

DISTRICT 7450

Rotary Leader

Volume 3 Number 9

March 2009

Message from DG Joel

What an exciting time of year! With spring in the air, flowers popping up and March madness upon us, there is a rejuvenated spirit amongst Rotarians of District 7450. And why not?

Our District Conference is just around the corner on April 17th thru the 19th.

As we approach the date, our District Conference Committee, spearheaded by Bonnie Korengel and Dave McKeon, is working diligently to put the final touches on what will be a spectacular weekend.

Most of you received the "Save the date" postcard which features the event locations; our own Longwood Gardens, and The Mendenhall Inn.

Longwood Gardens is featuring the spectacular daffodil display in the conservatory and also a kite-flying contest. Our Interact and Youth Exchange students will certainly want to participate in this fun event.

Saturday night will be our highlight of the event, starting off with a magnificent stroll thru the conservatory, taking in all the beautiful sights and fragrances of spring.

(CONTINUED ON PAGE 3)

April 17 to 19 **2009 District conference ready for Mendenhall Inn and Longwood Gardens**

Plans are underway for the 2009 Rotary District 7450 Conference April 17 to 19 at Longwood Gardens in Kennett Square and Mendenhall Inn in Mendenhall. Discount registrations will be accepted until March 27. Hotel registration deadline is March 29. Make room registrations with hotel. Conference registration form is on the District website (rotary7450.org). Weekend conference special, Saturday all-day special, Saturday only and meals a la carte are registration options.

The conference opens at noon with registration at Mendenhall Inn. House of Friendship and Project Fair opens at 3 p.m. The opening Plenary at 4:30 p.m. will feature a roll call of clubs, welcome from DG Joel Chesney and RI president D.K. Lee's personal representative followed by a business session.

The DG reception and cocktail party at 6 p.m. precedes dinner at the Mendenhall Inn. RI director Mike Colasurdo Sr. will speak along with a presentation on "Operation Warm."

Rotary Club presidents will breakfast with DG Joel Chesney and president-elects will breakfast with DGE Al Marland from 7 to 8:30 p.m. followed by the plenary session and breakout sessions. Included are Fundraising Development; Rotary Foundation, Gundaker Foundation and grants; Membership Growth and Retention; International Side of Rotary; and Rotaract and Interact.

Rotaplast will be the focus at the noon luncheon which will be followed by the opportunity to explore the nearby Brandywine Valley.

(CONTINUED ON PAGE 3)

Can you find DGE Al Marland?**Rotary District 7450 leadership team for 2009-2010**

All presidents-elect registered and all but two attended the Multi-District PETS conference at Radisson Valley Forge February 27-28. The presidents-elect received training in how to lead their club during the coming Rotary year under the theme of "The Future of Rotary is in Your Hands."

Grand time planned for District Conference***CONTINUED FROM PAGE 1***

As you enter the ball room, you will be enchanted by music and dining as you fellowship with Rotarians of District 7450. Mark your calendars, submit your reservations (on the District website at info@rotary7450.org), and plan to be a part of this unique experience.

As I mentioned in last month's newsletter, despite the state of our economy, we are meeting our Polio Plus Challenge contributions. However, the annual giving is significantly down.

We need to focus on the annual giving to meet our goal to RI.

As of Saturday, March 14, our GSE team

From the District Governor

**By
Joel
Chesney**

left Philadelphia bound for the Philippines. This year's team is led by PDG Paul Ossimo. We wish them good luck during their stay in the Philippines and a safe return to the states when the mission is complete.

One last important item happening on March 27 and 28th is our membership meeting in Baltimore, Maryland featuring RI President D.K. Lee. Let's all

come out to support D.K. in his efforts to boost our motivation to increase membership throughout our District and help "Make Dreams Real."

District Conference is April 17 to 19 at Longwood

(CONTINUED FROM PAGE ONE)

The reception in Longwood Garden's Conservatory is at 6 p.m. followed by dinner at 7 p.m. Keynote speaker will be David C. Forward, author of "A Century of Service, The Story of Rotary International," founder and voluntary president of the International Children's Aid Foundation and CEO of Reach-Forward Performance Group.

An evening of dancing and enjoying the Longwood Daffodil Show will follow dinner.

Sunday breakfast will be served from 7:30 to 9 a.m. followed by memorial service for District Rotarians who have died during the past year, followed by closing plenary session.

Kennett at Longwood Rotary Club, home club of DG Joel Chesney, is host club for the 2009 District Conference. Conference chairs are Bonnie Korengel, Joyce Chesney and Dave McKeon.

Rotary Clubs will display information on club projects during the Project Fair which will be on display in House of Friendship at Mendenhall Inn from Friday at 3 p.m. until Saturday afternoon.

Among the items of interest will be the hand-made quilt (at right) which will benefit District 7450 Rotaplast Committee's trip to China later this year.

For further information, contact Korengel at bkorengel@ukacpa.com and McKeon at h2oman1951@comcast.net.

GSE team begins month-long visit to Philippines

District 7450 GSE team left March 14 for a month-long exchange visit to District 3830 in Manila, Philippines where they will attend the District Conference. Members of the team are (from left) Jody LaVerdure, volunteer coordinator; Courtney Richardson, investment and financial advisor; PDG Paul Osimo, Haverford Rotarian, team leader; and Joveline Pettus, insurance administrator and master of business administration student.

Ninth in District 7450

City 'provisional' Rotaract Club awaits charter

A new provisional Rotaract Club, the Rotaract Club of Northeast Philadelphia, has six members and newly-elected officers.

Charter members of the provisional club include Krystle Toth, secretary Meghan Meyers, vice-president Sara Cashin, and president Erin Neumann-Domer. Other charter members include

treasurer Dustin Gremo, and sergeant-at-arms Marek Kowalski. Mentors/advisors are Frankford-Northeast Philadelphia Rotarian Margaret Kelly and Dr. Steven Medvec, a professor at Holy Family College.

The club is seeking a minimum of 15 members to seek its charter, with help from its sponsor, the Rotary Club of Frankford/

Northeast Philadelphia. The club is being established as a hybrid, community-based club.

Members of Rotary Clubs in District 7450 are encouraged to suggest young people between the ages of 18 and 30 for Rotaract membership. While the present core group of five Holy Family University students and one alumna are affiliated with Holy Family College, it is vital to extend the opportunity for membership to others throughout the Northeast Philadelphia region and into Lower Bucks County if there is interest.

The Northeast Rotaractors raised more than \$170 at a flea market last fall, and plan

to raise funds for Quilts for Kids, at a "Bowling for Blankets" fundraiser Sunday, April 19, from 3 to 5 p.m. at Thunderbird Lanes, 3081 Holme Avenue, Philadelphia. Tickets for \$15 each cover two hours of laser bowling, shoe rental, food, and fun. Call 315-333-3155 for tickets.

Charter members of the provisional club include (from left) Krystle Toth, secretary Meghan Meyers, vice-president Sara Cashin, and president Erin Neumann-Domer. Other charter members include treasurer Dustin Gremo, and sergeant-at-arms Marek Kowalski.

Quilts for Kids is a volunteer non-profit organization of quilters, founded by Linda Ayre, a Langhorne Rotary Club member. The quilters transform unwanted and discontinued fabrics into beautifully crafted quilts for children who are stricken with cancer, AIDS and other life-threatening illnesses, as well as battered and

abused children.

Rotaract, sandwiched between Interact for high school students and the Rotary Clubs for business and professional leaders, was founded 41 years ago this month. District 7450 Rotary has eight Rotaract Clubs, not counting Northeast Philadelphia Rotaract, which has not yet been chartered.

For information about becoming a member of Northeast Philadelphia Rotaract Club call president Erin Neumann-Domer at 215-333-3155, or Frankford-NE Philadelphia Rotarian Margaret Kelly at 267-3541-3343.

PETS prepares presidents-elect for 2009-2010

Philadelphia Rotarian Joe Batory and Philadelphia Rotary Club president-elect Sharon Quick (above) listen at Saturday luncheon as polio survivor Randy Miller (above, left) thanked Rotarians for drive to eradicate polio during an inspirational talk about his fight to overcome polio which he contracted at 10 months in 1954. Miller traced his life in an iron lung, followed by years of treatment and therapy which enabled him to practice law and travel with his wife, Joanne, to share gospel music in Pennsylvania and surrounding states.

DGE Al Marland welcomes Exton Frazer PE Dan McMonigle to the Multi-District PETS.

Kathryn Flagg, president-elect for Glen Riddle Rotary Club, was among 52 District 7450 president-elects at 2009 PETS and assisted District 7450 registrar Jay Childress.

PDG Mark McGill of Coatesville Rotary Club conducts one of several workshops for presidents-elect. McGill is District trainer for DGE Al Marland.

Jenee Chizick, president-elect Madrugadoras Rotary Club in Philadelphia, was on hand for PETS.

ShelterBox program on hand at PETS

Philadelphia Rotarian Bill Decker explains the ShelterBox program to an unidentified visitor during the Multi-District PETS last month. Plans are underway to include a similar display at next month's District Conference.

RI president-elect welcomes DGE Al Marland

RI president-elect John Kenny of Grangemouth, Scotland, and his wife, June, greet District 7450 District Governor-Elect Al Marland as both prepare for their Rotary duties during 2009-2010 Rotary year at the Leadership Institute in San Diego in January. Kenny, a Rotarian since 1970, was a Rotary Foundation trustee in 2007-2008, chaired RI 2008 Convention in Los Angeles, and RI executive committee in 1996-1997, served as RI director for 1995-1997, was president RI in Great Britain and Ireland in 1992-1993 and vice-president in 1991-1992, and district governor in 1984-85. He was dean of his local law faculty, a judge, and a notary. He received "Scouting Medal of Merit" for helping form new Scout groups in Eastern Europe. Kenny was appointed deputy lieutenant of his district by Queen Elizabeth II. An elder of the Church of Scotland, he has served as session clerk and presbytery elder. He is a past president of Forth Valley Junior Chamber of Commerce, Federation of Scottish Junior Chambers of Commerce, and past general legal counsel of Jaycees International. John is a Major Donor to The Rotary Foundation and a Bequest Society member, and has received the Foundation's Citation for Meritorious Service and Distinguished Service Award. He has been married to June since 1965.

Elkins Park Rotarians host seniors at lunch

Elkins Park Rotary Club hosted its annual luncheon for seniors at the Lamott Community Center in Cheltenham Township with the help of (from left) past president Steve Vahey, Marci Vira, Joel Levin, Robert Wolf, Pauline Kretschmer, Ruth Damsker, and Jennifer Mosher.

Sponsorship Opportunities for the 2009 District Conference

All Ads will be in the keepsake book [program], on the District Website [Yellow pages] and in the District Directory where possible *

Gold Star \$ 5,000

- Full page Ad in the Conference Program – Back Cover!
- Half page Ad in District Directory. *
- Ad on District 7450 website.
- Sign in lobby
- Company Logo on Conference Bag and giveaway in bag
- 8 Tickets to banquet at Longwood Gardens Saturday evening

Silver Star \$ 2,500

- Full page Ad in the Conference Program – center fold page!
- Half page Ad in District Directory. *
- Ad on District 7450 website.
- Sign in lobby.
- Company Logo on Conference Bag and giveaway in bag
- 4 Tickets to banquet at Longwood Gardens Saturday evening

Bronze Star \$ 1,000

- Half page Ad in Conference Program.
- Quarter page Ad in District Directory *
- Ad on District 7450 website.
- Placard in lobby
- Company Logo on Conference Bag and giveaway in bag
- 2 Tickets to banquet at Longwood Gardens Saturday evening

Four Star \$ 500

- Half page Ad in Conference Program.
- Business card Ad in District Directory. *
- Ad on District 7450 website.
- Placard in Lobby.
- 1 Ticket to banquet at Longwood Gardens Saturday evening

Three Star \$ 250

- Half page Ad in Conference Program.
- Business card Ad in District Directory. *
- Ad on District 7450 website.
- Placard at Governor's reception.
- Giveaway in Conference bag.

Ads for the District Conference program are as follows:

- full page ad = \$ 350
- half page ad = \$ 250
- business card = \$ 100

* Ads for the District Directory must be submitted four days before the Directory goes to press.

For real time District Conference information, please check the District website [www.Rotary7450.org] or call District Conference co-chair Bonnie Korengel (610) 444 7213 or Dave McKeon (610) 444-4660

Bayard Rustin Interact reports fundraising results

Interact students at Bayard Rustin High School in West Chester, who recently raised \$160 for Habitat for Humanity and \$253 for Pennies for Patients, include (seated, from left) Mathilde Berger, Jenn Walsh, and Amy McCarthy; (second row, from left) Sarah Barrett, Erica Quaille, Lindsay Zajac, Dan Rodini, Jackie Dever, Abby (Habitat for Humanity), Allison Pitts, Mikalya Doane, Hunter Zavawski, and Lauren Donahue; third row, from left) Christina O'Neill, Ari Soghomonian, Alex Bednarcik, Tim Shaw,

Felix Nagele, Eli Banghart, and advisor Shirley LeClerc. The club is sponsored by the Glen Mills Rotary Club.

Chester Pike Rotary Club salutes three students

Brian Myers, ((left) president of the Chester Pike

Rotary Club, presented Justin Shivone, Interboro High School senior, copy of resolution marking Justin S Student of Month. Justin is ranked 13th in his class is vice-president of his Senior Class. He is a member of FBLA, Spanish Club, National Honor Society and Student Council. Justin plans to attend Millersville University, majoring in

History. Brian Myers, president of the Chester Pike Rotary Club (left) congratulates

Tom Rhoads, Academy Park High School senior. Tom is the only member of the Academy Park Swim Team. He is ranked number 1 in the District One 50 meter freestyle swim. He is ranked 8th in states for the 50 meter freestyle. Tom plans on attending West Chester University, on a swimming scholarship, ma-

joring in Criminal Justice. Chester Pike Rotary Club president Brian Myers congratulates Alyssa Sepcie, Ridley High School senior, a very enthusiastic and dedicated student. Alyssa is a member of FBLA, Yearbook and Interact Club. Alyssa has played a large part in the revitalization of Interact Club at Ridley High School. Alyssa plans on attending hair/business school in the Fall.

Rotary literacy project gains church partner

Ardmore Rotary Club president Dr. Jim Hall, (left) presents check for \$ 1,750 to Pastor Sue Ericsson of St. Luke Lutheran Church in Devon as a matching grant for the Meade School funds which St. Luke parishioners donated to for Meade School through Gift of Hope Christmas gift program. Also on hand for the special program following participation in Sunday services March 8 were Ardmore Rotary Club past president Dr. Douglas Klepfer, a member of the church, Pastor Jon Suloff, Rotarian Wil Sandvik, worship assistant James Connors, Meade School Social Ministry co-chair Donna Nansteel, Seminarian Diana Booren, and Meade School Social Ministry co-chair Lois Mamourian. The funds will be presented to Meade School for purchase of books for the "100 Book Challenge" reading program which Ardmore Rotary sponsors at the school.

UD-Lansdowne Rotary Club honors six

'Students of the Month'

Upper Darby-Lansdowne Rotary Club saluted the following "Students of the Month" for January (from left) : Ryan Morris of Upper Darby High School, captain of football team, plays varsity lacrosse is active in Teens Against Tobacco Use, Race For The Cure for the Susan Koman Cancer Foundation, and

plans to attend Widener to study business; Dior Brown of Upper Darby High School, a top basketball player who accepted full scholarship to Rider University, works in church soup kitchen, at her church, wants to become a hematologist and play in the WNBA; Denise Reid of Penn Wood High School was born in Jamaica, is a top student, provides services for people in need, completed 60-mile breast cancer walk, plans to organize a carnival to support Penn Wood and wants to be a medical doctor eventually in Africa; Larry DeViscio of Bonner/Prendergast High School, is president of Student Council, has 4.0 scholastic average, captain of football team, named to All-Catholic Second Team, member of Student Ministry and participates in community service; Christopher Barmore of Penn Wood High School, is member of U.S. Navy Sea Cadet program which he credits with helping him develop his leadership skills, counsels young kids, active in community service and wants to attend the U.S. Naval Academy to major in engineering; and Caitlin Chambers of Prendergast/Bonner High School, is a top student athlete, has perfect attendance since kindergarten, First Team All-Catholic in track, runs track and cross country, plays soccer, teaches Sunday School and plans to study finance in college.

First meeting February 23, 1905 in Chicago

UD-Lansdowne Rotarians mark 104 years of Rotary

Among Upper Darby-Lansdowne Rotary Club members on hand to celebrate the 104th anniversary of the founding of Rotary in Chicago, Illinois, February 23, 1905 are UD-Lansdowne Rotary Club past presidents (from left) PDG Russ deFuria, AG Rich Heron, Jack Schulman, Nancy deLibero, Dave Brossart, Pat Lyman and Hank Van Zanten. Paul Harris, a lawyer who had moved to Chicago, met with four other professionals and from that meeting in 1905, Rotary has grown to an organization with 1.2 million members in more than

33,000 clubs in 200 countries and regions. Those earliest members rotated meeting places, hence the name Rotary.

Broomall Rotary Club welcomes Jim Bradley as member

Jim Bradley Jr. (left) has been inducted as a member of the Broomall Rotary Club. Jim received his Rotary pin from his sponsor, Seth Rosenberg, (center). Also joining in the ceremony was President Thomas M. Barnes. Jim has been active in community service since joining the Broomall Fire Company 25 years ago. He has served as engineer, president and board member of the fire company. Jim is with

Jim Bradley Insurance in Broomall, a full-service independent agency and a family business begun in 1961 by his uncle and father. He joined the agency in 1985 because, he said, he liked the name. He

and his wife, Lisa, have two children: James III, 14, and Elizabeth, 11.

What's happening in Rotary Clubs

Rotaplast benefit April 2

Seats are still available for the Rotaplast benefit presentation of "All Shook Up" on Thursday, April 2, at 7:30 p.m. Contact PDG Dan Bronson (717-786-7277; cell 717-615-4767; dan-bronson@epix.net) as soon as possible to reserve seats at \$35 . Each ticket includes a Rotaplast reception on the second floor from 6:30 until 7:30 p.m. All proceeds will support the District 7450 Rotaplast team that will travel this year to Hebei Province in China where the team expects to change the lives of about 100 children with cleft lip and cleft palate surgery.

Forward checks for tickets made out to "Rotaplast International" to PDG Daniel R. Bronson, 259 W. Fifth St., Quarryville, PA.,.

Glen Mills Rotary Club hosts 'Blackthorn' April 24

Glenn Mills Rotary Club is sponsoring the great musical sounds of Blackthorn, April 24 from 7 to 11 p.m. at Place One Restaurant in Thornton. Proceeds will used to fulfilling the commitment of Rotary International. Tickets are \$35 and are available by calling Joe Feldman 610-358-5675 or Chris Zavawski 610-558-115. Tickets are available in person from Rennae at Alliance Bank at Baltimore Pike and Brinton Lake Road, in Glen Mills or Fran at First Keystone Bank at 31 West Baltimore Pike, Glen Mills.

Networking to benefit District water, sanitation projects

District 7450 Rotarians are invited to Radnor Hotel on 591 East Lancaster Avenue in Radnor Wednesday, March 25 from 7 to 5 p.m. for a networking event to benefit District 7450 Water and Sanitation Projects.

Complimentary appetizers and 1/2 price drink specials will be available during the event.

RSVP to Joe McLoughlin at 610-613-8108 or John Steele at johnsteele220@comcast.net .

May 1 deadline for Peace Fellows

The District Fellowship Committee is seeking candidates for Peace Fellows. Deadline for receipt of candidates for either the "short term" three-month program and the "two-year" master's degree program recommended by local clubs by the committee is May 1, 2009. In addition, Peace Fellowship Committee welcomes the opportunity to address future Rotary club meetings to define and elaborate on the Peace Fellowship opportunities. Contact Joseph P. Batory at josephbatory@comcast.net; 215-769-8530.

District Assembly May 19 at DCCC

The District 7450 Assembly will be May 19 at 1 p.m. at Delaware County Community College on Route 252 and Media Line Road in Marple Township. District Governor-Elect Al Marland and 2009-2010 District trainer Mark McGill will preside. Presidents-elect and incoming officers and board members are urged to attend as are all Rotarians in the district.

Rotary Leadership Institute set

The Rotary Leadership Institute is scheduled for Saturday, April 18 at Wilmington Christian School in Wilmington, Delaware. To register or for information, contact Lyn Church at 215-290-3100 ; lyn_church@yahoo.com .

Rotaplast Wine and Cheese April 4

West Chester Downtown "Fridays" Rotary Club is hosting Wine and Cheese benefit for Rotaplast April 4 at Paradock Winery. Contact Carol Metzker at echmetker@aol.com.

RYLA weekend: 'Enlightening experience'

Last month, I had the pleasure of participating in the RYLA conference at the Freedom Foundation located in Valley Forge. Rotarians Maria Mills-Torres and Louise Vitiello spearhead RYLA for students sponsored by Rotary Clubs of District 7450. This year, we had participation from the Freedom Foundation staff in organizing leadership events for the students. Longwood Rotary Club president Dave Haradon led this year's cultural walk. The event was restructured primarily to provide the students with a fun activity surrounding the Rotary 4-Way Test. I had a good time watching the faces of the students as they learned something about themselves and their peers.

Area 2 AG John Washington, Jr. an Edge Hill Rotarian, and Joan Harris, Madrugos Rotarian, also volunteered during the weekend events. This

year's Youth Exchange and Interact students also participated in the activities.

For me, this was an enlightening experience watching our future leaders and Rotarians interact and exchange cultural differences with each other.

As a participant in this year's District Conference, I am truly excited with the venue and schedule of events that are planned for April 17th thru 19th. Our setting, the gorgeous Longwood Gardens, will provide us with hours of blissful fragrance and showy spring flowers to motivate our mind, body and spirit.

Applications are available on the

District website (info@rotary7450.org. Mark your calendars and do not miss this opportunity to experience the most important District event of the year!

"Make Dreams Real" fellow Rotarians!

Partner's Point of View

By
**Joyce
Chesney**

RI Foundation Awards 30,000th Matching Grant

By Peter Schmidtke
RI News

More than 20 children in India with congenital heart defects will soon benefit from the 30,000th Matching Grant awarded by The Rotary Foundation.

The Foundation approved a grant of US\$15,000 in December for the project, a collaboration between the Rotary Clubs of Cochin Midtown, Kerala, India, and Sandbach, Cheshire, England. The grant will help fund surgeries to correct heart irregularities in children between the ages of three months and 18 years in southern and northern India.

The clubs have each contributed \$5,000 toward the project. Their districts, 3201 (India) and 1050 (England), have both provided \$5,000 from their District Designated Fund, for a total of \$35,000.

The project is being coordinated through Gift of Life International, an organization supported by Rotary clubs worldwide. It's the latest development in the ongoing efforts of the Cochin Midtown club and District 3201 to pro-

vide open heart surgeries to 105 children from indigent families by 2010, Rotary's 105th year.

During the past two years, Rotary Clubs in District 3201 have organized four other Matching Grant projects for surgeries, and have independently funded several other surgeries as well.

"A child with heart disease who is born to poor parents puts an entire family of five or six persons in financial disarray," says Cochin Midtown club president V.J. John, explaining his district's decision to make the surgeries a priority.

.Since 1965, the Foundation has matched contributions for international service projects in 199 countries at a cost of more than \$335 million. In 2007-08 alone, the Foundation approved \$43.8 million for 2,424 Matching Grant projects in 137 countries.

For more information PDG Brad Stanton at RotaryDG1995@verizon.net; 610 202 0292.

2009 ROTARY DISTRICT CONFERENCE
Mendenhall Inn and Longwood Gardens
Mendenhall, PA Kennett Square, PA
April 17 – 19, 2009

Conference Chairs:
 Bonnie Korengel
 484-459-0233
 Dave McKeon
 610-212-6505
 Joyce Chesney
 610-761-8446

REGISTRATION FORM

Please return the form with payment or payment information to: Longwood Rotary Club
 PO Box 781
 Kennett Square, PA 19348

ROTARIAN – Last Name	First Name	Badge Name
Address	City/State	Zip Code
Phone: Business	Phone: Home	Fax
Rotary Club	Email	
Spouse/Partner	Badge Name	
Rotary Club		

REGISTRATION FEE

Number
 Attending

Early Registration Deadline March 27, 2009 _____ x \$15= _____
 Registration After March 27, 2009 _____ x \$20= _____

ROOM REGISTRATIONS

Deadline: March 27, 2009
 Please call Mendenhall Inn and request
 Rotary District 7450 Discount

ROOM FEES \$129 + tax
 Mendenhall Inn 610-388-2100
 www.mendenhallinn.com

MEAL PLAN OPTIONS

#1 Weekend Conference Package
 Friday dinner, all Saturday meals
 and Sunday breakfast _____ x \$285= _____

#2 Saturday All Day Special
 Includes continental breakfast,
 Italian lunch buffet and Saturday Night
 Gala at Longwood Gardens _____ x \$190= _____

#3 Saturday Day Only
 Includes Continental breakfast,
 Conference meetings and workshops,
 Italian lunch buffet _____ x \$ 90= _____

Meals a la Carte
 Friday Banquet _____ x \$ 75= _____
 Saturday Longwood Gala _____ x \$130= _____

METHOD OF PAYMENT

Make checks payable to: Longwood Rotary Club

Check enclosed \$ _____ Check No. _____
 Credit Card (Circle One) VISA MASTERCARD

Card No. _____

Expiration Dates: _____ Month Year _____

Signature: _____

MEAL INFORMATION (MAIN DISHES)

Friday evening choices:

_____ Prime Rib of Beef au Jus

_____ Crab Cakes

(Please indicate choice)

Vegetarian option available on request

TOTAL FEES: \$ _____

All options include a ticket to enjoy Longwood Gardens Saturday, April 18.

Where's my newsletter?

If you know a Rotarian asking where his or her District Newsletter is, we are asking Rotarians who have access to computers and the Rotary7450.org website to take a few minutes and

print a copy (or two or three) of the newsletter and give them to the Rotarians who asked the question.

And if you know there are members in your club

who are not computer savvy, we ask you to print copies and place them on the sergeant-at-arms table. Thank you.

Send corrections and updates to info@Rotary7450.org or call 610 459 4183

The Rotary 7450 Leader

Published by District 7450

Joel Chesney
District Governor
Joan Connor Toennissen
Editor
Jay Childress
Photographer/Graphics

- Deadline is first Friday of month. Send news items and photos (with names and information) to mombugjoan@msn.com
- Send photos (with names and information) to info@rotary7450.org. Please identify people in photos.
- Send change of address information promptly to info@rotary7450.org

Area Club#	Club name	Members	%
2 26485	Abington at Edge Hill	11	Not Reported
4 5463	Ardmore	91	4 84
4 5464	Bala Cynwyd/Narberth	15	Not Reported
1 5466	Bensalem	41	4 56
1 5467	Bristol	47	Not Reported
4 5468	Broomall	39	Not Reported
4 5469	Bryn Mawr	20	4 55
6 25353	Central Chester County	29	4 59
5 26630	Central Delaware County	10	Not Reported
2 5470	Cheltenham Rockledge	20	Not Reported
7 5471	Chester	24	Not Reported
7 5472	Chester Pike	28	Not Reported
5 27323	Chesterbrook	16	Not Reported
3 31062	Chestnut Hill	51	Not Reported
7 5473	Chichester	22	Not Reported
2 5476	Chonshohocken -Plymouth Whitemarsh	18	4 61
6 5474	Coatesville	53	Not Reported
8 5475	Concordville-Chadds Ford	48	Not Reported
6 5478	Downingtown	16	4 61
3 27974	Eastwick/Phl Airport	13	4 52
2 5479	Elkins Park	14	Not Reported
6 5480	Exton-Frazer	12	Not Reported
1 5481	Feasterville	13	4 52
3 5494	Frankford - Northeast Philadelphia	34	4 57
8 70137	Glen Mills	14	4 66
8 5483	Glen Riddle	27	57
2 5484	Glenside	35	4 56
8 26213	Greater West Chester Sunrise	43	4 66
4 5485	Haverford Township	31	Not Reported
2 5487	Jenkintown	67	Not Reported
9 50612	Kennett At Longwood	83	4 80
9 5488	Kennett Square	16	Not Reported
5 5489	King Of Prussia	45	3 62
1 5490	Langhorne	29	4 83
1 5491	Levittown-Fairless Hills	21	4 60
3 65194	Madrugadores	11	Not Reported
5 5492	Media	90	4 51
3 55498	NE Sunrisers	20	3 72
5 5493	Newtown Square	87	Not Reported
9 5496	Oxford	19	4 67
5 5497	Paoli-Malvern-Berwyn	29	4 49
3 5498	Philadelphia	100	4 54
6 5499	Phoenixville	33	4 64
1 75462	Shady Brook	51	4 53
7 5500	Springfield	22	Not Reported
7 5501	Swarthmore	50	Not Reported
6 30662	Thorndale	12	Not Reported
9 50613	Twin Valley	17	Not Reported
7 5477	Upper Darby-Lansdowne	35	4 57
4 5503	Wayne	30	Not Reported
8 5504	West Chester	113	Not Reported
8 79371	West Chester Downtown "Fridays"	20	Not Reported
9 5505	West Grove/Avondale	35	Not Reported
8 5506	Westtown-Goshen	39	4 87
		1909	