

District 5690 News

IN THIS ISSUE

Page 1
Governor's Message

Page 2
January is Rotary Awareness Month
Hockey anyone?
Rotary wins Airline Miles

Page 3-4
Club & District News
Grants for Interact Clubs
Invite to Naturalization Ceremony

Page 5
Need a Grant Project?
2014-15 Theme
Travel to Sydney!

Page 6
Polio Facts & Figures
District Scholarship Opportunities
Year end giving to TRF
India is Polio Free!

Page 7
Stopping Polio Outbreak
Report from RI on TRF

Page 8
November Membership/ Attendance Report
PETS is Mar. 7-8, 2014

Page 9
Naturalization & Citizenship Brochure & Info

Page 10
Travel to Sydney for RI Convention Info

Page 11-12
District Conference Brochure

Message from District Governor

ROTARY DISTRICT 5690
 "In The Heart Of America"

Sue Pearce

Dear D5690 Rotarians,

January is Rotary Awareness Month

As I was given the privilege to walk alongside the Rotary Float in The Rose Parade on Jan. 1, it really brought home the good work Rotary does in our communities.

This was the 35th year Rotary was invited to join the Rose Parade. The float is not an RI sanctioned event, meaning the float committee receives no grant monies, but must raise donations themselves and promote the event themselves. Again the committee has been doing this for 35 years.

And what a way to promote Rotary and help individuals become aware of Rotary and our good deeds.

For the sum of \$200,000, we reached over 78 Million TV viewers and over 800,000 people who lined Colorado Boulevard in Pasadena, California.

As I would walk the route, people were not more than 3 feet away from me. We were saying "Happy New Year from Rotary" and people would call back to us. Some would say "you gave my children books to read" or "you do such great work in my home town" or "you really made a difference in my life"

If you happened to watch HGTV, you would have heard them talk about our quest to eradicate polio from the face of the earth.

As I sat in the hot tub at the hotel after the parade, soaking my really tired feet, (after all it was 5.2 miles) several young children came up to me and indicated they had seen me in the parade (could have been my pink hair

that gave me away). They even remembered it was the float with the gingerbread. I explained it was the Rotary float and we then had a discussion about Rotary and what service organizations do in the world. Several few more young folks are now aware of Rotary.

I encourage each of you. Wear your Rotary pin, carry a bag with the Rotary emblem, walk in the Rose Parade, or color your hair pink. Awareness is all around us, we just need to talk about Rotary.

Happy New Year fellow Rotarians! May 2014 be prosperous for us all as Rotary gets closer to eradicating polio from the face our earth.

Sue Pearce
 District Governor 2013-14
 Rotary Club of East Wichita

MARK YOUR CALENDARS!

Jan. 31, 2014
 Rotary Thunder Hockey Night
 Wichita, KS

Mar. 7-8, 2014
 President-elect Training (PETS) - Manhattan, KS
 Four Points Sheraton

Feb. 7-8, 2014
 D5690 District Conference
 Wichita, KS

June 1-4, 2014
 RI Convention
 Sydney, Australia

Rotary Wins Airline Miles

Thanks to all of you for your help uniting Rotary and others across the world.

3,368,099 United Air Miles to be awarded to Rotary!!!!

In United's 10 Million Charity Miles Giveaway, Rotary got 3,368,099 airline miles -- or 36.64 percent of the total votes! These miles can be used for about 33 international airline tickets for humanitarian projects. Last year, Rotary got 2.5 million miles in the giveaway.

District Governor Happy Hockey Night

Calling all area Rotary Club Members: Come out for a night of fun and excitement at a Wichita Thunder hockey game. All members will be seated together for a night of on-ice action against arch rival the Allen Americans. The puck drops at 7:05 p.m. on Friday, January 31st at Intrust Bank Arena. RSVP to Rod Kreie: rkreie@gpbiosciences.com by January 24th to secure your seat. Tickets are just \$15 per person.

Rotary Awareness Month

This is the month for us to consider how our Rotary values – and our own actions – influence public perceptions of Rotary. Rotary's strategic plan outlines five core values that define and guide us as we chart a course into our second century of service.

Service is our first value, as it should be. The focus of service is reflected in our primary motto, Service Above Self. We have the potential to create better, safer, and healthier communities, one project at a time.

Fellowship is the reason Rotary was founded over 100 years ago. The friendship, the camaraderie, and the wonderful sense of doing something good together is what keeps us all looking forward to our Rotary meetings week after week.

Diversity is an aspect of Rotary that becomes more important with every passing year.

Integrity is fundamental to the organization's identity. Every Rotarian is a guardian of the reputation that generations of Rotarians have worked to build. When we maintain the highest ethical standards in all of our dealings, we strengthen the trust that allows us to serve more effectively.

Leadership, the fifth, and final, core value. Each of us must remember, with our every action, that we are Rotarians. When we are chosen to become Rotarians, and when we choose to accept that honor, we take it upon ourselves to become representatives of the entire organization.

When we are known as Rotarians, then everything we do reflects upon us all. By living by our core values and committing to Service Above Self, we build a stronger Rotary and a better world for all.

Holiday Greetings from Brazil

*Dear Friends from Kansas and Oklahoma,
Cheers from Ouro Preto, Brazil! I'm a bit late this year with my holiday messages, but I hope you're having a wonderful Christmas time and I wish you
HAPPY HOLIDAYS and a HAPPY NEW YEAR!*

*Marcio A Freitas
Ouro Preto, MG, Brazil
1999 GSE Rotary Team Member*

Club News from around the District

Rotary Club of W. Wichita:

Members Jodi Besthorn, DeAnn Sullivan, Tony Morrow & Bob Benson distributed 3rd grade dictionaries to 2 west side schools in conjunction with the Downtown Rotary project.

Rotary Club of W. Wichita: On a cold Dec. 19, Deidra Walker (Interact), Mark Hansen, Bob Brockelman, Linda Weber & Diane Walker purchased groceries for 4 families. The groceries and gifts provided by club members were delivered by Deidra Walker (Interact), Mark Hansen & Bob Brockelman.

Rotary Club of W. Sedgwick County Sunrise:

Rtns. Mike Kuckelman & Aaron Alpers report: "Thanks to all club members

for their willingness to share the Lord's blessings with our neighbors. As a line from the prayer of St Francis of Assisi proclaims, 'It is in giving that

we receive'." Groceries and gifts were delivered to three families for Christmas. A fourth family received a gift card as requested.

Rotary Club of Ulysses: Our club was represented in Ulysses' Holiday Parade thanks to Rtn. Matt Scholau.

Rotary Club of Derby: We are hosting our first annual Rotary Poker Throwdown on Saturday afternoon, January 24.

Rotary Club of W. Sedgwick County Sunrise: Our club is signed up to volunteer at Kansas Food Bank on Friday, February 7.

The West Wichita Interact Club and The Rotaract Club of Wichita

The 2014 DodgeBall Tournament Saturday, February 1st, 9:00 a.m.

Maize High School main gym

\$10 per person

To register & for more information:

interactwichita@gmail.com

ACCEPTING CO-ED TEAMS OF 6-10 PLAYERS

EACH TEAM MUST INCLUDE AT LEAST

TWO WOMEN

PROCEEDS TO BENEFIT THE CLUBS' LOCAL & INTERNATIONAL PROJECTS

Rotary Club of W. Sedgwick County Sunrise:

Kensler Elementary staff got up early and prepared a wonderful breakfast for our club so we could visit the school

and interact with the teachers. Our club donated \$300 of club funds for the school to use as needed.

Rotary Club of East Wichita: We are collecting school supplies (pencils, pens, crayons) for students in the Ukraine. We will also help serve food at the Lord's Diner after which we will have dinner at Little Saigon.

Rotary Club of Newton: The focus of our first meeting in December was Youth Exchange. In attendance were Rachel Monaghan of Australia and Zoe Barte of France. Mari Sailors, mother of our local exchange student to Australia spoke of the great experiences her daughter is having. Bob Reber, a long standing and dear member passed away on December 16, just before our annual Christmas banquet on the 17th. Bob will be missed by all.

Rotary Club of Dodge City: The club was honored to help their fellow Rotarian and Paul Harris Fellow, Mr. Greg Starkes celebrate the completion of 40 years of perfect attendance. President Linda Burke expressed the club's appreciation and presented him with a plaque commemorating his 40 years of perfect attendance.

MORE News from around the District

Rotary Club of East Wichita: Because of the busy-ness of the holidays and to allow our members time to give their energies to family and other commitments that arise in December, our Club only met twice. We enjoyed a wonderful presentation by Michael Monteferrante from Envision and a wonderful "guided tour" through Alaska via a fantastic slide show by our own members, Don & Karen Norton, who took a 12-week trip there late last summer. Several of our members helped make the holidays brighter for the residents of the Wichita Children's Home by teaming with the WCH staff and helping the residents make Christmas trees and gifts for their loved ones.

Rotary Club of El Dorado: Miss Kansas Teresa Vail was the speaker at our final meeting of the year: Dr. Kimberly Krull, new President of Butler Community College, continued her membership in Rotary which began in Concordia, KS in 2005 by joining the El Dorado club.

Rotary Club of El Dorado: Rotarians assisted in the new Kidzfest event by getting signs posted in the community to invite children from ages 2-12, "an opportunity for families to learn about community resources available to help children with their educational, nutritional and physical development."

Rotary Club of Kingman: We had Christmas for the Foster Children of Kingman County. We bought them Christmas presents, had a big dinner, Santa Claus came and then the children got a \$50 Alco card to spend. We also held our annual Soup Supper on December 7 in conjunction with the Kingman Christmas Lighted Parade.

\$500 grants for Interact Clubs

Interact clubs in the United States could receive a \$500 Disney Friends For Change Grant to support a service project for Global Youth Service Day (11-13 April).

[Apply online](#) by **February 6**

[http://www.ysa.org/
disney_friends_for_change_us_grants](http://www.ysa.org/disney_friends_for_change_us_grants)

Special Invitation to Citizenship Naturalization Ceremony

The [Rotary Club of Wichita](#) is pleased to announce sponsorship of a unique event conducted by the U.S. District Court at **7 p.m. on February 3, 2014 at the [INTRUST Bank Arena](#)**. Mark your calendar now for this special event!

Please see the brochure for this event on page 9.

"Both Feet In" District Conference

Are you a "Both Feet In" Rotarian?

Find out by attending the District Conference in Wichita on February 7-8, 2014 at the Wichita Marriott Hotel. District Governor Sue Pearce invites you to join her and the East Wichita Rotary Club for a fun-filled, project-oriented, "both feet in" good time!

Clubs have received an email from DG Sue as well as printed brochures that contain registration information. Clubs are invited to highlight their projects and be part of a behind the scenes tour of the Sedgwick County Zoo.

Attached is the "Both Feet In" district conference brochure. Register Today!

When: February 7-8, 2014

Where: Wichita Marriott
9011 Corporate Hills Dr., Wichita, KS
\$99/night rate, included breakfast
Must book by Jan. 24, 2014

Registration: \$100 (before Jan. 10)
\$125 (after Jan. 10)

Looking for a Global Grant Project?

Is your club looking for an international project ? Do you want to get involved?

Past RI Director, Phil Silvers, a longtime friend of D5690 who has visited our district several times has some offers -- for some rather intriguing Global Grant projects around the world that your club might want to do:

1. Support for **Rotary Family Health Days** in one of six African countries (Ghana, Nigeria, Uganda, Lesotho, Swaziland, and South Africa). Some countries need help with medical equipment and supplies; others want to do a Vocational Training Team (VTT) to increase their health professionals' capacity to serve patients. You can also travel at your own expense, or with a District Grant, to volunteer during the April 2014 Health Days, and engage in some fascinating, inexpensive tourism certainly on your own 'dime.'. Home hosting is a possibility.
2. Support **Clean Drinking Water** for school children in the West Bank, Palestinian Authority. The Ramallah and Bethlehem Rotary clubs are 'hummin,' and will welcome your support. You will be impressed with the vision and the competence of these Rotarians.
3. Projects for **Children and Health Care in the Russian Far East** (D-2225). Talk about an exotic part of the world! And...a part of the world that needs help for its children.
4. Support a Global Grant to bring **a VTT of nurses and doctors from the Philippines**, D-3810, to Uganda to study **how to arrest the rise of HIV/AIDS**, a burgeoning epidemic in the Philippines.

If one or more of these projects sparks your interest, contact Grants Chair [Geri Appel](#). PRID Phil has templates in place for Global Grant proposals, and has a highly respected M and E framework. Geri will put you in contact with Phil and assist you.

2014-2015 Rotary Theme

Incoming district governors enthusiastically greeted the theme for 2014-15, *Light Up Rotary*, during the first plenary of the International Assembly, Rotary's annual training event for future leaders. RI President-elect Gary C.K. Huang (RC Taipei, Taiwan) explained he was inspired by the teachings of Chinese philosopher Confucius who said: "There are so many problems in the world, so many people who need help. Many people say, 'There's nothing I can do.' So they sit there doing nothing. Meanwhile everything stays dark,"

D5690 Governor-elect Martin Bauer attended this training event in preparation for his year leading our district starting on July 1, 2014. [Read more here](#)

<https://www.rotary.org/myrotary/en/huang-encourages-club-members-%E2%80%98light-rotary%E2%80%99>

Would you like to attend the
**RI Convention in Sydney,
 Australia?**
June 1-4, 2014

Rotarian Bobbi Hansen (RC East Wichita) and her team at Sunflower Travel, along with District Governor-elect Martin, have put together various travel packages for your consideration! See page 10 for details and sign up today!

Rotary Foundation News

Did You Know about Scholarship Opportunities in D5690?

There are significant scholarship dollars available to students from our District and Rotary International Foundation?

These Scholarships are for study at the graduate level. And in keeping with RI's commitment to "building good will and better friendship," these awards are for study at a fully accredited educational institution outside of the U.S.

Full details on these scholarships are available on the [district website](#) by clicking on "[Scholarship Programs](#)" under the District Programs tab. Applications must be received by the District no later than April 1. Direct link: <http://www.rotary5690.org/ScholarshipPrograms.cfm>

So if you are aware of a deserving young scholar who may qualify for one of these scholarships, now is the time to begin the application process.

Polio Facts & Figures*

<u>Area</u>	<u># of cases YTD 2013</u>	<u># of cases YTD 2012*</u>
Afghanistan	13	37
India	0	0
Nigeria	53	122
Pakistan	91	58
Non-endemic countries	157	6
Total Worldwide	385	223

*Data as of 15 Jan 2014 / World Health Organization
Go to www.polioeradication.org/Dataandmonitoring/Poliothisweek.aspx for more information

Paul Harris Society

The **Paul Harris Society (PHS)** recognizes individuals who generously contribute \$1,000 or more every year to The Rotary Foundation (Annual Fund, Polio Plus or an approved Foundation grant).

Join more than 20 other District 5690 Rotarians and become a member of the Paul Harris Society today! With a monthly contribution of just \$85 to The Rotary Foundation (TRF) you will be ensuring that the work of Rotary and its foundation will continue for years to come.

Using Rotary Direct, Rotary's recurring giving program, contributions to TRF contributions of any amount can be made whenever you designate (monthly, quarterly, etc.)

Contact [Geri Appel](#), Paul Harris Society Chair, for more information or to join today!

India to be declared polio-free—3 years with no new cases!

The world celebrates as India, the country once deemed as the most difficult in which to rid polio because of it's having had the highest number of polio cases in the world, has seen no new cases for 3 years. Celebrations around the world and news articles from major publishers are available at this link.

http://blog.rotary.org/2014/01/16/india_gallery/#more-3617

As headline for [The Guardian](#) article proclaimed: **1.2 billion reasons to celebrate: India set to be polio-free**

Guardian article link: http://www.theguardian.com/global-development-professionals-network/2014/jan/13/lessons-india-polio-free-landmark?CMP=tw_t_gu

**We are
this close**

Rotary Foundation News

A Year of Exciting Achievements

DEAR ROTARIAN,

This past year was one of exciting achievements and forward momentum for Rotary, as highlighted in the [2012-13 Rotary International and The Rotary Foundation Annual Report](http://sites.rotary.org/en/AnnualReport/2012-13/Pages/ridefault.aspx). (<http://sites.rotary.org/en/AnnualReport/2012-13/Pages/ridefault.aspx>)

We launched a bold new chapter in our partnership with the Bill & Melinda Gates Foundation that makes your contributions to the vital polio eradication end game work three times as hard.

We also finished preparing for the global launch of our new grant model, boosting our ability to help more communities secure and sustain a better quality of life. And we carried out our first projects with Mercy Ships, while building on our work with Aga Khan University, UNESCO-IHI, the Rotary Peace Centers, and other partners.

In addition, The Rotary Foundation earned top marks from several independent charity evaluators, including the American Institute of Philanthropy, Charity Navigator, and the Wise Giving Alliance.

I encourage you to review our annual report carefully, and to share it with others who may be interesting in joining, partnering with, or donating to Rotary. You can order print copies of the report at www.shop.rotary.org. For those who want a more detailed look at Rotary finances, the audited financial statements are [available for download](https://www.rotary.org/en/financials) at <https://www.rotary.org/en/financials>

Thank you for the important role you play in Rotary's work to help meet critical human needs, strengthening the groundwork for a more peaceful world.

Sincerely,

John Hewko, General Secretary

Twitter: @johnhewko

District 5690 MEMBERSHIP & ATTENDANCE As of December 31, 2013						
When in YELLOW club did not submit their monthly numbers. Last month's numbers are used.						
	7/1/2013	12/31/2013	NET GAIN	ATTENDANCE	Goal Total	YTD
	MEMBERSHIP	MEMBERSHIP	2013/14	%	2013-2014	to Goal
Andover	24	26	2	75.00%	28	-2
Arkansas City	51	56	5	51.00%	100	-44
Beaver	26	26	0	63.00%	32	-6
Boise City	16	15	-1	90.40%	16	-1
Cimarron	26	30	4	72.91%	30	0
Derby	64	66	2	67.19%	70	-4
Dodge City	38	38	0	62.00%	45	-7
East Wichita	123	121	-2	55.37%	140	-19
El Dorado	48	47	-1	56.00%	50	-3
Garden City	45	41	-4	54.46%	47	-6
Greensburg	10	12	2	58.00%	15	-3
Guymon	29	29	0	48.00%	30	-1
Hugoton	25	28	3	60.00%	29	-1
Hutchinson	118	123	5	75.00%	119	4
Johnson	18	17	-1	65.00%	20	-3
Kingman	34	36	2	56.00%	35	1
Kinsley	13	14	1	74.00%	20	-6
Larned	22	22	0	40.00%	26	-4
Liberal	48	46	-2	50.00%	48	-2
Newton	51	51	0	76.00%	60	-9
Pratt	69	70	1	50.00%	74	-4
Sublette	16	17	1	82.00%	17	0
Syracuse	22	22	0	65.00%	20	2
Texhoma	18	19	1	80.20%	23	-4
Ulysses	41	41	0	50.41%	39	2
Wellington	20	21	1	84.00%	28	-7
W. Sedgwick Co	42	44	2	69.00%	50	-6
West Wichita	66	66	0	77.00%	70	-4
Wichita-DT	378	395	17	43.29%	400	-5
Wichita-Old Town	18	18	0	72.22%	30	-12
Winfield	77	80	3	50.00%	80	0
TOTALS	1596	1637	41		1791	-154

PETS (President-Elect Training) March 7-8, 2014

Mark your calendars NOW to attend PETS in Manhattan, Kansas in just six weeks! Presidents-elect will be receiving more information from District Governor Elect Martin Bauer. It is required by Rotary International that ALL presidents-elect attend PETS before beginning their position on July 1, 2014.

WHEN: Friday & Saturday, March 7-8, 2014

WHERE: Four Points by Sheraton Manhattan

530 Richards Drive

Manhattan, KS 66502

Reservations Phone: 785-539-5311.

Cut-off date for reserved block of rooms at Rotary rate – 2/14/14

Rotary Room rate: \$84 (single or double) \$20 more for King

In addition to training to become a Rotary club president, attendees will hear inspirational speakers and meet their counterparts from the 3 Rotary Districts in Kansas and Oklahoma.

Visit www.heartlandpets.org for complete details. Register for PETS here: <https://events.r20.constantcontact.com/register/eventReg?oeidk=a07e8oufv3f35b24211&oseq=&c=&ch=>

District 5690

www.rotary5690.org

This is your newsletter!
Send your articles and club information to:

PDG Geri Appel, Editor

Phone: 316-733-5800

Fax: 316-733-5077

appelg@kenlerman.com

2013-2014 RI Theme

Ron Burton, USA

RI President

Plan to attend Rotary's
105th Convention
June 1-4, 2014
Sydney, Australia

Visit www.rotary.org for more info

Plan to attend this special event:

THE ROTARY CLUB OF WICHITA
PRESENTS

A United States Citizenship Naturalization Ceremony

MONDAY, FEBRUARY 3, 2014 • 7:00 PM
INTRUST Bank Arena

Enter at Entrance A (south side) or Entrance C (north side)

FREE ADMISSION / Free Pocket Constitution to first 3,000 attendees

Students, Scouts, church groups, and the general public are invited for a rare opportunity to observe an official proceeding of the U.S. District Court and witness the naturalization of our newest fellow citizens

★ **FEATURED SPEAKER**

Dr. Neeli Bendapudi, *Dean of the University of Kansas School of Business and a naturalized citizen*

★ **PRESENTATION OF COLORS**

McConnell Air Force Base
Color Guard

★ **USHERS**

Boy Scouts of America
Quivira Council

★ **MUSIC**

Wichita East High School
Philharmonia and Madrigals

Naturalization is a process by which immigrants not born in the USA become citizens. Renouncing citizenship of one's birth country and becoming a U.S. citizen is one of the most important decisions an immigrant will make. After passing a test, agreeing to accept the responsibilities of U.S. citizenship and pledging to support and defend the U.S. Constitution and laws, citizenship is granted in a moving ceremony. By opening this U.S. District Court proceeding to the public, event sponsors hope to advance an understanding of United States Citizenship and its rights, privileges, and responsibilities, while welcoming our newest fellow citizens.

Seating for new citizens and their families on arena floor / General public seating in main level of west end of arena. Groups of 10 or more are encouraged to register at Patty@WichitaRotary.org, or 262-4375.

Sponsored By:

U.S. Citizenship
and Immigration
Services

Join your fellow Rotarians to the Lands Down Under

*As a District 5690 Rotary member,
you are invited to join us for the Sydney Conference in June 2014.*

Customized journeys to the Lands Down Under have been arranged especially for you.

Highlight Tour ~ New Zealand, Sydney and Cairns, Australia

May 23, 2014 depart USA to New Zealand, arrive May 25, 2014

June 1, 2014 depart New Zealand for Sydney Conference from June 1 to 4, 2014

June 4, 2014 depart Sydney to Cairns

June 8, 2014 depart Cairns to USA

Note: Sydney hotel and transfers are not included in package.

Pre-Convention Tour ~ New Zealand and Sydney, Australia

May 23, 2014 depart USA to New Zealand, arrive May 25, 2014

June 1, 2014 depart New Zealand for Sydney Conference from June 1 to 4, 2014

June 5, 2014 depart Sydney to USA

Note: Sydney hotel and transfers are not included in package.

Post-Convention Tour ~ Sydney and Cairns, Australia

May 30, 2014 depart USA to Sydney, arrive June 1, 2014

June 1 to 4, 2014 Sydney Conference

June 4, 2014 depart Sydney for Cairns

June 9, 2014 depart Cairns to USA

Note: Sydney hotel and transfers are not included in package.

Custom Tours ~ Sunflower Travel can offer many interesting and exciting ideas for special interest itineraries, designed especially for you. We hope Sunflower Travel will be given the opportunity to create your special vacation....one to remember!

Airfare only ~ Round trip air fare to Sydney

For more information and pricing, contact Ms. Bobbi Hansen with Sunflower Travel.

Ms. Bobbi Hansen

Sunflower Travel, Aussie (Australia) and Kiwi (New Zealand) Expert

316.634.1700 or 800.445.0563 * bhansen@sunflowertravel.com

Martin Bauer

Martin, Pringle, Oliver, Wallace and Bauer LLP

316.265.9311 * mwbauer@martinpringle.com

School supplies for Ukrainians

One of our local young people has taken her Rotary experience to the Ukraine where she is now working in a Ukrainian school for the Peace Corps. We would like to send her home with supplies for teachers and students in her school. A complete list of supplies will be posted on the District Website.

Questions?

Please contact

Sue Pearce, DG 2013-2014
sue.pearce@pipingequ.com

OR

Fred and Joyce Heismeyer
jheismeyer@kansasheart.com
fred@leadingandteaming.com

We are 1.2 million neighbors, friends and community leaders who come together to create positive, lasting change in our communities and around the world.

Rotary District Conference
3205 West Bayview St.
Wichita, KS 67204

District 5690
Kansas & Oklahoma

BOTH FEET IN

District Conference
February 7-8, 2014
Wichita, KS

Are you a "Both Feet In" Rotarian? Find out by attending the District Conference in Wichita. District Governor Sue Pearce invites you to join her and the East Wichita Rotary Club for a fun-filled, project oriented, "both feet in" good time.

CLUB PROJECTS

If you are interested in highlighting one of your club projects, please contact Joyce Heismeyer at jheismeyer@kansasheart.com.

HOTEL ACCOMMODATIONS

Wichita Marriott
9100 Corporate
Hills Drive

\$99/night rate, includes breakfast
Must book by Jan. 24.

BEHIND THE SCENES TOUR OF THE SEDGWICK COUNTY ZOO

FRIDAY 2:00-4:00

See one of the nation's best zoos in a whole new way. This one-of-a-kind tour will take you behind-the-scenes of some of the best exhibits creating once in a lifetime experiences.

BOTH FEET IN

AGENDA

Friday:
Afternoon

5:00
6:30

Behind the scenes at the zoo
Reception, cash bar
Dinner, Keynote speaker

Saturday:

8:00
8:30

Breakfast
Speaker *Kayla Truneczek*,
From Rotary to Peace Corps

9:30
10:15
10:30
11:30

Business meeting
Break
Rotary round tables
Lunch

Speaker *Laurie Lewis*,
"Both Feet In"
Service Projects
Reception, cash bar
Dinner, speaker

1:00 - 4:00
5:30
6:30

Registration forms and more details are available at www.rotary5690.org, complete and mail to:

Rotary District Conference
3205 West Bayview St
Wichita, KS 67204

Or email to:
jheismeyer@kansasheart.com
fred@leadingandteaming.com

REGISTRATION FORM

Name: _____
Name for your badge: _____
Address: _____
City/State: _____
Phone: _____
Email: _____
Club Name: _____

CHECK ALL THAT APPLY:

- PDG DG DGN AG
- President President Elect
- Secretary Secretary Elect
- Treasurer Spouse/Guest
- Club Member Paul Harris Fellow
- Other _____

- Vegetarian meal please
- Other dietary needs

FULL REGISTRATION

(# persons) _____ x \$100 (before 1/10) each = \$ _____
(# persons) _____ x \$125 (after 1/10) each = \$ _____

- Check if you are attending the behind-the-scenes event at the zoo Friday afternoon

* Please make checks payable to:
Rotary Club of East Wichita

REGISTRATION INFORMATION:

Send to Rotary District Conference
3205 West Bayview St.,
Wichita, KS 67204

