members engaged in Rotary projects. Perfect attendance is commendable, but perfect engagement is essential to a strong club. We know that by working together and channeling our energy and ideas, we can accomplish more than working alone. This is how Rotary makes a difference.

Every time we give to the Foundation, a world of peace and goodwill comes closer to reality. We must continue to support the Foundation to en-

hance our Humanitarian Service.

In addition, we must continue to support the fight to eradicate polio. It is estimated that it will take \$1.5 Billion over the next three years to eradicate polio. Bill Gates recently committed to matching Rotary 2 to 1 up to \$50 million per year for the next three years. That is potentially \$450 million. Rotary needs to raise \$50 Million per year to trigger the full match. It can and will be done, but it will take all of us stepping up to help. Rotary International's new campaign "End Polio Now... Countdown to History" kicks off this year. The new battle cry is ... "Zero Cases!"

Rotary International is also introducing new tools to help clubs enhance their public image and awareness. A new Rotary Club Central will come out in July. My Rotary is being improved to be more user friendly. Thanks to the initiative of PDG Lance, the district will soon rollout a newer, more user friendly website. It will enable clubs

Ed presents the Past District Governor pin to Lance.

to quickly and efficiently gather the information they need. The tools are coming, and we should use them to our advantage to promote Rotary.

I am really looking forward to the coming year as your District Governor. I am eager to begin my club visits and learn first hand how Rotary is making a difference in District 7750.

Let's work together . . . Let's be people of action . . . Let's make a difference . . . and . . . Let's have FUN being Rotarians.

THE DOUBLE Cs

CONFERENCE AND CONVENTION

Add these dates to your calendar now

Our **ALL CLUB CONFERENCE** will be May 18-20, 2018 in Charleston. It will be a joint conference with District 7680 (Charlotte Area). Mark your calendars now and plan to attend. It is going to be a great conference and trust me: we are going to have FUN.

The **INTERNATIONAL CONVENTION** will be in Toronto, Canada June 23-27, 2018. It is shaping up to be a great one. Registrations are open now. Plan to join thousands of other Rotarians celebrating Rotary: Making a Difference.

**ROTARY:
MAKING A
DIFFERENCE**

SEE ALL 2016-17 AWARD WINNERS. JUST CLICK.

Pride and Love—Your Rotary

By John Kimbell

Rotary Club of Greenville Evening
D7750 Membership Chair

We just celebrated 100 years of the Rotary Foundation and its global impact. What an amazing organization to be a part of. We truly make a difference in the world with our service through time, talent and gifts. I hope you share the pride and love of being a Rotarian. This is a key point to share with our prospects and our friends we can introduce to Rotary. What a winning formula for joining and staying in Rotary as we combine the keys of fellowship, local service and impact among people bonded by Service Above Self, our Four Way Test, and fun.

Consider and share this with others. Our efforts through the Rotary Foundation to advance

world understanding, goodwill and peace has earned the Charity Navigators No. 1 rating among all charities and a 4 Star Rating. Love it, you bet, and it is a key reason for staying engaged with Rotary at both the local and global level.

We are all familiar with our efforts to eradicate polio. Recall

and share these highlights of the Rotary story. Rotary has contributed more than \$1 billion and many thousands of hours to eradication effort. We and our global partners have achieved a 99.9 % reduction in polio cases since our program started in 1985 and ended polio in 122 countries. We will get to a world with ZERO polio.

As we begin a new Rotary year, the call to People of Action is to help grow and strengthen your club. A challenge all Rotarians in District 7750 is to commit to bring one guest per quarter. A great time to start is now and next month – Rotary Membership Month.

John Kimbell is District Membership Chair in 2017-18 and is a member of Greenville Evening Rotary. His email is jkimbell46@gmail.com.

Governor's Meritorious Service Award for 2016-17

These Rotarians received the Governor's Meritorious Service Award for 2016-17. From left: PDG Lorraine Angelino, Rotary Club of Emerald City, Foundation; PDG Lorraine Angelino, Rotary Club of Emerald City, Foundation; Judith Prince, Rotary Club of Greenville, literacy; Al Steele, Rotary Club of Fort Mill, water; PDG Jack Newby, Rotary Club of Westminster, youth exchange; PDG Terry Weaver and District Administrator Pam Weaver, Rotary Club of Greenville, administration. The awards were presented June 30 at the Installation and Awards Banquet. [Download Lance's presentation to see all club and individual award winners.](#)

[Click to see all photos from the Installation and Awards Banquet.](#)

\$300,000 global grant for Haiti goat breeding program in the works

by PDG Tom Faulkner

Rotary Club of Greater Greer

Some of that goats already being raised in Corporant.

Charles Warne through Partners in Agriculture and the Rotary Club of Greenville is pursuing one of the most ambitious Global Grant projects in the recent history of District 7750.

The objective is to create a Goat Breeding Program purchasing goats from the Dominican Republic and distributing these goats to farmers in the vicinity of the LaFontant Vocational School in Corporant, Haiti.

The Dominican Republic breeds a larger variety of goats that can provide Haitian farmers with a larger source of meat than they presently can produce from Haitian goats. The cost projections for the Goat Breeding Project are in the range of \$300,000. This ambitious endeavor will take a number of years to complete and will require the support of not only our Rotary District, but other Rotary Districts with which Charles is negotiating.

The Rotary Club of Greater Greer has decided to be a Sponsor Club for this proposed Global Grant. We have made contributions of more than \$6,000 to the Rotary Foundation this past Rotary year.

PDG Tom Faulkner helped raise some of the matching part of the global grant on a bike ride.

On March 4, I led an effort to

complete a 100-mile-bike ride into the North Carolina mountains as a way to increase our club's ability to reach such a goal even with the relatively small size of our club. We completed the 100 miles to recognize the Rotary Foundation's 100th Anniversary we just celebrated in Atlanta.

It was for me the first time I ever completed a 100-mile-bike ride in a day. I want to thank all of you who contributed financial support as sponsors of our ride. We received \$1,800 in support of the event, all going to the Rotary Foundation.

It is of crucial importance to the success of this Global Grant that as many Rotary clubs in our district as possible consider becoming Sponsoring Clubs of this goat breeding project.

To become a Sponsor Club, the Rotary Club leadership needs to agree to render formal support for the project by recognizing the project. Recognition is simply a matter of notifying Charles Warne and the Greenville Rotary Club of a club's willingness to be a Sponsor Club.

Please invite Charles to speak to your Rotary Club and share the exciting story of the LaFontant Vocational School and the planned Goat Breeding Project. I am confident that like Greater Greer Rotary, you will also decide to become a Sponsor Club. I suggest a decision point for the Rotary year 2017-18 to be September or October basing your club's Foundation giving on funds contributed during the past Rotary year. Once your club becomes a Sponsor, talk to Charles about visiting Corporant, Haiti and see firsthand the amazing work being done in collaboration with our Rotary District!

The Rotary Club of York added three Paul Harris Fellows to the ranks. Amy Hagner a first time Paul Harris Fellow; Grier Sandifer, Paul Harris Fellow +1; and Bob Williams, Paul Harris Fellow +2. 2016-17 president Daniel Harshaw presented the award to each member.

Rotary
YORK

York Comprehensive High School
Interact
Sponsored by Rotary Club of York

The York Rotary Club and York Comprehensive High School Interact students assisted again this spring with the York Electric Co-Operative (YEC) annual membership meeting. This is not only a fund raiser for the local Rotary Club, but a public service activity. Rotary and student Interact members pitched in cooking and preparing 8,000 hot dogs to sell to the YEC membership on the day of their annual meeting.

JON ADAMS INSTALLED AS GOLDEN CORNER PRESIDENT

Jon Adams, center, receives the Paul Harris Fellow award from outgoing Golden Corner Rotary Club president Don Lesley. Jon was also sworn in as the new president of the Seneca Golden Corner Rotary Club during ceremonies at the Keowee Sailing Club. Pictured from left are Don, John, and John's wife, Cindy. John also received the Paul Porter President's Pin, which formerly belonged to long-time Golden Corner Rotarian Paul Porter and is passed to incoming presidents thanks to the generosity of Paul's widow Judy Porter.

Richard Ledford, president of Our Daily Bread soup kitchen in Seneca, received a banner from immediate past Golden Corner president Don Lesley. Golden Corner obtained a Rotary District 7750 grant that helped Our Daily Bread purchase a new gas stove and food preparation tables. The club also helped Oconee County's Adult Education program provide more than 20 GED scholarships.

Elizabeth Keenen, right, recently described how she built a 16-foot skiff. The detailed presentation to the Golden Corner Rotary Club included photos and diagrams of the sailboat. Pictured with here is Cammie Kaiser, secretary for the Golden Corner Rotary Club.

Rotary GOLDEN CORNER

Don Lesley, past president of the Golden Corner Rotary Club of Seneca, receives his past president's pin from his wife Cyndi during ceremonies at Keowee Sailing Club. The pin belonged to his father who served Rotary for more than 40 years in northeast Georgia. During Don's year as Golden Corner Rotary Club president, more than 20 GED scholarships were awarded and new equipment for the Our Daily Bread soup kitchen was purchased.

Lorraine Harding, a long time Upstate Realtor and member of the Golden Corner Rotary Club, was recently recognized for 23 years of perfect attendance. Presenting Harding with her pin is Golden Corner Rotary Club past president Don Lesley.

Rotarian and Union YMCA CEO Scott Sandor talked to the Union Rotary Club about three grant programs that the Union YMCA is offering: Livestrong at the YMCA, Diabetes Prevention Program, and Blood Pressure Self-Monitoring.

Rotarian Annie Smith asked Elise Ashby and Vickie Shields to the club to speak about the Ag + Art Tour of Union County. Elise, chair of Union's Ag + Art Tour, is the founder and owner at Open Air Celebrations and is on the board of trustees for the Catawba Farm and Food Coalition. Vickie is the artist coordinator for Ag + Art Tour of Union County and provided information about various artists that will be a part of the event.

John Perry, President, Rotary Club of Spartanburg
Judy Bynum, Committee member
Leslie Shealy, Converse College student, Rotary Scholarship recipient
Evelyn Nanna, USC Upstate student, Rotary Scholarship recipient
Donette Stewart, Vice Chancellor for Enrollment Services, USC Upstate
Max Hyde, Chair, Rotary Scholarship Committee

Rachel Dean, a scholarship recipient from Wofford College, is not pictured.

SPARTANBURG AWARDS SCHOLARSHIPS

The Rotary Club of Spartanburg has awarded three \$2500 scholarships to local students who graduated from high schools in Spartanburg County and currently attend colleges in Spartanburg County. Recipients have demonstrated success inside and outside of the classroom and leadership of peers; they personify the Rotary ideal of 'Service Above Self.'

North Greenville presents \$7,000 to 10 organizations

The North Greenville Rotary Foundation of the Rotary Club of North Greenville held its annual Awards Luncheon on June 23 at the Poinsett Club in Greenville. Ten organizations received a total of \$7,000 in support of their work in the upstate. The funds come from the club's Raffle Fundraiser.

SOS THRIFT STORE

Immediate Past President Shanda Jeffries presented SOS Thrift Stores with a check to help that group serve as the "share house" to support non-profit agencies in the Upstate.

NORTH GREENVILLE

Rotary

Other organizations receiving a Foundation Award this year included Carolina Loving Hounds Rescue, Coins for Alzheimer's Research (CART), Frazee Center, Gateway House, Jefferson Awards Foundation, Meyer Center, and Taylors Free Medical Clinic.

Chartered in 1955, the Rotary Club of North Greenville and its North Greenville Rotary Foundation provide service above self and financial support to its greater Greenville community.

JUNIOR ACHIEVEMENT

Treasurer Alan Austin recognizes Junior Achievement for their knowledge and skills work with financial literacy in schools throughout the Upstate. Pictured with Alan are Connie Lanzl, President of Junior Achievement of Upstate SC and Susan Spencer, Director of Education and Volunteers at Junior Achievement of Upstate SC. Connie is a member of Greenville Rotary Club and Susan is President of the Pleasantburg club. The club's gift will support JA's mission of teaching students work readiness, entrepreneurship and financial literacy, in partnership with area schools.

GREENVILLE POLICE DEPARTMENT

President Randy Vogenberg presents a check to the Greenville Police Department for the the Officer Allen Jacobs G.R.E.A.T. summer camp that allows Greenville police and school resource officers to mentor and positively interact with students in the community. Pictured with Randy are GREAT Program Coordinator Yvonne Davis, Officer Michelle Lentz, and Sergeant Ed Irick. Monies were raised through the club's Annual Greenville Christmas Parade Hot Chocolate & Donut Sale, joint fundraising through the year such as the Duck Derby with Greenville Evening Club, along with established funds from the long-standing Club Foundation.

Mauldin sponsors Four-Way Test essay contest; awards prizes

For the second year, Mauldin Rotary Club sponsored a Four-Way Test essay contest for eighth graders at Mauldin Middle School. Last year, we had around 20 essays submitted by students. The teacher was so impressed that this year she made the essay part of the class requirements and we had 70 essays turned in.

The Mauldin High School Interact Club, sponsored by the Mauldin Club, culled these essays to five for review by the club, an arduous task! These five were then reviewed and graded by the

MAULDIN

Rotary

Mauldin Club membership to choose a first, second and third place winner. These winners received gift cards donated by the club totaling \$175. All participants received a free dessert from the Mauldin McDonald's franchise.

The members of the Mauldin club were impressed by the quality of this year's submitted essays, with many noting how remarkable

they were for middle school students. This reflects well on the capabilities of the students, the effectiveness of their teachers and the relatability of the Four-Way Test in the students' lives.

The Mauldin Club is active at all levels in the area's schools providing dictionaries for third graders, the Four-Way Test essay contest for eighth graders and our Interact Club at the high school level.

—Norman Bunn,
2016-17 President

In celebration of the contributions of the Rotary Partnership for Literacy, the Greenville Literacy Association named a room at the GLA headquarters in honor of the partnership. A plaque with the names of each of the Rotary Clubs who were in the partnership now hangs in the Rotary Partnership for Literacy Media Room.

LITERACY

Rotary GREENVILLE AREA CLUBS

Greenville Literacy names room for Rotary Partnership because—

by Jocelyn Slaughter

Executive director of Greenville Literacy Association

The Rotary Partnership for Literacy was formed three years ago when several Rotary club leaders across 10 clubs in the Greenville area decided to collaborate to make some things happen for the students at Greenville Literacy Association. They saw a need and filled it by

- providing technology in the form of smart boards and other tools.
- providing GED scholarships so that GLA students

could experience success.

- granting Quick Jobs scholarships so that students could blaze a trail on new career pathways in healthcare and manufacturing by co-enrolling with GLA and Greenville Technical College.

Over the three years of the Rotary Partnership for Literacy, GLA has been the beneficiary of \$50,000 towards technology and scholarships. Their work has indeed been impressive and is definitely changing lives.

D7750 Rotarians gave \$49,000 for Alzheimer's research

by **Steve Black**

Rotary Club of Aiken Sunrise

D7750 CART Chair

Coins For Alzheimer's Research Trust. The blue buckets on the table at your meetings. Where are we as a District and how do we fit in to CART?

This year District 7750 collected \$49,000 for CART. We are one of twenty participating Rotary Districts, covering all of Florida, Georgia, South Carolina, North Carolina along with part of Virginia and Tennessee, who together collected over \$700,000, to be used for cutting edge research grants, during this last Rotary Year. By all measures it has been a record year. For the first time CART issued six research grants in increments from \$50,000 to \$250,000, the largest number in a single year to date.

The grant recipients accept their awards at the Annual CART meeting in Columbia SC where they give presentations on their proposals and the direction of their research. This year, in recognition of the expanding number of participating Districts, for the first time CART held two awards ceremonies, one in Columbia, SC and the second in Orlando, FL.

Since 1996 CART has grown from one Rotarian's idea in Sumter, South Carolina to encompass around 45,000 Rotarians participating at their regular meeting. Each of you make a huge impact when you regularly empty your pockets of change, drop in dollars or send checks in to the CART Fund. As Rotarians, working together, we can make a difference in Alzheimer's Research.

A Project of the Rotary Clubs of North America

Mail gifts to CART

(Clubs and individuals may send your gifts here.)

District 7750 CART Fund
c/o Steve Black
P.O. Box 1564
Aiken, SC 29802

For CART information and/or presentations

For more information about The CART Fund you can visit www.cartfund.org.

For presentations to your club contact District 7750 CART Chair, Steve Black at 803-649-7552 or steveblack724@gmail.com.

GRANTS AWARDED THIS YEAR, AS REPORTED EARLIER WERE:

- Claudio Torres, Ph.D., Drexel University College of Medicine - \$50,000
- Tong Li, Ph.D., Johns Hopkins School of Medicine - \$75,000
- Philip Copenhaver, Ph.D., Oregon Health & Science University - \$75,000
- Tsuneyu Ikezu, MD, Ph.D., Boston University School of Medicine - \$100,000
- Michael Karin, Ph.D., University of California, San Diego School of Medicine - \$150,000
- Christelle Anaclet, Ph.D., University of Massachusetts Medical School - \$250,000

We are proud to partner with these outstanding researchers as they work toward a better understanding of Alzheimer's Disease, its causes and potential treatments.

MAY MEMBERSHIP

34 New Members **35** Terminated Members (0 deceased) **-1** Net

These figures come from the District and Club Database. Sometimes these figures do not agree with what is posted in Rotary Club Central because DaCdb has not reconciled properly. RCC is the official record.

Syria and Congo face outbreaks due to vaccine-derived polio

by **Ryan Hyland and Teresa Schmedding**

Rotary International

Outbreaks of vaccine-derived polio were reported in June in the Democratic Republic of Congo and Syria, according to the World Health Organization.

At least 22 cases were identified in Syria and at least four in Congo. In both countries, health officials are working with the Global Polio Eradication Initiative to respond immediately to the outbreaks with supplementary immunization activities and field investigations. To prevent the virus from spreading further, investigations and immunizations are also being strengthened in neighboring countries.

Vaccine-derived cases are rare, and they differ from wild cases. Here's some information to help you understand these outbreaks:

WHAT ARE THE TWO KINDS OF POLIO CASES?

Wild cases of polio are caused by poliovirus that is circulating naturally in the environment.

Vaccine-derived polioviruses are extremely rare and exist under specific circumstances. Oral polio vaccine contains live virus that is weakened so that it will prompt the body's immune response without causing paralysis. The vaccine is ingested, and the weakened virus replicates in the child's gut and is then excreted. In areas with poor sanitation, this excreted vaccine virus can spread to other children. This can actually be good because it then immunizes them. When the strain no longer finds susceptible children, it dies out.

The problem occurs in areas of low vaccination coverage. There, such vaccine-derived strains of the virus can continue to circulate as long as they

Get much more information about the current status of polio at endpolionow.org.

continue to find unvaccinated or otherwise susceptible children. While they continue to circulate, they mutate. Eventually, if they are allowed to circulate long enough — at least 12 months — they can mutate into strains that are strong enough to cause paralysis.

IS THE VACCINE SAFE?

Yes. The oral polio vaccine has reduced the number of polio cases by 99.9 percent since 1988. The risk posed by wild poliovirus is far greater than the risk of an outbreak caused by circulating vaccine-derived poliovirus. Once wild polioviruses have been eradicated, use of oral vaccine will be stopped.

ARE VACCINE-DERIVED CASES COMMON?

Polio cases caused by circulating vaccine-derived poliovirus are extremely rare. Wild poliovirus remains the far greater risk. Nevertheless, because of the small risk of vaccine-derived outbreaks, use of oral vaccine will be stopped when wild polioviruses have been eradicated.

ARE WILD CASES COMMON?

A: Wild poliovirus occurs only in the countries where polio remains endemic: Afghanistan, Nigeria, and Pakistan. Only six cases of polio caused by the wild virus have been reported so far in 2017. That's the lowest number of polio cases in history, with fewer cases reported in fewer areas of fewer countries than ever before.

Ethics Fellowship one way to take Four-Way Test more seriously

By **PDG Barbara Shayeb-Helou**

Rotary Club of Pleasantburg
D7750 RAGS and Fellowships Chair

The Ethics Fellowship is for every Rotarian. Blindly reciting the Four-Way Test is not enough. The Ethics Fellowship was established in 2016 by Sergio Levy of Brazil and Marco Kappenberger of American Samoa. I first heard Sergio speak at the Rotary International Assembly in 2005. And what he said has

stayed with me ever since. I was introduced to Marco by a mutual friend and Rotarian who lived in Florida. But he knew Marco as a Missionary in American Samoa, years before. Marco and I physically met at the RICon in Bangkok and we e-mail one another all of the time.

They strongly feel that people need to take the Four-Way Test

more to heart and truly live it. Rotarians at the Atlanta Convention seemed to take joining the Fellowship seriously. We now have 1,300 members in 79 countries.

The Object of Rotary states, "To encourage and foster high ethical standards in business and the professions." Join today for free. Google Ethics Fellowship of Rotarians.

POLIO CHAMPIONS: Polio survivor and professional golfer Jack Nicklaus, photo at left. In photo at right, Philanthropist Bill Gates, Rotary International President John Germ, and wrestler and actor John Cena on stage at the Rotary International Convention in Atlanta on June 12.

NEW YEAR – NEW CAMPAIGN

From the Atlanta Convention: **COUNTDOWN TO ZERO CASES!**

By **Amelia Nelson**

Rotary Club of Greater Anderson

D7750 Polio Chair

Rotary's "End Polio Now" is changing to **COUNTDOWN TO HISTORY** with a goal of zero cases in 2020. Just think: Polio Eradicated in three years. What a legacy for Rotary and Rotarians.

Rotary's history with Polio goes back 90 years, including the first Foundation Grant in the amount of \$500 going to the March of Dimes. Then in 1979 the first 3-H Grant was given and a contract committing RI and the government of the Philippines to a joint multi-year effort to immunize about six million children against polio at a cost of about US \$760,000 was signed. As a result of this grant, the campaign to eradicate polio worldwide was started and in 1985 the PolioPlus program was started.

So what is PolioPlus? The "PLUS" indicates an addition to the Polio immunization the protection against not only polio, but also diphtheria, measles, whooping cough—all vaccine-preventable diseases.

At the Atlanta convention, RI President John Germ and Bill Gates reaffirmed their com-

mitment to ending the disease by pledging an additional \$1.2 billion to the cause. Rotary alone pledged to raise \$50 million a year for three years. And Bill Gates announced he would match that contribution two-to-one – which is another \$450 million.

Gates said "I think we'd all agree this has been harder than any of us expected", but continued to say that the most important statistic to him is that "16 million people are walking today who would otherwise have been paralyzed by polio."

By the time the world is certified polio-free, Rotary's contributions will exceed US\$1.2 billion to a program that is expected to total approximately US\$10 billion in donor funds enabling the largest public health initiative the world has ever known. More than one million Rotarians worldwide have contributed toward the success of the polio eradication effort to date.

We can't stop now. If we have zero cases in 2017-18, 2018-19 and 2019-20, Rotary and its partners will have eradicated polio from the world. Will you help? Plan your club's polio giving as well as your individual gift now and be a part of the countdown to history.

Click the graphic to go to the **End Polio Now** website for more information about how clubs can help.

7750 developing list of polio survivors

Our district would like to know how many Rotarians are polio survivors. Send an email to [Amelia Nelson](#) and let her know you are a survivor. If you are willing to share your story, please include it in your email. We will retract your name from any story that is published if requested. The Polio Survivors Association is now a Rotarian Action Group (RAG) and is leading this effort; you may visit their website and/or join the RAG at <http://rotarypoliosurvivors.org>.

2016-17 District 7750 Rotary Foundation Giving

through 6/30/2017 | 99% of year complete

Annual Fund Goal	\$ 406,902
	(53 of 53 – 100%)
Annual Fund Total	\$ 457,054
	(112.3% goal)
Annual Fund Per Capita	\$ 171.95
	(2658 members)
Endowment Fund	\$ 48,250
PolioPlus Goal	\$ 106,402
	(53 of 53 – 100%)
PolioPlus	\$ 149,225
	(140.2% goal)
Total Giving	\$ 654,529
\$0 AF Clubs	0
	(53 of 53 – 100%)
\$0 Polio Clubs	0
	(53 of 53 – 100%)
DDF Transfer – Polio	\$ 56,272
Major Gifts	9
Major Donors	12
Paul Harris Fellows	370
Bequest Society	3
Benefactors	13
EREY	2,073
	(2658 members – 78%)
Sustaining Members	1,268
	(2658 members – 47.7%)
Paul Harris Society Eligible	106
	(118 members – 89.8%)

ALL-TIME FOR DISTRICT

Paul Harris Fellows	4,881
Benefactors	765
Bequest Society	92
Major Donor	75
Paul Harris Society Members	118
Rotary Direct	84

2017-2018 District Grant Schedule For District 7750 Clubs

March 31, 2018 – Deadline for completion of
District Grants and filing of final reports
April 30, 2018 – Deadline for submitting
2018-19 District Grant Applications

The
Rotary
Foundation

DISTRICT FOUNDATION CHAIR

Lorraine Angelino
118 Leyland Court, Greenwood, SC 29649
864.554.0598
dg2013@rotary7750.org

Membership Champions (34 new members and their sponsors in May)

New Member	Club	Sponsor	Classification
Brown, Kevin	Pleasantburg	Susan Schirra Spencer	Accounting
Cavalli, Sabina	Greenville	Elizabeth Lyons & Stinson Ferguson	Photography
Clyburn, William	Aiken	John C. McMichael	Government-Representative
Cooper, Nathan Andrew	Gaffney		
Coughlin, Tom	Abbeville	David L Bender	
Eichelberger, Adam C.	Greenwood	John G. Eichelberger	Physicians - Veterinarian
Enoch, Kimberly A.	Aiken		Social Agency
Gantt, Stephen R.	Greenwood	Bettie Rose Horne	Funeral Services - Admin.
Goodwin-Hay, Selena	Abbeville	Mary Chase Ford & Henry E. Green	
Hamilton, Joel T.	Rock Hill	Lindsay W. Walker	Attorney
Heinzerling, George	Lancaster		
Henderson, Christy L.	Spartanburg	Darwin H. Simpson	Meteorologist
Hook, Samuel S.	Spartanburg	Tommy Young	Community College
Kelly, Brendan B.	Spartanburg	Thomas Young	Higher Education - Public
Koonce, Donald Brock III	Greenville	Don Koonce & Ryan Thackray	Business Relations
Mallard, Terry	Gaffney	Richard J. Baines	Business Executive
Martin, William Jimmy	Gaffney		
McLarty, Susan	Greenville	George Fletcher & Charlie LeGrand	Outreach Coordinator
Minnick, Lisa B	Greenville	Scott Stephens & Don Koonce	Accounting Consultant
North, Wiley Whitaker	Spartanburg	Eric Levitt	Real Estate - Commercial
Page, Stephanie S.	Greenville	Ron Demonet & Stinson Ferguson	Membership Director
Pruitt, Lee E.	Chester	William H. Bundy	Automotive Retired
Puryear, Joan	The Woodlands	Jim Puryear & Stephanie Lewis	
Risinger, Allan	Batesburg-Leesville	Landis Price	Sr. Vice President
SoJourney, Lauri	Aiken Sunrise	Trent Arnold	Religion/Community Relations
Steele, Matthew	Seneca	Deborah B. DuBose	
Swayngim, Heather	Gaffney	Robin L Reed	
Thompson, Tia	Fort Mill		
Tinsley, Robert Jamison Jr	Emerald City	Isaac F. Shaffer	Attorney
Todd, Chase	Seneca	Lori Kelley	Banking
Vann, Les	Greenville	David W. Carfolite & Terry Weaver	General Manager
Wheelon, Justin	Aiken Sunrise	Henry Leon Hatchell	Entertainment

Foundation and Membership pages ahead: [Check the trends](#)

Following this page are several pages of information on Foundation giving and membership trends. These figures come from Rotary International and are the official figures.

District 7750 Membership Report					
6/30/2017					
		Membership Up			
		Membership Steady			
		Membership Down			
Rank	Club	Starting Membership	Current Membership	Net Gain YTD	Avg. Attendance
1	Fort Mill	80	87	7	35.06
2	Greenville Evening	37	44	7	52.11
3	Rock Hill	96	103	7	55.26
4	Seneca	40	46	6	62.80
5	Gaffney	68	73	5	67.28
6	Easley	52	56	4	72.22
7	Emerald City	55	59	4	66.21
8	York	34	38	4	73.00
9	Batesburg-Leesville	14	17	3	69.12
10	Greater Anderson	68	71	3	64.37
11	Indian Land	26	29	3	0.00
12	Inman	19	22	3	75.00
13	Mauldin	28	31	3	60.14
14	Simpsonville	50	53	3	94.20
15	Clemson-Calhoun	26	28	2	90.59
16	The Foothills	15	17	2	70.58
17	Greenwood	110	112	2	69.71
18	Laurens	48	50	2	71.43
19	Pleasantburg	41	43	2	71.71
20	Seneca Golden Corner	20	22	2	66.29
21	Spartan West	25	27	2	41.23
22	Aiken	180	181	1	72.84
23	Clover	21	22	1	62.83
24	Golden Strip Sunrise	14	15	1	73.33
25	Newberry	73	74	1	82.00
26	North Greenville	37	38	1	54.92
27	Chester	54	54	0	49.60
28	Greenville	261	261	0	50.11
29	Twin City of Batesburg-Leesvi	18	18	0	62.63
30	Walhalla	29	29	0	54.17
31	Winnsboro	28	28	0	87.00
32	Fair Play	16	15	-1	62.30
33	Fountain Inn	28	27	-1	81.82
34	Greater Greer	15	14	-1	96.40
35	Greenville-East	20	19	-1	65.82
36	Lancaster	61	60	-1	73.45
37	Abbeville	48	46	-2	75.00
38	Aiken Sunrise	36	34	-2	76.03
39	Blacksburg	15	13	-2	45.45
40	Greenville Breakfast	17	15	-2	55.60
41	Lake Wylie	23	21	-2	80.95
42	Union	46	44	-2	63.43
43	Woodruff	17	15	-2	0.00
44	Clinton	28	25	-3	63.73
45	E-Club of The Carolinas	32	29	-3	82.35
46	North Augusta	21	18	-3	66.67
47	Clemson	98	94	-4	60.98
48	Lancaster Breakfast	65	61	-4	68.04
49	North Spartanburg	46	42	-4	73.57
50	Pickens	45	41	-4	74.38
51	Westminster	38	34	-4	55.48
52	Spartanburg	196	189	-7	55.00
53	Anderson	80	63	-17	60.45
	Totals	2658	2667	9	

Rotary District 7750
Membership Gain & Rotary Foundation
Monthly Progress Report
June 30, 2017

A r e a	Club	Current Members 6-30-17	Member Gain 6-30-17	AF Actual 2015-16	AF Goal 2016-17	AF Goal Shortfall vs. LY	% of AF Goal Achieved 2016-17	AF Per Capita 2016-17	AF Month	AF YTD 2016-17	Polio Actual 2015-16	Polio YTD 2016-17	Polio Per Capita 2016-17	Polio Goal 2016-17	Polio % of Goal
1	Anderson	63	-17	9,195	\$9,200		105.8%	\$122	\$1,175	\$9,735	\$3,976	\$2,541	\$32	\$2,080	122.2%
1	Clemson	94	-4	13,032	\$13,033		104.0%	\$138	\$492	\$13,549	\$1,410	\$1,974	\$20	\$1,500	131.6%
1	Clemson-Calhoun	28	2	2,885	\$3,510		105.0%	\$142	\$85	\$3,687	\$1,500	\$2,153	\$83	\$1,500	143.5%
1	Greater Anderson	71	3	12,090	\$8,700	\$3,390	170.9%	\$219	\$2,945	\$14,865	\$2,769	\$4,113	\$60	\$3,000	137.1%
	AG Crossie Cox	A-1 Totals	-16	37,202	\$34,443	\$2,759	121.5%	\$154	\$4,697	\$41,835	\$9,654	\$10,781	\$40	\$8,080	133.4%
2	Fair Play	15	-1	1,050	\$1,600		59.1%	\$59	\$100	\$945	\$75	\$654	\$41	\$1,600	40.9%
2	Seneca	46	6	8,523	\$6,880	\$1,643	92.5%	\$159	\$269	\$6,362	\$2,189	\$2,657	\$66	\$2,365	112.4%
2	Seneca Golden Corner	22	2	4,070	\$2,970	\$1,100	99.3%	\$148	\$220	\$2,950	\$713	\$1,660	\$83	\$720	230.5%
2	Walhalla	29	0	3,787	\$3,000	\$787	0.9%	\$1	\$0	\$27	\$15	\$1,325	\$46	\$1,000	132.5%
2	Westminster	34	-4	8,629	\$4,500	\$4,129	154.6%	\$183	\$145	\$6,956	\$2,108	\$2,193	\$58	\$1,800	121.8%
	AG Frank Cox	A-2 Totals	3	26,059	\$18,950	\$7,109	91.0%	\$121	\$734	\$17,239	\$5,099	\$8,489	\$59	\$7,485	113.4%
3	Greenville	261	0	63,375	\$59,125	\$4,250	98.3%	\$223	\$1,535	\$58,139	\$5,023	\$6,355	\$24	\$5,775	110.0%
3	Greenville Breakfast	15	-2	4,641	\$4,275	\$366	99.8%	\$251	\$25	\$4,265	\$1,015	\$2,023	\$119	\$969	208.8%
3	Greenville East	19	-1	3,624	\$2,850	\$774	101.5%	\$145	\$219	\$2,893	\$593	\$1,101	\$55	\$950	115.9%
3	North Greenville	38	1	4,552	\$4,950		61.7%	\$83	\$100	\$3,055	\$311	\$1,731	\$47	\$1,650	104.9%
3	Pleasantburg	43	2	7,901	\$8,000		157.8%	\$308	\$1,356	\$12,624	\$4,108	\$6,196	\$151	\$4,165	148.8%
	AG Beth Padgett	A-3 Totals	0	84,092	\$79,200	\$4,892	102.2%	\$215	\$3,234	\$80,976	\$11,049	\$17,405	\$46	\$13,509	128.8%
4	Inman	22	3	2,700	\$2,000	\$700	55.0%	\$58	\$0	\$1,100	\$267	\$210	\$11	\$200	104.9%
4	North Spartanburg	42	-4	7,200	\$4,900	\$2,300	80.1%	\$85	\$113	\$3,925	\$1,015	\$3,237	\$70	\$1,500	215.8%
4	Spartan West	27	2	3,814	\$3,750	\$64	123.3%	\$185	\$952	\$4,625	\$1,280	\$925	\$37	\$925	100.0%
4	Spartanburg	189	-7	4,245	\$12,000		18.9%	\$12	\$10	\$2,270	\$10,375	\$11,618	\$59	\$1,500	774.5%
	AG Pete Crandall	A-4 Totals	-6	17,959	\$22,650		52.6%	\$42	\$1,075	\$11,920	\$12,937	\$15,989	\$56	\$4,125	387.6%
5	Blacksburg	13	-2	530	\$2,550		23.4%	\$40	\$0	\$597	\$15	\$355	\$24	\$50	710.0%
5	Clover	22	1	2,445	\$6,496		39.6%	\$123	\$425	\$2,573	\$2,490	\$4,356	\$207	\$4,000	108.9%
5	Gaffney	73	5	4,544	\$5,000		139.7%	\$103	\$835	\$6,986	\$870	\$1,409	\$21	\$900	156.6%
5	York	38	4	7,505	\$9,135		98.9%	\$266	\$309	\$9,033	\$1,500	\$1,821	\$54	\$1,295	140.6%
	AG Gene Moorhead	A-5 Totals	8	15,024	\$23,181		82.8%	\$139	\$1,569	\$19,188	\$4,875	\$7,941	\$58	\$6,245	127.2%
6	Fort Mill	87	7	24,720	\$26,000		110.6%	\$359	\$18,619	\$28,757	\$1,798	\$2,520	\$32	\$1,000	252.0%
6	Indian Land	29	3	3,390	\$2,500	\$890	116.8%	\$112	\$105	\$2,920	\$120	\$933	\$36	\$300	310.8%
6	Lake Wylie	21	-2	2,568	\$3,250		71.5%	\$101	\$283	\$2,325	\$700	\$682	\$30	\$650	104.9%
6	Rock Hill	103	7	8,577	\$9,500		153.9%	\$152	\$100	\$14,620	\$100	\$2,778	\$29	\$1,800	154.3%
	AG Mary Sieck	A-6 Totals	15	39,255	\$41,250		117.9%	\$216	\$19,107	\$48,622	\$2,718	\$6,912	\$31	\$3,750	184.3%

A r a e	Club	Current Members 6-30-17	Member Gain 6-30-17	AF Actual 2015-16	AF Goal 2016-17	AF Goal Shortfall vs. LY	% of AF Goal Achieved 2016-17	AF Per Capita 2016-17	AF Month	AF YTD 2016-17	Polio Actual 2015-16	Polio YTD 2016-17	Polio Per Capita 2016-17	Polio Goal 2016-17	Polio % of Goal
7	Chester	54	0	3,343	\$4,806		56.4%	\$50	\$1,820	\$2,710	\$1,455	\$1,766	\$33	\$2,484	71.1%
7	Lancaster	60	-1	1,750	\$1,800		92.7%	\$27	\$0	\$1,668	\$570	\$572	\$9	\$500	114.3%
7	Lancaster Breakfast	61	-4	4,866	\$3,000	\$1,866	160.2%	\$74	\$1,590	\$4,805	\$700	\$2,500	\$38	\$2,100	119.0%
7	Winnsboro	28	0	3,010	\$1,450	\$1,560	112.4%	\$58	\$5	\$1,630	\$15	\$27	\$1	\$1,450	1.8%
	AG Rebecca Melton	A-7 Totals	-5	12,969	\$11,056	\$1,913	97.8%	\$52	\$3,415	\$10,813	\$2,740	\$4,864	\$23	\$6,534	74.4%
8	Aiken	181	1	29,419	\$19,260	\$10,159	179.8%	\$192	\$4,277	\$34,625	\$4,040	\$6,371	\$35	\$4,860	131.1%
8	Aiken Sunrise	34	-2	7,352	\$6,000	\$1,352	96.2%	\$160	\$1,100	\$5,771	\$2,286	\$2,093	\$58	\$2,000	104.7%
8	Batesburg-Leesville	17	3	1,823	\$2,100		54.7%	\$82	\$0	\$1,150	\$880	\$1,355	\$97	\$750	180.7%
8	North Augusta	18	-3	2,250	\$2,400		100.0%	\$114	\$1,360	\$2,400	\$501	\$1,163	\$55	\$1,000	116.3%
8	Twin City of Batesburg-Leesville	18	0	3,314	\$2,700	\$614	154.8%	\$232	\$1,015	\$4,180	\$382	\$984	\$55	\$900	109.3%
	AG Dan Rickabaugh	A-8 Totals	-1	44,158	\$32,460	\$11,698	148.3%	\$179	\$7,752	\$48,125	\$8,089	\$11,966	\$44	\$9,510	125.8%
9	Abbeville	46	-2	4,990	\$4,500	\$490	109.5%	\$103	\$3,875	\$4,927	\$1,115	\$1,300	\$27	\$1,200	108.3%
9	EClub of the Carolinas	29	-3	4,593	\$4,500	\$93	147.9%	\$208	\$635	\$6,655	\$1,303	\$1,179	\$37	\$1,500	78.6%
9	Emerald City	59	4	27,000	\$27,100		98.1%	\$483	\$1,220	\$26,575	\$3,081	\$4,306	\$78	\$4,306	100.0%
9	Greenwood	112	2	11,339	\$13,225		160.3%	\$193	\$3,055	\$21,197	\$1,596	\$26,337	\$239	\$14,025	187.8%
	AG Lori Kent	A-9 Totals	1	47,922	\$49,325		120.3%	\$242	\$8,785	\$59,353	\$7,095	\$33,121	\$135	\$21,031	157.5%
10	Clinton	25	-3	8,100	\$5,700	\$2,400	77.2%	\$157	\$1,328	\$4,403	\$1,180	\$1,140	\$41	\$420	271.4%
10	Laurens	50	2	8,880	\$9,000		29.7%	\$56	\$0	\$2,677	\$5,060	\$5,000	\$104	\$5,100	98.0%
10	Newberry	74	1	14,733	\$10,800	\$3,933	132.6%	\$196	\$1,450	\$14,325	\$2,200	\$4,536	\$62	\$1,500	302.4%
10	Union	44	-2	7,645	\$7,200	\$445	80.9%	\$127	\$3,490	\$5,825	\$1,950	\$425	\$9	\$2,400	17.7%
	AG Renee Stubbs	A-10 Totals	-2	39,358	\$32,700	\$6,658	83.3%	\$140	\$6,268	\$27,230	\$10,390	\$11,101	\$57	\$9,420	117.8%
11	Fountain Inn	27	-1	3,150	\$4,500		111.1%	\$179	\$0	\$5,000	\$40	\$27	\$1	\$500	5.3%
11	Golden Strip Sunrise	15	1	420	\$500		84.0%	\$30	\$35	\$420	\$15	\$387	\$28	\$250	154.8%
11	Mauldin	31	3	5,217	\$4,125	\$1,092	101.5%	\$149	\$0	\$4,186	\$1,602	\$4,046	\$145	\$1,650	245.2%
11	Simpsonville	53	3	6,519	\$7,592		105.1%	\$160	\$1,051	\$7,977	\$2,033	\$2,814	\$56	\$2,288	123.0%
11	Woodruff	15	-2	15	\$1,500		100.0%	\$88	\$0	\$1,500	\$15	\$450	\$26	\$450	100.0%
	AG Candy Surkin	A-11 Totals	4	15,321	\$18,217		104.7%	\$139	\$1,086	\$19,082	\$3,705	\$7,724	\$56	\$5,138	150.3%
12	Easley	56	4	8,000	\$8,400		71.4%	\$115	\$0	\$6,000	\$1,000	\$1,527	\$29	\$1,680	90.9%
12	Greater Greer	14	-1	5,417	\$1,800	\$3,617	300.0%	\$360	\$2,025	\$5,400	\$938	\$878	\$59	\$750	117.0%
12	Greenville Evening	44	7	19,685	\$24,025		108.0%	\$701	\$1,924	\$25,949	\$2,963	\$7,368	\$199	\$6,000	122.8%
12	Pickens	41	-4	4,335	\$7,245		58.3%	\$94	\$350	\$4,223	\$2,051	\$2,487	\$55	\$2,745	90.6%
12	The Foothills	17	2	1,425	\$2,000		55.0%	\$73	\$0	\$1,100	\$15	\$675	\$45	\$400	168.8%
	AG Cathy Golson	A-12 Totals	8	38,862	\$43,470		98.2%	\$260	\$4,299	\$42,672	\$6,967	\$12,934	\$79	\$11,575	111.7%
	District 7750			6,229					\$30,000	\$30,000	\$401	\$0			
	Totals	2667	9	424,409	\$406,902	\$17,507	112.3%	\$172	\$92,021	\$457,054	\$85,717	\$149,225	\$56	\$106,402	140.2%

Area Summary

		Member Gain 6-30-17	AF Actual 2015-16	AF Goal 2016-17	AF Goal Shortfall vs. LY	% of AF Goal Achieved 2016-17	AF Per Capita 2016-17	AF Month	AF YTD 2016-17	Polio Actual 2015-16	Polio YTD 2016-17	Polio Per Capita 2016-17	Polio Goal 2016-17	Polio % of Goal
AG Crossie Cox	Area 1	-16	37,202	\$34,443	\$2,759	121.5%	\$154	\$4,697	\$41,835	\$9,654	\$10,781	\$40	\$8,080	133.4%
AG Frank Cox	Area 2	3	26,059	\$18,950	\$7,109	91.0%	\$121	\$734	\$17,239	\$5,099	\$8,489	\$59	\$7,485	113.4%
AG Beth Padgett	Area 3	0	84,092	\$79,200	\$4,892	102.2%	\$215	\$3,234	\$80,976	\$11,049	\$17,405	\$46	\$13,509	128.8%
AG Pete Crandall	Area 4	-6	17,959	\$22,650		52.6%	\$42	\$1,075	\$11,920	\$12,937	\$15,989	\$56	\$4,125	387.6%
AG Gene Moorhead	Area 5	8	15,024	\$23,181		82.8%	\$139	\$1,569	\$19,188	\$4,875	\$7,941	\$58	\$6,245	127.2%
AG Mary Sieck	Area 6	15	39,255	\$41,250		117.9%	\$216	\$19,107	\$48,622	\$2,718	\$6,912	\$31	\$3,750	184.3%
AG Rebecca Melton	Area 7	-5	12,969	\$11,056	\$1,913	97.8%	\$52	\$3,415	\$10,813	\$2,740	\$4,864	\$23	\$6,534	74.4%
AG Dan Rickabaugh	Area 8	-1	44,158	\$32,460	\$11,698	148.3%	\$179	\$7,752	\$48,125	\$8,089	\$11,966	\$44	\$9,510	125.8%
AG Lori Kent	Area 9	1	47,922	\$49,325		120.3%	\$242	\$8,785	\$59,353	\$7,095	\$33,121	\$135	\$21,031	157.5%
AG Renee Stubbs	Area 10	-2	39,358	\$32,700	\$6,658	83.3%	\$140	\$6,268	\$27,230	\$10,390	\$11,101	\$57	\$9,420	117.8%
AG Candy Surkin	Area 11	4	15,321	\$18,217		104.7%	\$139	\$1,086	\$19,082	\$3,705	\$7,724	\$56	\$5,138	150.3%
AG Cathy Golson	Area 12	8	38,862	\$43,470		98.2%	\$260	\$4,299	\$42,672	\$6,967	\$12,934	\$79	\$11,575	111.7%
	Totals	9	418,180	406,902	\$35,028	112.3%	\$172	\$92,021	\$457,054	\$85,316	\$149,225	\$56	\$106,402	140.2%

Top Giving Clubs (Annual Fund)

Top Clubs by % of AF Goal Achieved

1	Greater Greer	300%
2	Aiken	180%
3	Greater Anderson	171%
4	Greenwood	160%
5	Lancaster Breakfast	160%

Top Clubs by AF Per Capita

1	Greenville Evening	\$701.32
2	Emerald City	\$483.18
3	Greater Greer	\$360.02
4	Fort Mill	\$359.46
5	Pleasantburg	\$307.90

Top Clubs by Total AF Giving

1	Greenville	\$58,139
2	Aiken	\$34,625
3	Fort Mill	\$28,757
4	Emerald City	\$26,575
5	Greenville Evening	\$25,949

Top Giving Clubs (Polio)

Top Clubs by % of Polio Goal Achieved

1	Spartanburg	775%
2	Blacksburg	710%
3	Indian Land	311%
4	Newberry	302%
5	Clinton	271%

Top Clubs by Total Polio Giving

1	Greenwood	\$26,337
2	Spartanburg	\$11,618
3	Greenville Evening	\$7,368
4	Aiken	\$6,371
5	Greenville	\$6,355

27 Clubs have achieved 100% of their AF Goal
 39 Clubs have achieved 75% of their AF Goal
 55 Clubs have achieved 100% of their Polio Goal
 22 Clubs are over \$150 AF Per Capita
 36 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)
 6 Areas have achieved 100% of their AF Goal
 11 Areas have achieved 75% of their AF Goal
 4 Areas are over \$200 AF Per Capita
 10 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	Greater Greer	300%
2	Aiken	180%
3	Greater Anderson	171%
4	Greenwood	160%
5	Lancaster Breakfast	160%
6	Pleasantburg	158%
7	Twin City of Batesburg-Leesville	155%
8	Westminster	155%
9	Rock Hill	154%
10	EClub of the Carolinas	148%
11	Gaffney	140%
12	Newberry	133%
13	Spartan West	123%
14	Indian Land	117%
15	Winnsboro	112%
16	Fountain Inn	111%
17	Fort Mill	111%
18	Abbeville	109%
19	Greenville Evening	108%
20	Anderson	106%
21	Simpsonville	105%
22	Clemson-Calhoun	105%
23	Clemson	104%
24	Greenville East	101%
25	Mauldin	101%
26	North Augusta	100%
27	Woodruff	100%
28	Greenville Breakfast	100%
29	Seneca Golden Corner	99%
30	York	99%

All Clubs Ranked by % of Polio Goal Achieved

1	Spartanburg	775%
2	Blacksburg	710%
3	Indian Land	311%
4	Newberry	302%
5	Clinton	271%
6	Fort Mill	252%
7	Mauldin	245%
8	Seneca Golden Corner	231%
9	North Spartanburg	216%
10	Greenville Breakfast	209%
11	Greenwood	188%
12	Batesburg-Leesville	181%
13	The Foothills	169%
14	Gaffney	157%
15	Golden Strip Sunrise	155%
16	Rock Hill	154%
17	Pleasantburg	149%
18	Clemson-Calhoun	144%
19	York	141%
20	Greater Anderson	137%
21	Walhalla	133%
22	Clemson	132%
23	Aiken	131%
24	Simpsonville	123%
25	Greenville Evening	123%
26	Anderson	122%
27	Westminster	122%
28	Lancaster Breakfast	119%
29	Greater Greer	117%
30	North Augusta	116%

31	Greenville	98%
32	Emerald City	98%
33	Aiken Sunrise	96%
34	Lancaster	93%
35	Seneca	92%
36	Golden Strip Sunrise	84%
37	Union	81%
38	North Spartanburg	80%
39	Clinton	77%
40	Lake Wylie	72%
41	Easley	71%
42	North Greenville	62%
43	Fair Play	59%
44	Pickens	58%
45	Chester	56%
46	Inman	55%
47	The Foothills	55%
48	Batesburg-Leesville	55%
49	Clover	40%
50	Laurens	30%
51	Blacksburg	23%
52	Spartanburg	19%
53	Walhalla	1%

31	Greenville East	116%
32	Lancaster	114%
33	Seneca	112%
34	Greenville	110%
35	Twin City of Batesburg-Leesville	109%
36	Clover	109%
37	Abbeville	108%
38	Inman	105%
39	Lake Wylie	105%
40	North Greenville	105%
41	Aiken Sunrise	105%
42	Spartan West	100%
43	Emerald City	100%
44	Woodruff	100%
45	Laurens	98%
46	Easley	91%
47	Pickens	91%
48	EClub of the Carolinas	79%
49	Chester	71%
50	Fair Play	41%
51	Union	18%
52	Fountain Inn	5%
53	Winnsboro	2%

All Clubs Ranked by AF Per Capita

1	Greenville Evening	\$701.32
2	Emerald City	\$483.18
3	Greater Greer	\$360.02
4	Fort Mill	\$359.46
5	Pleasantburg	\$307.90
6	York	\$265.67
7	Greenville Breakfast	\$250.88
8	Twin City of Batesburg-Leesville	\$232.22
9	Greenville	\$222.75
10	Greater Anderson	\$218.60
11	EClub of the Carolinas	\$207.97
12	Newberry	\$196.23
13	Greenwood	\$192.70
14	Aiken	\$192.36
15	Spartan West	\$185.00
16	Westminster	\$183.04
17	Fountain Inn	\$178.57
18	Aiken Sunrise	\$160.29
19	Simpsonville	\$159.53
20	Seneca	\$159.04
21	Clinton	\$157.25
22	Rock Hill	\$152.29
23	Mauldin	\$149.48
24	Seneca Golden Corner	\$147.50
25	Greenville East	\$144.63
26	Clemson-Calhoun	\$141.79
27	Clemson	\$138.25
28	Union	\$126.63
29	Clover	\$122.52
30	Anderson	\$121.69
31	Easley	\$115.38
32	North Augusta	\$114.29
33	Indian Land	\$112.31

All Clubs Ranked by Polio Per Capita

1	Greenwood	\$239.42
2	Clover	\$207.41
3	Greenville Evening	\$199.14
4	Pleasantburg	\$151.11
5	Mauldin	\$144.50
6	Greenville Breakfast	\$119.00
7	Laurens	\$104.17
8	Batesburg-Leesville	\$96.79
9	Seneca Golden Corner	\$83.00
10	Clemson-Calhoun	\$82.81
11	Emerald City	\$78.29
12	North Spartanburg	\$70.37
13	Seneca	\$66.43
14	Newberry	\$62.13
15	Greater Anderson	\$60.49
16	Spartanburg	\$59.27
17	Greater Greer	\$58.50
18	Aiken Sunrise	\$58.14
19	Westminster	\$57.70
20	Simpsonville	\$56.28
21	North Augusta	\$55.36
22	Pickens	\$55.27
23	Greenville East	\$55.05
24	Twin City of Batesburg-Leesville	\$54.67
25	York	\$53.56
26	North Greenville	\$46.78
27	Walhalla	\$45.69
28	The Foothills	\$45.00
29	Fair Play	\$40.88
30	Clinton	\$40.71
31	Lancaster Breakfast	\$38.46
32	Spartan West	\$37.00
33	EClub of the Carolinas	\$36.83

34	Gaffney	\$102.73
35	Abbeville	\$102.64
36	Lake Wylie	\$101.09
37	Pickens	\$93.84
38	Woodruff	\$88.24
39	North Spartanburg	\$85.33
40	North Greenville	\$82.57
41	Batesburg-Leesville	\$82.11
42	Lancaster Breakfast	\$73.92
43	The Foothills	\$73.33
44	Fair Play	\$59.06
45	Winnsboro	\$58.21
46	Inman	\$57.89
47	Laurens	\$55.76
48	Chester	\$50.19
49	Blacksburg	\$39.77
50	Golden Strip Sunrise	\$30.00
51	Lancaster	\$27.34
52	Spartanburg	\$11.58
53	Walhalla	\$0.91

34	Indian Land	\$35.87
35	Aiken	\$35.39
36	Chester	\$32.70
37	Anderson	\$31.76
38	Fort Mill	\$31.50
39	Lake Wylie	\$29.65
40	Easley	\$29.36
41	Rock Hill	\$28.93
42	Golden Strip Sunrise	\$27.64
43	Abbeville	\$27.08
44	Woodruff	\$26.47
45	Greenville	\$24.35
46	Blacksburg	\$23.67
47	Gaffney	\$20.72
48	Clemson	\$20.14
49	Inman	\$11.04
50	Lancaster	\$9.37
51	Union	\$9.24
52	Winnsboro	\$0.95
53	Fountain Inn	\$0.95

All Clubs Ranked by Total AF Giving

1	Greenville	\$58,139
2	Aiken	\$34,625
3	Fort Mill	\$28,757
4	Emerald City	\$26,575
5	Greenville Evening	\$25,949
6	Greenwood	\$21,197
7	Greater Anderson	\$14,865
8	Rock Hill	\$14,620
9	Newberry	\$14,325
10	Clemson	\$13,549
11	Pleasantburg	\$12,624
12	Anderson	\$9,735
13	York	\$9,033
14	Simpsonville	\$7,977
15	Gaffney	\$6,986
16	Westminster	\$6,956
17	EClub of the Carolinas	\$6,655
18	Seneca	\$6,362
19	Easley	\$6,000
20	Union	\$5,825
21	Aiken Sunrise	\$5,771
22	Greater Greer	\$5,400
23	Fountain Inn	\$5,000
24	Abbeville	\$4,927
25	Lancaster Breakfast	\$4,805
26	Spartan West	\$4,625
27	Clinton	\$4,403
28	Greenville Breakfast	\$4,265
29	Pickens	\$4,223
30	Mauldin	\$4,186
31	Twin City of Batesburg-Leesville	\$4,180
32	North Spartanburg	\$3,925

All Clubs Ranked by Total Polio Giving

1	Greenwood	\$26,337
2	Spartanburg	\$11,618
3	Greenville Evening	\$7,368
4	Aiken	\$6,371
5	Greenville	\$6,355
6	Pleasantburg	\$6,196
7	Laurens	\$5,000
8	Newberry	\$4,536
9	Clover	\$4,356
10	Emerald City	\$4,306
11	Greater Anderson	\$4,113
12	Mauldin	\$4,046
13	North Spartanburg	\$3,237
14	Simpsonville	\$2,814
15	Rock Hill	\$2,778
16	Seneca	\$2,657
17	Anderson	\$2,541
18	Fort Mill	\$2,520
19	Lancaster Breakfast	\$2,500
20	Pickens	\$2,487
21	Westminster	\$2,193
22	Clemson-Calhoun	\$2,153
23	Aiken Sunrise	\$2,093
24	Greenville Breakfast	\$2,023
25	Clemson	\$1,974
26	York	\$1,821
27	Chester	\$1,766
28	North Greenville	\$1,731
29	Seneca Golden Corner	\$1,660
30	Easley	\$1,527
31	Gaffney	\$1,409
32	Batesburg-Leesville	\$1,355

33	Clemson-Calhoun	\$3,687
34	North Greenville	\$3,055
35	Seneca Golden Corner	\$2,950
36	Indian Land	\$2,920
37	Greenville East	\$2,893
38	Chester	\$2,710
39	Laurens	\$2,677
40	Clover	\$2,573
41	North Augusta	\$2,400
42	Lake Wylie	\$2,325
43	Spartanburg	\$2,270
44	Lancaster	\$1,668
45	Winnsboro	\$1,630
46	Woodruff	\$1,500
47	Batesburg-Leesville	\$1,150
48	Inman	\$1,100
49	The Foothills	\$1,100
50	Fair Play	\$945
51	Blacksburg	\$597
52	Golden Strip Sunrise	\$420
53	Walhalla	\$27

33	Walhalla	\$1,325
34	Abbeville	\$1,300
35	EClub of the Carolinas	\$1,179
36	North Augusta	\$1,163
37	Clinton	\$1,140
38	Greenville East	\$1,101
39	Twin City of Batesburg-Leesville	\$984
40	Indian Land	\$933
41	Spartan West	\$925
42	Greater Greer	\$878
43	Lake Wylie	\$682
44	The Foothills	\$675
45	Fair Play	\$654
46	Lancaster	\$572
47	Woodruff	\$450
48	Union	\$425
49	Golden Strip Sunrise	\$387
50	Blacksburg	\$355
51	Inman	\$210
52	Winnsboro	\$27
53	Fountain Inn	\$27

All Areas Ranked by % of AF Goal Achieved

1	AG Dan Rickabaugh	148.3%
2	AG Crossie Cox	121.5%
3	AG Lori Kent	120.3%
4	AG Mary Sieck	117.9%
5	AG Candy Surkin	104.7%
6	AG Beth Padgett	102.2%
7	AG Cathy Golson	98.2%
8	AG Rebecca Melton	97.8%
9	AG Frank Cox	91.0%
10	AG Renee Stubbs	83.3%
11	AG Gene Moorhead	82.8%
12	AG Pete Crandall	52.6%

All Areas Ranked by AF Per Capita

1	AG Cathy Golson	\$260.20
2	AG Lori Kent	\$242.26
3	AG Mary Sieck	\$216.10
4	AG Beth Padgett	\$215.36
5	AG Dan Rickabaugh	\$178.90
6	AG Crossie Cox	\$153.81
7	AG Renee Stubbs	\$139.64
8	AG Candy Surkin	\$139.28
9	AG Gene Moorhead	\$139.04
10	AG Frank Cox	\$120.55
11	AG Rebecca Melton	\$51.99
12	AG Pete Crandall	\$41.68

All Areas Ranked by Total AF Giving

1	AG Beth Padgett	\$80,976
2	AG Lori Kent	\$59,353
3	AG Mary Sieck	\$48,622
4	AG Dan Rickabaugh	\$48,125
5	AG Cathy Golson	\$42,672
6	AG Crossie Cox	\$41,835
7	AG Renee Stubbs	\$27,230
8	AG Gene Moorhead	\$19,188
9	AG Candy Surkin	\$19,082
10	AG Frank Cox	\$17,239
11	AG Pete Crandall	\$11,920
12	AG Rebecca Melton	\$10,813

|