The History

of the

Rotary Club

of MCLean

1965-2013
FIFth Edition

[image: image1.jpg]

Copyright © 2001-2011 Rotary Club of McLean, inc. All rights Reserved.

Table of Contents
 SEQ CHAPTER \h \r 1

Development of History
……………………….……………………….…
…
 2

Preface……………………….……………………….……………………….
 3

George H. Wilson* (1965-1966) ……………………….……………………...
 4

William M. Stell (1966-1967) ……………………….…………………………
 5

Francis L. Koenig* (1967-1968) ……………………….……………………...
 6

Robert M. Jackson, Jr.* (1968-1969) ……………………….…………………
 7

E. Kendall Stock¹ (1969-1970) ……………………….……………………….
 7

Roland Showalter¹ (1970-1971) ……………………….……………………….
 8

Jack B. Bays¹ (1971-1972) ……………………….……………………….……
 9

Stanley I. Richards (1972-1973) ……………………….……………………….
11

Wilmer S. Schantz, Jr.¹ (1973-1974) ……………………….…………………...
13

Robert F. Rosenbaum (1974-1975) ……………………….……………………
16

Robert E. Nay¹ (1975-1976) ……………………….……………………..……
18

Robert J. Crowell* (1976-1977) ……………………….…………………….….
20

Roland H. Boehm* (1977-1978) ……………………….……………………….
23

Charles C. Grandy¹ (1978-1979) ……………………….……………………….
25

Daniel Nastoff* (1979-1980) ……………………….…………………….…….
27

Willis L. Fairbanks¹ (1980-1981) ……………………….……………………….
30

Robert R. Lovelace¹ (1981-1982) ……………………….………………………
32

William V. Burke¹ (1982-1983) ……………………….…………………………
33

J. William Foley* (1983-1984) ……………………….………………………….
34

Ernest J. Berger¹ (1984-1985) ……………………….……………………….…
35

Walter E. Jenkins, Jr.* (1985-1986) ……………………….…………………….
37

Edward B. Holman (1986-1987) ……………………….……………………….
38

Paul B. Ward (1987-1988) ……………………….……………………….…..…
39

Wesley O. McGee¹ (1988-1989) ……………………….………………….…….
40

Richard H. Miller¹ (1989-1990) ……………………….……………………...….
41

Thomas A. Toth¹ (1990-1991) ……………………….………………………….
43

Robert H. Frank (1991-1992) ……………………….………………………..…
44

Tin Tin Nu Raschid¹ (1992-1993) ……………………….………………….…...
45

Peter L. Hilgartner¹ (1993-1994) ……………………….……………………….
47

Chester H. Gray (1994-1995) ……………………….……………………….…
48

S. Robert Ward¹ (1995-1996) ……………………….………………………..…
50

Jerome K. Tankel (1996-1997) ……………………….…………………………
51

John C. Tharrington (1997-1998) ……………………….……………………….
54

Tom Watson O'Bryon II (1998-1999) ……………………….………………….
58

John P. McEvilly (1999-2000) ……………………….……………………….…
61

Frederic D. Roehner* (2000-2001) ……………………….……………………..
64

Vance S. Zavela (2001-2002) ……………………….……………………….…..
68

Michael J. Holleran (2002-2003) ……………………….…………………….….
71

Thomas Mangan (2003-2004) ……………………….……………………….….
73

Pamela Beck Danner (2004-2005) ……………………….………………….….
74

B. Todd Dempsey (2005-2006) ……………………….…………………….….
75

Robert L. Hahne (2006-2007) ……………………….…………………….…..
80

Scott A. Mills (2007-2008) …………………….……………………………….
83

Lois Wilson (2008-2009)……………………………………………………….. 88

Paul A. Frank (2009-2010)……………………………………………………… 90

William Glenn Yarborough, Jr. (2010-2011)……………………………….……. 92

Cherry Baumbusch (2011-2012)………………………………………………… 94

Jan Auerbach (2012-2013)………………………………………………………. 98

Acknowledgements……………………….……………………….…………….. 101
1. Deceased ¹ No longer an Active Member of the Club
DEVELOPMENT OF THE HISTORY
The development of the History of the Rotary Club of McLean began in July 2001. The first few months were spent in collecting and assembling some 1750 club bulletins, and in preparing several chronological drafts of selected Rotary years in order to determine the scope and organization of the history. The project was completed in 2004 under the leadership of 2003-2004 President Tom Mangan.

Criteria were established for selection of the kinds of activities and events that would best reflect the history of the Rotary Club of McLean. The following were considered to be of historical significance or interest: selected internal club activities; community service projects and events related to the object of Rotary; club and community social events; youth activities; Rotary district projects, events and social activities; and, selected Rotary International projects and events.

Scope of the History

The original History covers thirty-seven years of Rotary activity. The 2008 revisions updated the History through the 2006-2007 term. Space limitations precluded, in general, including the names of guest speakers and the subject of their presentations. A few exceptions have been made which are representative of the high quality of the guest program which have been presented to the club. Programs presented by our own club members, together with the subject matter, have been included in order to recognize member contribution over and above the normal presentations made in connection with Avenue of Service activities.

Club Bulletin Chronology

The first club bulletin was published in November 1965, and was entitled “The McLean Spy.” In July 1978 the title was changed to “The McLean Wheel” with a new cover design of the Rotary wheel (gear) with symbols for each of the fours Avenues of Service: the last issue with this design was September 1979. The gear and chain design of “The McLean Wheel” came into being in October, 1979; the last issue with this design was July 24th, 2001. A revised design was developed during President Vance Zavela’s Rotary Year. A full-color bulletin was designed by David Coyle during President Bob Hahne’s term. That same term witnessed the introduction of an electronic newsletter, which supplemented the weekly bulletin.

 SEQ CHAPTER \h \r 1PREFACE
We open by recounting a little history of Rotary International. It was founded in 1905 by four disparate businessmen, whose original purpose was business-oriented organization. However, under the unexpected leadership of Paul Hams, it did not take long for them to change this focus to the “Service above Self” organization we know today. We call Paul’s leadership unexpected because of his prior work as a deck-hand, cowboy, etc. Today, we might even have called him a hippy. Like the original four, today we might have some members who join us for business reasons, but along the way, get caught up in our “service fever.”

There are a number of things that make Rotary unique, and contribute to our success:

1. The relationship of the Local Club to the District and to Rotary International. Most of the rules of RI are enforced exclusively by the Club, because we understand the need for individuality, and also realize that rules should be changed only for good reasons. Classification rules are meant to result in a variety of membership and to honor every occupation, but were never meant to keep a good man out of Rotary. Attendance rules are strict, but again, are enforced only by the Club. Each Club President and Board is expected to select its own charitable project each year, after studying the needs of their community, the nation and the world.

2. Recognition of powers beyond ourselves leads us to open each meeting with a prayer, a salute to the Flag and a patriotic song. This binds us together, even in the face of greatly different religions and nationalities.

3. Yielding to evolution, over time we developed (and modified) the Four-Way Test, the

Object of Rotary, the motto, “Service above Self,” and the division into Districts. When the issue of discrimination against women arose in the United States, again RI ruled that the individual Club could decide. This greatly strengthened U. S. clubs, while allowing other national cultures remain.

4. Maybe the most important factor of all is...WE ALL HAVE FUN!

The Rotary Club of McLean was chartered on November 10, 1965 under the leadership of Dan Nastoff (“Father Dan”) A member of Falls Church Rotary Club, who had been commissioned by the District Governor to organize a new club in McLean. Father Dan had first joined Rotary while on a tour of duty in Istanbul, Turkey. It would not be possible to describe the great energy and skill he expended in the next several months, but so effective was his leadership that we had the shortest transitory period in Rotary history, as only one day elapsed between being a “provisional” club and receiving our charter. Father Dan had to forego the honor of the first presidency, as his service to his country took him to Pakistan, where (guess what?), he joined the Islamabad Rotary Club.

We can only speculate what the effect of his service abroad has had on our relationship with those two vital allies, but we can revel in the results of his “Service above Self” in McLean. May each of us find inspiration from his example, to continue the momentum of Service that has marked the Rotary Club of McLean.

William M. Stell

 SEQ CHAPTER \h \r 1ROTARY YEAR 1965-1966

President, George H. Wilson
McLean Rotary Club was founded in 1965, under the sponsorship of Falls Church Rotary Club. Daniel Nastoff (“Father Dan”) was appointed Governor’s Special Representative to see to the establishment of Rotary in McLean, and Father Dan did a superb job. During the summer of 1965, Dan called on scores of McLean businessmen, most of whom knew nothing of Rotary, scheduled and convened Tuesday luncheon meetings at the old Pikestaff Restaurant, and did all the paperwork to have us accepted by District 760 and Rotary International. The charter was approved on November 10, 1965, and presented by District Governor Peter A. Wallenborn on the 15th. We enjoyed the shortest transitory period of any club in Rotary history with only one day elapsing between being a provisional club and receiving our official charter.

More needs to be said about Father Dan. A State Department employee, he first became involved in Rotary when his landlord in Istanbul, Turkey, invited him to a Rotary meeting. Soon as a member himself, he found in Rotary a perfect vehicle for expressing his own desire to serve, and for his inimitable manner of bringing people together. He was denied the charter presidency of McLean Rotary, when his job again took him away, this time to Islamabad, Pakistan, where, you guessed it, he soon became a member of Rotary. Who knows how the present tenuous relationship between our two countries was smoothed by his presence there?

There were 22 Charter members, as follows:

George H. Wilson, Charter President

Roland H. Boehm

Joseph A. Chule

Russell A. Cone

William R. Everhart

Herbert H. Goodman

Howard H. Greenstreet

Virgil J. Harris

Joseph T. Hart

Robert M. Jackson, Jr.

Frank Lynch

Orville B. Lynn

George W. McCay

W. Denver McKinney

Emory R. Moore

William A. Moore

Richard F. Olander

Jeremiah D. O’Meara

Carl T. Roepken

R. Roland Showalter

William M. Stell

Edward H. Wright

The first fund-raising event was the raffle of a new Ford automobile. Each member was asked to sell 10 - $10 tickets, to make an expected profit of $1,000. A week before the drawing, it became apparent that it was not working, so at an emergency meeting, we printed signs and set up sales points at several shopping centers, we all manned them, and pulled off a profit of $600.00. It was then that we first became a Rotary Club, because we worked together for the first time to faced a challenge. We also found that many of those who purchased chances were proud to tell of a relative or close friend who acquainted them with Rotary.

Our first service project was McLean Area Playground for Retarded Children, which we planned when we found that the Fairfax School Program for retarded children had no plans for the children during the summer. We provided initial funding and did leg-work to effect a program at Lewinsville School. (Personal note: One of the children in the Retarded Children’s program was the son of a widow, who Bill Stell insured. Within two weeks, her friend called to invite Bill to bid on a business account, which he won. It turned out to be a cutting edge tech firm, and ended up being Bill’s largest and most interesting account).

The first issue of The McLean Wheel was issued on May 1, 1966, and has of course grown and expanded continuously since that date.

ROTARY YEAR 1966-1967

President, William M. Stell

The year got off to a slow start, when President Bill underwent back surgery, rendering him unable to participate for approximately two months. His offer to step aside was declined, and Past President George Wilson guided the Club during that period. Many say the formation of the Club was made more solid by the call for extra effort that the situation required of every member.

We continued to participate in the Retarded Children Program at Lewinsville School, including a donation of $1,000 to the cause, and a group visit to the facility in August. This was held up as an ideal Rotary function: to initiate a needed service, and then have it taken over by others (Fairfax County).

Other community contributions included support of a child in Pakistan at $25.00 per month (a further opportunity provided through Father Dan), a donation of $100.00 to Dolley Madison Library, and the raffle of a television set to benefit McLean Central Park.

The idea of sponsoring an International Sculpture Contest in McLean Central Park was proposed, and a study was undertaken, chaired by President Elect Francis Koenig.

Our social calendar was meager. We held a Rotary picnic at Middleburg Park, which was not well attended. We also held a father/son luncheon in June, at Evans Farm Inn, but that was also poorly attended. The social camaraderie was slow in following the service camaraderie. At the end of this year, we had grown to only 25 members.

It was only in May that we first received our Club banners. The universal concept of exchanging banners upon visiting another club has not persisted. On August 1, 1967, Dan Nastoff’s tenure as club supervisor ended, although he continued as a valuable member until his transfer out of the country.

One of our Charter Members, Herb Goodman, fell ill with cancer, and much of our concerns were for Hurb and his family. Sadly, Herb passed away during the first week of January, 1967.

While we were all new to the shape of Rotary, we learned fast. It is recalled that District Governor George Burton gave us a valuable hint: “The classification system was never intended to keep a good man out of Rotary.” That principle has, of course, been reinforced by subsequent changes in classification rules.

ROTARY YEAR 1967-1968

President, Francis Koenig

This was the year that almost all our attention was riveted on the International Sculpture Contest. First suggested by Jeremiah O’Meara, it was to take place in McLean Central Park in the summer of 1968. We sent out invitations to many, and were to select 15 contestants to construct mortar-on-metal sculptures on site in McLean Central Park. There were to be 5 judges, with a first prize of $1,500.00, and second and third prizes of $750.00. Contestants were to be supported during the term of construction, from July 15 to August 31.

By mid-November, various obstacles arose including a need to “clarify statue sites” and the contest was moved back to summer 1969.

In March, 1968, President Koenig announced he had received indications of support for his effort from Corcoran Art Gallery and National Gallery of Art. And in June, Fairfax County Park Authority agreed to contribute $7,500 to the Sculpture Contest.

We continued our tradition of supporting Dolley Madison Library with a donation of $150.00

President Koenig wished to emphasize attendance, and the Club Service Committee paired Rotarians off, to call each other if one missed a meeting. The efforts reached a climax in a three-month attendance contest with Vienna and Herndon Clubs, the winner to receive a free pass to dinner and dancing at Westover Country Club on January 11, 1968. Our Club achieved 93% attendance in the three month period, only to be defeated by Herndon, who recorded 100% (!).

On a business note, McLean Rotary was incorporated on October 17, 1967. And our District Conference at Virginia Beach in April 1968 was overshadowed by the assassination of Martin Luther King, and the resulting riots in Washington.

Social events included a golf outing and dinner theater party at Shady Grove in October, informal cocktails and a “How-de-do” party at the Highlander Club in December, and a crab feast and picnic at President Koenig’s beach home in June. That great time was highlighted by President Elect Bob Jackson, allergic to crabs, attacking his hot dogs with the mallet.

ROTARY YEAR 1968-1969

President, Robert M. Jackson, Jr.

This year in Rotary may best be illustrated by the “crab” story on President Bob. He was just a lot of fun to be around, while conducting the business in a serious manner. One of the hallmarks of our Club (and perhaps of Rotary at large) is the way we prosper under radically different styles of leadership.

One emphasis this year was on member participation. No fewer than 12 of our weekly meetings featured our own members, including two programs by irrepressible Orville Lynn, showing old movies, and a presentation on alcoholism by Frank Lynch, our resident AA member.

When District Governor Karl Hellinger visited us, we turned it into a cocktail party and dinner at the Highlander Club. The result was that Governor Karl ever after found McLean to be one of his favorite clubs.

For a change, there were no major fund raisers this year. The records of our community service are almost totally lacking; we did donate $25.00 to the McLean Art Club as a prize for their Tyson’s Corner Art Show, and donated $60.00 to Falls Church-McLean Day Care Center, collected from members in $10.00 increments.

We received Andrea Ximinez from Guatemala for eight weeks, January 16 to March 17, under the Experiment in Living program. She spoke to us at our January 21 meeting, and was given a fond farewell at our “Charter Party” on March 7 at Westwood Country Club, with cocktails, dinner and dancing.

New administrative ground was broken, as we:

-created a nominating committee of Past Presidents, which continues today:

-designated the Past President as Vice President, a practice which we are discontinuing.

-to encourage Rotary Information, members fined can escape by answering Rotary questions.

After 3 years, 17 of the original charter members remain on board, and 7 of them had 3 years’ perfect attendance. Rotary International consisted of 648,000 members in 13,624 clubs, in 145 countries. Compare that with today’s figures.

We were called on to handle registration at the Arlington District Conference and as a result had very high attendance.

ROTARY YEAR 1969-1970

President, E. Kendall Stock

President Ken emphasized new membership and attendance, and both efforts worked. The Club Service Committee installed a rule that any Rotarian who had not brought a guest to a meeting had to be carrying a membership application card or be fined. We finally were able to record 100% attendance at the January 13th meeting, and announced that attendance in December was 90.75%. Our attendance for the year was 92.7%, and we were in the top ten Clubs in the District in 10 of the 12 months. And at the District Conference in Williamsburg, we won the DC attendance award, in spite of the perils of a snow-storm. We also had a very high attendance at the Rotary International Convention in Atlanta.

Our International Service Committee hosted a student from Mona, Italy, Massimiliano “Moshi” Sironi, on behalf of the Experiment in International Living. Hosted by the families of George Wilson, Emory Moore, Bill Stell and Hal Shook, his presence was a great pleasure, stating with a cocktail party at George and Helen Wilson’s on August 2nd, and continuing as he addressed our weekly meeting on September 23rd. We were all expecting to hear great things from Moschi, as he returned to his home.

The social program was highlighted by a party at President Ken’s Leesburg home, featuring square dancing lessons and hay rides. We chartered a bus for the ride out, and since there was an open bar on board, everyone was in a very good mood. The extra electrical equipment in use caused a black-out, so we had fun watching Emory Moore encouraging Al Audet to climb down into the well pit to find the circuit breaker. We can’t remember if he ever did.

We hosted 18 Children of Falls Church-McLean Day Care Center for a Christmas party at Evans Farm Inn, undeterred by a snow-storm and encouraged by the picture of Santa Bob Crowell hugging the kids and handing out gifts. Our Charter Night party was held on April 3rd at the Naval Gun Factory, with cocktails, dinner, singing and dancing. We got used to George Wilson’s exuberant singing, not to mention Roland Boehm, who lapsed into German songs while trying to hold on to his drink. Ah, the beauty of good fellowship!

On a serious note, we held an evening family meeting on December 2nd to hear the renowned astronomer Reverend Francis J. Hayden talk on “Life on Other Planets.”

President Ken handed over the gavel to Roland Showalter at a Friday picnic and swim party at Al Audet’s house.

ROTARY YEAR 1970 – 1971

President, R. Roland Showalter

Following the opening of the first meeting by President Showalter, immediate PP Ken Stock was introduced to make a few remarks. He expressed appreciation for club support during his year and singled out Programs, Attendance, Membership, Fellowship and the Secretary for special recognition. With respect to the New Year, it was noted in the bulletin that five of the eight committee chairmen selected to serve were Past Presidents.

In July, the club directors set up the McLean Rotary Foundation. During the months of July and August routine club matters were discussed at the club meetings.

A social event (Family Night) was held in September. Dan Nastoff (Godfather of the McLean club) was a visitor from his Foreign Service assignment in Islamabad, Pakistan during the month.

In November, a fund-raising event entitled AUCTIONEERIE was held in conjunction with the Annandale club. During the month the club also held a meeting at a most unusual location, the CIA, which was arranged by Russ Cone. Lunch was served in an area that is available for invited guests. Questions were entertained but no classified information was contained in the responses. On December 15th the club was entertained by those wonderful McLean Madrigal Singers. The annual club Christmas party was a joint affair held on the 17th in Reston with several other clubs. Bill Stell, as usual, arranged for the 45 kids from the Falls Church-McLean Day Care Center to be guests of the club for their Christmas party which was held on the 22nd.

It was noted in the first bulletin in January 1971, that support was continuing for Little Rebecca in the Abbottabad Christian School in West Pakistan. The bulletin of January 19th is significant in that it was stated that the Past Presidents Advisory Council is drafting changes to the club by-laws which include the provision that the Club Secretary also be the President Elect. Further that the outgoing President would be the Vice President.

It was noted in a March bulletin that the club was “all signed up behind a Babe Ruth team this year.” Also, RI had approved the charter of the McLean Rotary Club Foundation (as of April the club had 32 members – the club was chartered on November 10, 1965 with 22 members).

In the May 4th bulletin reference was made to the McCays’ round-the-world trip and to the fine work George is doing to broaden the international avenue of service to include groundwork for establishing club to club relationship. George is recognized as a “First-class Rotary ambassador.”

The June 1st issue of the bulletin indicated that the club was looking for a host family to provide room and board for Sven Karlson, a Swedish exchange student.

Money was donated prior to the end of the year to Freedom House, an ongoing club project.

President Roland Showalter and his wife Mary held a cocktail party for the club at their home in Arlington on the 26th of June. The last bulletin of the year stated that the Showalters “sure know how to throw a party and a great time was had by all.”

ROTARY YEAR 1971-1972

President, Jack B. Bays

At the first meeting, President Jack Bays asked for the help of “busy people” during the coming RY. A Club Assembly was held and the new board outlined their plans for the Rotary year.

It was noted that the AWOL list had shrunk to five, thanks to the strenuous efforts of Bob Jackson. Immediate PP Roland Showalter spelled out achievements of his reign and thanked individuals who contributed to these successes. The acting editor (Bill Holland) in the first bulletin of the new RY noted that last week was “Pin Fumbling Day throughout Rotary from the RI president down to clubs in Aabenraa through Yuli, Taiwan.”

In the July 27th bulletin the editor (Francis Koenig) continued his modus operandi of weekly commentary, under the heading CLUB MISCELLANY, covering various items about club members, their families and other bits of information.

On the 3rd of August, Evelyn McKay (wife of George) completed her slide show of their recent trip to Russia, the Black Sea, the Near and Far East and Pacific Islands, including Australia and New Zealand. (The bulletin noted that the “show was a dandy.”) During the month the club visited the Air Traffic Control Center at Leesburg with lunch at the Goose Creek Country Club.

It was announced that once a month, beginning with the last August bulletin, a part of the program would be devoted to an update by a director as to “what is transpiring in his own area of service.”

Two club members attended the RI convention in Sydney in September. Other members, as will be noted later, attended Rotary meetings in London. The following three programs were held in October:

Bill Stell arranged for his neighbor Dr. Donald Syvrud, Director of Bi-Lateral Relations, U.S. Treasury Department to speak on the Treasury’s role in developing nations, on the 12th.

Fuad Taima introduced Mr. Yosef H. Ben-Ahron, First Secretary, Embassy of Israel who spoke on international relations within the Ministry of Foreign Affairs on the 19 th.

On the 26th, Faud provided a speaker to discuss Arabic issues, Mr. Odeh F. Aburdeneh a Tufts graduate of the Fletcher School of Law & Diplomacy.

President Jack and Ginny Bays held a “wonderfully relaxing cocktail party” in October that included mint juleps. In November, the Bays, Jacksons, Koenigs, McCays, Stells and Lynn with a friend joined 131 other Rotarians in a five-day gathering in London. Orville Lynn reported that the second Annual Auction grossed about $2,500, with over 250 people in attendance.

Bob Rosenbaum (sponsored by President Jack Bays) was inducted into the club on the 17th of November. Francis Koenig, in his weekly commentary, stated that Bob’s father and two brothers were also Rotarians and that Bob (through family exposure) knew that “Rotary is more than a luncheon club, and he’ll pull his weight.”

The first paragraph in the December 7th bulletin states, in part, that “and doubt if there is one among us, whose life pattern was not substantially altered by the happenings of thirty years ago today.”

The bulletin of the 14th noted with pleasure the attendance of several “Rotary Anns.” They were referred to as “girls.” (By council action in 1989 women became eligible for membership in Rotary. The editor perhaps made a ‘slip of the lip’ by not referring to the female gender as “ladies.”)

Bob Jackson was proclaimed “Rotarian of the Year” (calendar year) for contributions to the club including engineering a brilliant Christmas Party at the Highlander which included piano playing by one of the new members, Bob Rosenbaum.

In December, the McLean Madrigal Singers entertained the club. The annual Christmas Party was held for the Falls Church-McLean Day Care Center children with thanks to Bill Stell who made the arrangements.

A slide presentation of the November trip to London was shown at a January meeting. Orville Lynn was praised for his excellent photography and special effects. A February bulletin reported that George McCay, while in India, was so concerned with bicyclists’ deaths from motor traffic that he got a Hong Kong Rotary club to donate $1,000 to purchase reflective material for 60,000 bicycles. Air India provided free shipping and Customs waived the duty. The club gave George a “Well Done.” (George McCay traveled extensively and did outstanding overseas service work.)

The March 7th issue of The McLean Spy stated in part: “Absentees, another staggering 33% of our members!...Some have legitimate alibis, others just don’t have the necessary desire. Which are you?”

The District Conference was held in March in Norfolk. (Francis Koenig, published a two page report in his colorful editorial style expressing his opinion on the good, the bad and the questionable activities of the conference. Members of the club, who knew Francis, will most certainly recall – with a smile- his years as an interesting and unique member of the Rotary Club of McLean.)

The April 11th bulletin noted that the conference report cited above was mailed to neighboring clubs and to Governor Ira, as usual. Editor Francis stated “We sat back and waited for the world to fall around our ears, and waited and waited. We have received not one letter or phone call, and even President Jack hasn’t mentioned it. The total silence is stupefying.”

An extract from the May 2nd bulletin follows: “A candidate for the Mythical “Mr. Rotary” has to be Bob Rosenbum, who co-chaired our Charter Night party at River Bend Saturday night…it must be of comfort to Pres. Jack…and other members…that there is another to whom you can assign any task, with the knowledge that it will not only be done, but with élan.”

Francis Koenig noted in the May 9th bulletin that he and several other Rotary club editors had discoursed at the District Assembly and that “All we’ve ever done is write 52 bulletins a year for five years. Quantity versus quality again!”

In May, the club was the “catalyst” (Chairman Bob Jackson) for District 760 Hospitality Room, primarily for foreign Rotarians, at Transpo (Dulles) with Bob getting other Northern Virginia Rotary clubs to assist in staffing the station for eight out of its ten days. There were 120 visitors to the hospitality room.

The June 27th bulletin stated that Jack and Ginnie held a party for the club at their home the past Friday. Also that the club had no “Grand Project this year, but look at the enthusiasm with which our many small projects were carried out “”

And in typical Francis Koenig’s style he stated “Today, as with all Rotary clubs around the world, we change horses in the middle of the stream. Let’s see if President Elect Stan Richards gets wet.”

ROTARY YEAR 1972-1973

President, Stanley L Richards

President Stan started his year with brief remarks concerning catching-up on overlooked classification talks, and also contact with some of the Past Presidents with regard to how we, as a club, might make a more substantive contribution toward the District Conference coming up in the spring.

The July 11th bulletin reflected President Stan’s thanks and praise to Emory Moore for the years he has served as Treasurer. It was noted that the bulletin editor is also one of those hardworking Rotarians. (With regard to Francis Koenig’s extensive editorial comments during the years he served as editor, there has been, at the bottom of the last page of each bulletin, a statement to the effect that the opinions expressed herein are solely those of the editor and that complaints and libel actions must be directed to the editor, not to the club or its officers.) The new Board of Director elected Cort Baughman and Gerald Jonkers as Honorary Members of the Rotary Club of McLean.

The July 25th bulletin contained the following editorial comment with regard to Programs: “When we allot a speaker thirty minutes, a conscientious man will spend hours fitting his material to our time frame. Would you like to look at the Mona Lisa, cropped at the neck?”

Absenteeism got top billing in August. “Could our lack of (club) spark be connected with our absentee average of over 25% for the past eight weeks? It was a horrendous 42% June 27th. August 15th 29%.”

The August 1972 Rotary magazine contained the following statistics: 15,350 clubs; 723,000 Rotarians; 449 countries and regions. (For comparison, the December 2001 Rotarian: 30,149 clubs; 1,188,492 Rotarians; 162 countries; and 530 districts.)

On the 29th of August, ambassador Wilhelmina La Bouchere from the Netherlands showed slides of her homeland. President Stan’s spouse Lilla subsequently invited all the Rotary Anns to her home to meet Wilhelmina the clubs “international” guest. Also in the bulletin under CLUB MISCELLANY Francis stated that the club was going to suffer a staggering loss as George Wilson (and Helen), after 35 years with “Peoples” (Drug Store), are moving to Rehobeth, Delaware, where they will open a camera store. The club expressed “Good luck to our most respected member.”

In the September 5th bulletin Francis stated that he and his wife would be traveling to Austria, Hungary, Macedonia and most of Greece in September and October and expressed his thanks in advance to Bill Holland and Bob Nay for sharing the editorial position during his absence. (Francis Koenig and George McCay are the club’s foremost international Rotarian travelers and ambassadors

of good will.)

Three quarters of the September 26th bulletin was devoted to a summary of the remarks by the club guest speaker, Tenth Congressional District representative Joel T. Broyhill. Guest Editor Bob Nay noted that Joel had served this District for ten terms which “speaks well for the services he has given his constituents these last twenty years.”

The October 24th bulletin noted that George McCay has done-it-again. With the help of George, the oldest India Rotary Club, Kishan Kripalani, in Delhi – in conjunction with Minnesota Mining and Manufacturing Company generosity – has provided bicycle reflecting stickers to residents of Delhi. A thank you letter was sent to George from the President of the India club. Also in the bulletin was the following: “Mark, this is a must. Election day vote first then bring your wife and a guest to McLean Rotary for Hardin and Weaver. There’ll be plenty of space on the second floor at Evan’s Farm Inn. Prospective members are invited.”

The bulletin noted that George, in his international travel and correspondence, has lined-up a dozen or more exchange students (with eight firms) from Iceland, Norway and Denmark. Editor Francis stated “Now let’s all come up with the exchange kids and the homes needed to assure the program’s success, and George’s Canonization (or should it be St. Evelyn?).”

November 7th bulletin – kudos to Bob Rosenbaum for getting 100 people to the October program with Hardin and Weaver when “we said he couldn’t do it.” (In the following week’s bulletin, Bob gave major credit to Bill Everhart and Francis Koenig for their contributions and also to Bill Holland, who donated the printed name tags.)

The 28th bulletin contained kudos to Francis Koenig, written by Bill Stell, who thanked him for his many contributions to Rotary over the past seven years. McLean’s magnificent Madrigals entertained the club on the 12th of December – thanks to Bill Stell. (His daughter, Suzan, is a soprano with this popular singing group.)

Bill, once again, arranged for the annual Christmas program for the Falls Church-McLean Day Care Center student body and faculty. Club members roundly applauded the anonymous gift wrappers. The Highlander was the location for the club’s annual Christmas party, which “was a huge success” with thanks to Virgil Harris who was in charge of arrangements.

At the first meeting in 1973, the editor chided the club for the low attendance rate. There were nine absent on the 19th of December and nineteen on the 26th. It was also noted that 19 of the 34 club members attended The Highlander party. Bill Stell thanked several members and several ladies (Rotary Anns) for their significant assistance with reference to the Day Care Center party.

Dan Nastoff, club “Godfather” was the speaker on the 9th of January. His subject was Rotary Information. Francis Koenig stated that Dan’s talk was an inspiration to us all. President Stan gave his mid-year report noting specific contributions to the club by Bob Rosenbaum, program chairman, and Roland Boehm, membership chairman, for prodigious membership activity. Also George McCay and Fran Lattin for their aggressive student exchange programs.

ROTARY YEAR 1973 – 1974

President, Wilmer S. Schantz, Jr.

On the 3rd of July, President Wilmer (Dutch) Schantz’s administration started the Rotary year by noting that McLean Rotary’s “Youth Exchange” was in full swing, with the people from Denmark attending the previous week’s meeting. Also that “last weekend” the U.S. contingents left for Iceland and Denmark, and that two exchange youths from Iceland were due to arrive on the 7th of July. Editor Bob Nay extended the plaudits of the club to Vice President Stan, world traveler George McCay, and Fran Lattin for the many hours they had devoted to bring these exchanges to fruition. Bob Rosenbaum had arranged for Harden and Weaver present for the noon luncheon. There was 100% attendance of club members and club members with spouses and guests, 125+ were present for the luncheon.

On the 8th of July, Stan and Lilla Richards held a reception at their home to honor the five foreign exchange students.

At the July 10th meeting, Ib Kristiansen from Denmark was a special guest. It was announced that Ib and his family are exchanging homes with the McKays for five weeks. Also that the new Rotary Board had authorized financial supports Babe Ruth and Little League, for Falls Church-McLean Day-Care Center activities, Experiment in International Living, and to the RI Foundation.

At the August 7th meeting, it was announced that, during the 1972 – 1973 Rotary year, the membership of the club increased from 31 members to 42 (a 33.5% jump).

With reference to youth activities, two speakers from McLean High School addressed the club on the 16 of October. Active participation in two RI projects was confirmed – the youth exchange program and the Experiment in International Living mentioned the past July. On November 3rd, the club held a “good old-fashioned barn dance” at the Stock’s home in Leesburg.

At the November 6th meeting, it was reported that on the chartered bus ride to the Stocks, music was provided by Don Chandler on guitar and Bob Rosenbaum on the accordion. (also that the pièce de résistance was a stirring rendition of “Amazing Grace.” Ice and set-ups were available on the bus ride and at the barn dance they “danced and they nipped” – apparently because of the “nippy” weather. Bill Stell and his committee were commended for their fine planning. Also at this meeting Bob Rosenbaum reported that son John Farrington was 5 months old and full of mischief.

November 27th was the beginning of the club sponsorship (Chairman Cork Grandy) of the McLean Rotary’s Group Foster Care Home. In order to provide “seed money,” an economy car (Ford Pinto) was raffled-off and each member would be expected to sell at least 20 tickets. (Paul Reynolds – a dynamic financial wizard – was the chairman.) Bob Alden (an editor for The Washington Post) was the speaker at the meeting on the 11th of December.

Following is an extract from the club bulletin dated the 18th”:

LAST WEEK it was our pleasure to hear from Mr. Robert Alden, Biographical Editor of The Washington Post.

Since your Editor was not able to attend, able assistance was furnished to us by PAUL REYNOLDS whose report is as follows:

Bob Alden, an Editor for the Washington Post, spoke. His talk was about the McLean Community Center.

KEN STOCK and WILMER SCHANTZ have permitted their law partner, CONRAD MARSHALL, to do all the legal work of the Community Center on company time.

BOB CROWELL is a member of the Board of the McLean Community Center. BILL STELL has served indifferent capacities as Chairman of t h e McLean Planning Committee, member of Board of Directors of the McLean Citizens Association, and as Board Member of the McLean Business and Professional Association, and has given support to the progression of the McLean Community Center at several critical points in recent years.

DON CHANDLER served on the Governing Board for two years as Chairman of the Building Facilities Committee and now is on the Advisory Council and Vice-Chairman of the Building Committee. FRED EARLE is a member of the Advisory Council and has been an effective spokes-man in behalf on the Community Center before the Fairfax County Planning Commission at public meetings in McLean.

Alden told us of the Master Plan; showed us the rendition of the building; gave us the time table; told of the programs that would take Place in the Center; and how Participation would take place.

Staffing and operating funds will be furnished by Fairfax County.

Many thanks, PAUL REYNOLDS, for compiling for us this fine report. – Ed.

On the 18th of December, the club was host to the children from the McLean-Falls Church Day Care Center. Santa was there with presents for the children. Bill Stell was “MC” and Bob Rosenbaum and Don Chandler provided the music.

To close out the calendar year, the club held its annual Christmas party on the 22nd at the McLean Highlander Club.

The January 8th bulletin stated that Miss Ann Ball, a student at Colorado State, had the winning ticket for the Pinto. Also preliminary info was reported as to the final results of the raffle and as stated by Editor Bob Nay “The Saga of the Pinto, Perhaps McLean Rotary’s Finest Hours.”

 The January 15th bulletin stated that ‘the club raised over $6,039, which would result in $3,656.17 going to the Group Foster Care Home. Bob Crowell was the leaders in ticket sales (688). Dan Nastoff (568) Bob Rosenbaum (522), with Judy Rosenbaum selling the last four tickets just before the drawing.

On January 22nd it was announced that District 760 (which included the McLean club) would participate in a RI World Community Service Project for 1973-74. The project – financial aid to South Calcutta Rotary Health Centre, Calcutta, India.

A local community group, the “Lowlanders” gave a party on March 15th to raise money to sponsor youths for the McLean Rotary youth Exchange Program. Tickets were sold by members of the Rotary Club. George McCay, with help from his wife Evelyn, were chief instigators for this project. Over $1,100 was raised for this worthy cause.

The April 9th McLean Spy reported that the McLean club had a large delegation at the 5-7 April District Conference held at Cavalier Hotel, Virginia Beach. Bus transportation was provided and it was rumored that “Bloody Mary’s” suddenly appeared after crossing the Fairfax County line.

In the April 16th bulletin, the club editor (Bob Nay) responded to an “open” letter by Orville Lynn which had been distributed the previous week, concerning deficiencies and inappropriate remarks at the District Conference. Bob noted that much of the criticism was justified. Further that a conference should provide interesting material for those attending they go to time and trouble and expense to attend. Also that the right to be critical carries with it the responsibility to set an example of how it can be done in the future and that all clubs must put forth their best efforts to insure that the conference meets the standard expected of Rotarians.

Many Rotarians and their spouses attended the Falls Church Rotary Club’s party honoring Pete Petros’ selection to become the next District Governor. A social event, Charter Night, was held on the 4th of May. At the May 21st meeting of the club, Stan Richards reported that our foreign guests (Youth Exchange Program) would begin arriving on the 28th of June and return to their homeland during the month of August. Eight to nine youths from Europe were expected to participate in this international program.

A Wine and Cheese Theatre Party was held on the 3rd of June, with proceeds going to the Group Foster Care Home. Over $1,360 was raised which provided ample funds to meet the balance of McLean Rotary’s commitment to the Home.

On June 13: the“Lowlanders” held another party to raise additional money to sponsor another young person for the Youth Exchange Program.

The last event of the Dutch Schantz administration was a social event at the summer estate of Danny Watts and his wife, on Lake Caroline.

ROTARY YEAR 1974 – 1975

President, Robert F. Rosenbaum

At the Rotary meeting on the 2nd of July, Robert F. Rosenbaum (with his wife Judy in attendance) was pinned as the new president. The bulletin was the last edition for Editor Robert Nay and his first meeting as the new club secretary (and president elect). It was noted that Bob Nay had served as editor for eighteen months and he stated that it had been a “fun assignment.” He bid The Spy a fond farewell, and extended an enthusiastic welcome to his successor, Richard Sinclair.

A report was made to the membership that the club outing at the Watts’ cottage on the lake had been a fabulous experience with more than 100 persons in attendance. Sail boats, pedal boats, power boats and water skiing could be observed. Ken Stock put on a water-skiing ballet. Some of the Youth Exchange guests from Germany, Holland, Switzerland and India were present to enjoy the food and the festivities. The sincere thanks of the club was extended to Dan and Ellen Watts.

Immediate Past President Dutch Schantz highlighted the club’s achievements during the past year and expressed his appreciation for the fine support which he had received from club members.

On the 16th of July President Bob outlined his plans for the new Rotary year to include an increase in membership and community projects, improvement in attendance, and dissemination of Rotary information.

The July 23rd bulletin noted much activity with the Youth Exchange students, a visit to Williamsburg, a swimming party at the Richards’, a tour of Andrews Air Force base and other activities associated with youth exchange programs.

August 6th was truly international day. All seven exchange students were present at the club meeting and spoke of their impressions of their six-week visit in America and of the youth exchange program. Guests included some of the students’ parents.

On August 13th President Bob exhorted each member to bring in a new member. He stated that present strength (30) was insufficient to carry out planned objectives and goals. Also that with a “can do” attitude, objectives would be realized.

Mary Ann Magill, the “Mother” of the new Group Foster Home, and four of her children were introduced to the membership at the September 13th meeting. Also, Stan Richards brought to the meeting the six students who had recently returned from the overseas exchange program. The students made remarks of their experiences in the various European countries. It was a most successful luncheon and a fitting time for District Governor Ray Edwards to address the members and guests.

On October 12th the club got together for an old-fashioned hayride, cookout and square dance at the Stock’s farm in Leesburg. At the meeting on October 15th Emory Moore reported that an application had been filed with the IRS for a tax-exempt status for the McLean Rotary Foundation. (The Foundation had been established during the presidency of Roland Showalter, RY 1970-71.)

Editor Richard stated that he was unable to attend the festive occasion at the Stocks and he had therefore called upon President Bob Rosenbaum and Bill Stell to provide details on the event. He stated that “both were apparently in ripe condition as the details were rather difficult to remember.”

Also in October the club approved a commitment of money to District 760 World Community Service, for a dental clinic project in Haiti.

The l0th of November was the ninth anniversary of the founding of the club which was celebrated with a large cake at the next luncheon. Emory Moore provided a fitting birthday announcement that the IRS had granted “tax-exempt status” for the club foundation.

The McLean Madrigal Singers presented a most enjoyable program on the 10th of December arranged by Bill Stell. The club’s Christmas party was held on the 12th at the Reynolds’ home. And the club held their annual Christmas party for the children of the McLean-Falls Church Day Care Center on the 17th. (Commencing in December 1972, and every year thereafter, Bob Rosenbaum has been “Santa Clause” at the Christmas parties for the children from this day care center.) In the January 27th bulletin, reference was made to an evening club assembly to be held at the Dory Restaurant; the losing half of the club in the recent membership drive was to treat the winning half to a steak dinner.

On the 15th of February a Valentines Day party was held at the Holiday Inn at Tysons. It was reported to be a “great success.” In the March 18th bulletin Roland Boehm, Membership Chairman, made a written appeal for an all-hands effort to reach President Bob’s goal of fifty members by June 30th. (The club membership grew from 31 active (and 2 honorary) to 45 active by the end of the year earning the district award for “Most Improved Membership.”)

The April 15th bulletin noted that esteemed member Fred Earle had died the previous week. It further noted that during his life he demonstrated by example the principle of “Service above Self” and that in the community he was known as “The Mayor.”

On the 29th President Bob informed the club membership that the club would again sponsor a Babe Ruth league team. Also he made commemorative remarks with regard to the passing of Fred Earle and Honorary member Gerald Jonkers.

A large contingent from the club attended the District Conference at Virginia Beach. The club was also represented at the RI Convention in Montreal. Club members manned a hotdog booth at McLean Community Center Day on the 17th of May. This event was also in memory of deceased Rotarian Fred Earle. (The McLean Rotary Club subsequently established the food and drink stand (for fund raising and club fellowship) as an annual event at the popular “McLean Day” celebration.)

The Group Foster Care Home came into being during the year. Bob Crowell and Cork Grandy were extremely active in getting the home established. (Five thousand dollars had been raised during Dutch Schanb’s administration the previous year.)

(Some inside scoop: At the district conference at Virginia Beach a high-jacked piano mysteriously appeared in the McLean Hospitality Suite. Next door were newly-weds. No doubt President Bob and some loyal lieutenants wanted to entertain the people in the love nest. No Rotarians revealed the names of those who participated in the after sundown piano snitch.)

The Mclean High School Highlander Band was selected to represent the State of Virginia at the Florida Festival of Bands. The Rotary club contributed $150 to McLean High School for the cost of sending one student to the event.

The Blue Book Roster, with member photographs, came into being (with major work by Judy Rosenbaum – as well as Bob.) Also club banners began being displayed. Roland Boehm made beautiful background hangers which were placed on the meeting room walls at Evan’s Farm Inn.

On June 24th President Bob made his end-of-regime remarks to the membership. On the 27th he and Judy held a party for the club at their home in McLean. (Over the years the Rosenbaums have been hosting the club’s joint Rotary Athletic Events at their home. Bob and Judy truly are the hospitality couple of the Rotary Club of McLean.)

ROTARY YEAR 1975-1976

President, Robert E. Nay

At the first meeting of the new administration, July lst, President Bob Nay presented a handsome gavel, and a most attractive Seder plate, to Immediate Past President Bob Rosenbaum, who took the occasion to make remarks to close-out last year’s events and also to thank individuals (and the club) for help in achieving goals enunciated at the beginning of his year. Routine matters were discussed during the remaining period of the meeting.

The August 5th meeting was devoted to the Exchange Student Program arranged by Dan Watts, Director of International Service. All of the foreign visitors were present along with their sponsors, their corresponding American students, and host families. There were 13 foreign students from four countries. The incredible job by Dan Watts and Tom Harvey was recognized by the club.

The bulletin of the 12th stated that Bob Rosenbaum would be playing the piano professionally at the Pikestaff Restaurant on Monday nights with all money received going to the McLean Rotary Club Foundation. (As of the year of this history Bob will have been playing locally for some 26 years with any money received donated to charitable institutions, a remarkable record of “Service above Self.”)

On the 30th of September the club, at a special ceremony, presented the Paul Hams Fellow medal to Bob Jackson. As stated by President Bob Nay, this honor was an expression of love and appreciation. It was the first PHF medal awarded by the club.

A Harvest Hayride & Square Dance party was held in October at the Stock’s farm in Leesburg.

At the November 4th meeting, Dan Watts introduced the three American students who had participated in the International Youth Exchange Program. Two had returned from Mexico and one from Holland. They gave brief talks about their experiences.

A party was held to honor the club’s l0th Anniversary, which included dancing and entertainment by Bullmoose Jackson.

The annual Christmas party was held on the 14th of December at the Boehm’s home. This was followed on the 16th with the Children’s Day Care Party at the noon meeting. Several of the wives of Rotarians were present for the festivities. It was noted that Santa’s accent was very close to that of Bob Rosenbaum’s.

At the last meeting of the calendar year Bob Griffith introduced Ann Williams, who was the recipient of the club’s scholarship and interest-free loan which she used during the previous summer to study at the University of Leningrad. She gave an interesting slide show and talk about her travel experiences within Russia.

At the first meeting in 1976, the Sergeant-at-Arms gave members, who had forgotten to wear their Rotary pin (or to pick-up their badge), an opportunity to answer a question about Rotary history. Those who knew the correct answer did not have to spin the wheel. (The not-so-subliminal message being become familiar with your club’s history.)

The January and February meetings were devoted to club matters. There were no special activities.

In the March 9th bulletin Bob Rosenbaum had a long In Memoriam in dedication and to honor Bob Jackson who had died on the 27th of February. The article noted the love that Bob had for Rotary, for his family and his business. His active participation and wise and effective influence was noted and the members were also reminded that he was the club’s first Paul Harris Fellow. The love of the club was reflected in the excellent tribute to this exemplary Rotarian.

On March 16th the club welcomed the Falls Church Rotary members to a joint meeting. Bill Stell expressed some thoughts regarding the recent passing of Bob Jackson and also paid tribute to Bob Rosenbaum for his compassion and comfort to Bob and Agnes. Bill also stated that Bob Rosenbaum epitomized, more than anyone else in the club, the spirit of Rotary and that he was an inspiration to us all. District Governor Pete Petro was introduced to the club, and the upcoming District Conference was discussed at some length.

On April 6th Will Fairbanks displayed a number of clocks from his collection, and made reference to several of them as he presented a program on the evolution of clocks.

President Bob Nay, on the 27th gave all the Scorpios their horoscope. (It really was a “horrorscope”; he left everyone laughing.)

On McLean Day, the 15th of May, the club had their annual food and drink concession with net receipts going to local charitable institutions.

Rotary is not all work and no play. On the 18th the club had a night at the races in Charlestown, West Virginia. According to President Bob Nay the only losers were those who did not attend.

McLean Rotarians often participate in community affairs unrelated to Rotary. At the club meeting on the 8th of June, it was announced that Bill Stell was elected to the presidency of the McLean Citizen’s Association. The club extended their heartiest congratulations to Bill, who has been so active in community affairs.

It was announced at the meeting on the 1st that the McLean club had achieved a 100% standing in the Rotary International Foundation. Translation: Based upon the preceding December membership count, the club had contributed $10 per member (200% would be achieved with $20 per member, etc.)

The final meeting of the club for the Rotary year was a social event on the evening of the 29th of June. At the first meeting of the new Rotary year on the 6th of July, Bob Nay thanked Ralph Evans and his assistants for their fine service during his year. Bob then made brief comments concerning his presidency and extended his appreciation and thanks to his fellow officers, directors and club members for their excellent support.

ROTARY YEAR 1976-1977

President, Robert J. Crowell

The first meeting of the 1976-77 RY, on July 6th was opened by President Robert Crowell, who a few years earlier had been a Rotary club president in the State of New York.

The first comments in the bulletin (written by the new editor John Marcantini) concerned the gala evening on the 29th of June. John noted that the evening got of to a super start with cocktails on the deck (2nd floor Evan’s Farm Inn) with the evening “made even more lovely by the presence of so many Rotary Anns”).

Bob Rosenbaum commented that Bob Jackson had been the club’s first Paul Harris Fellow and that it was the club’s intent to make Bill Stell our second Paul Harris Fellow.

Editor John noted that the club had been fortunate to have had Bob Nay guide our club through the past year and that the bright note was that he would be the on the board as Vice President during the upcoming Rotary year.

The first meeting of the new Rotary year hit the ground on the run. There were 10 visiting Rotarians and four guests, introduced by Will Fairbanks (the new Sergeant-at-Arms), and a youth exchange student from Holland and his host Mrs. Hibben. The meeting was a club assembly. Each club director made a short presentation outlining the planned programs for his respective avenues of service.

At the 13th of July meeting the first of weekly testimonials on the “4-Way Test” was given by Al Molter. In subsequent weeks each member was to be scheduled to give a testimonial on a specified date. The bulletin continued the following footnote: “The spirit of Rotary is invisible, intangible, indefinable; but is the most real thing about Rotary.” It was noted that, beginning with the August bulletins, a “Rotary Information Corner” was to be a frequent addition to the bulletin content.

The Governor of District 760, Roger A. Beane, visited the McLean club in August. As is the usual custom he met with the officers and directors (which for the first time included the Sergeant-At-Arms) in the morning, then addressed the club following the noon luncheon. In the opinion of the editor, Governor Beane’s talk was the finest the club had heard from a district governor. He challenged the club by stating that they had the capability to reach their state objectives. President Crowell and his wife Angela entertained the Governor, Rotary officers, directors and their Rotary Anns at their home in McLean. “It was a fitting end to a good day for our club.”

The club started off the month of September with 17 visitors and three local lady guests. Will Fairbanks had everyone who missed the previous week’s meeting and District Governor Roger’s excellent talk spin the wheel. Two youth Exchange Program students made brief remarks to club members. Also in September the club was visited by PDG Pete Petro who presented certificates of appreciation to Bill Tatum, Ed Lightfoot and Bill Stell for the “fine work they performed” at the past District Conference.

The annual Square Dance at the Stock’s home in Leesburg was held in November. McLean Charter Night and Christmas Party was held on Sunday, December 5th cocktails at the Lovelaces’ and dinner at the Tower Suite, Tyson’ Holiday Inn. The annual Christmas party for the children from the Day Care Center was held on the 21st.

As stated in the December 28th McLean Spy, the premier event was the award by President Bob Crowell of the Paul Harris Fellowship to Bill Stell. The bulletin noted that “one can’t use enough superlatives to describe the contributions Bill has made to the McLean Rotary to the community, to his church, to his fellow men: an inspiration to all. We salute and congratulate you Bill.” (Bill’s wife Mary and their fine family were present to witness this honor.)

The new calendar year started off with “the wheels turning.” It was announced that the board had approved the selling of a compact car as the fund-raising event.

On January 25th VP Bob Nay stood in for President Bob Crowell. Bob Nay provided the club with a choice selection of ‘horrorscopes.’

In February, the club made a commitment to raise money for a McLean rotary Club Plaza to be built at the McLean Community Center.

Following is part of quote from the February 15th Bulletin:

The Role of Rotary in Service
The club frequently serves as a catalyst in getting needed (community) improvements underway. A Rotary club is not a charitable organization dispensing funds although some occasionally employ a specific fund-raising effort to accomplish the task. Typically, a Rotary club’s function in the community is to find a need to help alleviate that need through support of an established agency or, if an agency does not exist to get one started. The club then usually hands over to other the task of ongoing support, leaving the club free to continue in its creative role.

From the The World of Rotary

Also in February, it was announced that with greatest pleasure Bob Rosenbaum was made a Paul Harris Sustaining Member.

Robert Koenig became the editor of the McLean Spy on the 1st of March, with an excellent bulletin summarizing Rotary event as of that date. Included was notice that the club approved an international project to provide vaccine to the Nawabshah Rotary Club of Pakistan. A qualified physician of that club would supervise the dispensing of the medication.

An interesting item in the March 8th bulletin: one of the members had mentioned to Ralph Evans that he wanted a surprise for lunch. He and the rest of the club had it on the 8th. Ralph took some cans of the shelf and then removed the labels and instructed his cooks to prepare the contents. The results, according to Mr. Young (chef), was Bavarian dumplings.

On the 19th, the club held St. Patrick’s Day festivities at the Congressional Country Club. It was a mixture of corned beef and cabbage, drinks, piano playing, dancing and, most of all, fellowship. On the 27th the McLean High School Madrigal Singers performed at the noon luncheon, with thanks to Bill Stell for making the arrangements.

As of the April issue of the Rotarian, there were 17,124 RI clubs with a membership of 801,750 in 150 countries and geographical areas.

In the 19th April bulletin it was announced that the club had taken on the task of raising $5,000 to be applied toward landscaping at the MCC. One of the events for raising the funds was the “Mystery Event” (still a mystery) with tickets selling for $20 each. Also the bulletin noted that Bob Lovelace has started a Blood Bank, at Fairfax Hospital, for club members and for members of the Group Foster Care Home.

April 26th was Secretary’s Day at the Rotary meeting, which featured guest speaker Mrs. Adele M. Baden.

In the May 2nd bulletin the club’s energetic editor Bob Koenig published several statistics related to club attendance, projects, social activities and other Rotary matters, and exhorted club members to “bring into our club the relationship of “Service above Self” coupled with the Golden Rule.” His final observation was: “The best place to spend your vacation this summer is somewhere near your budget.”

It was reported in the May 10th bulletin that $1,000 had been raised for the ‘Mystery Project’.

In the same bulletin, Editor Bob responded to a remark made by a club member concerning a club practice: “One of our members made a comment to me several weeks ago that he thought it was a dirty deal to make a member spin the wheel for not wearing his Rotary pin or badge.” Bob’s remarks were most appropriate and touched on several relevant matters.

The McLean Day Rotary Food Stand was the club event on the 21st of our annual fundraising activity.

The June bulletins were particularly noteworthy– club news, encouragement, humor and inspiration –showing Editor Bob Koenig at his best. In one of the bulletins Bob extended a “Happy Anniversary” to Jim and Helen Davis and Bill and Mary Stell, then added, “I was telling Bill Stell at the last meeting that I could compare marriage to a warm bath – once you get used to it it’s not so hot.”

In the June 21st bulletin this paraphrased report:

World record for fresh hen’s egg throwing has been broken – a distance of 318 feet 2 ½ inches (without breaking the egg) at their 10th exchange by Bob Koenig and Lamar Fisher at Yorktown High School, Arlington, Virginia on May 28, 1977. This exceeds the previous world record of 316 feet 5 ¾ inches. When asked their reaction to this tremendous achievement, Koenig said, “It was more thrilling than laying one.”

Bob and Lamar (high school baseball players) had been working on this feat for some time. Bob and Lamar contacted Guinness world Records and they were represented at this event on the 21st. Bob and Lamar said they could break the record. After nine unsuccessful attempts they established the record throw on the tenth exchange with Bob throwing the egg and Lamar catching the unbroken fresh egg.

The last event of the 1976-1977 RY was a Gala Dinner on the 28th of June at Evan’s Farm Inn.

ROTARY YEAR 1977 – 1978

President, Roland H. Boehm

The first bulletin of the new Rotary year contained the list of the Officers and Directors and the club’s Service Committee Chairman. Robert F. Koenig was the new editor. His reporting of the activities of the club had a different style than that of the previous editors. In general there were few statistics – for the most part just straight narrative.

The July 5th McLean Spy is headed “HAPPY BIRTHDAY AMERICA.” Bob Koenig, reporting on the evening meeting held the previous Tuesday, stated that he was moved by Bob Crowell’s emotional passing of the gavel to President Roland; by Alma’s “deep from the heart” verse; and by the “Mr. Rotary” award presented to Bob Rosenbaum for his “money producing talents.” Bob Koenig also stated that the club was all the way behind President Roland.

In the July 26th bulletin President Roland, under the heading “The President’s Corner,” announced that on occasions, because of limited time at meetings, he would use the bulletin to pass along important information. The most important items at this time were: host families for visitors from Egypt, and our fund raising project the Concert Program, and the related advertising drive.

In August, several members donated blood at Fairfax Hospital. An auction at an evening meeting, with Rotary Anns, was held in September netting proceeds of $531. Additionally, funds raised for the “Mystery Project” now totaled $860. A Flea Market in October raised $230 to add to money being accumulated to break ground for the club’s Rotary Plaza at the McLean Community Center by the 1st of November, the club had raised $5,881 of the club Concert Program goal of $8,000.

President Roland reported to the club at the 22nd of November meeting that net proceeds from the Father Flanagan’s Boys Town Choir Concert held at Langley High School netted $3,460. Also, that by the end of December “we will have raised over $5,000 for the Community Center.” The annual club Christmas party was held on December 3rd at the home of Paul and Annie Reynolds. President Roland Boehm became a Paul Harris Fellow on the 6th of the month. December was also the month for food donations to Share. And the best program of the month was the annual McLean Day Care Center party.

The first meeting in the new calendar year started off with a donation to the McLean Community Center of almost $1,000 for the Plaza Project. This was the net proceeds from a TV raffle. On January 5th, President Roland sent a letter to the McLean Community Center stating that the club as donating $10,000 of the $30,000 construction cost of the “Rotary Club of McLean Plaza.” (During Roland’s year the club raised $8,700 the most raised by the club in its history.)

To stimulate membership growth, the club was organized into “clans.” As of the end of December the standings in the contest were 306%, 297%, 282% and 274%. As Editor Bob put it “Tis a tight race lads.”

The bulletins for the months of January, February and March contained extensive narrative regarding internal club activities.

On the 8th of April, a social evening at “Ralphie’s” – Attitude Adjustment Hour (cash bar); complimentary hot hors d’oeuvres; menu: Frosted Fruit Shrub, London Broil and Lemon Chess Pie. Levy: $12.50 per person. (The good old days.) In commemoration of the tenth anniversary of the Rotary Club in Heilbronn, West Germany (a sister club), a laminated plaque was prepared in German and English and sent by the Rotary Club of McLean. It was signed by the officers and directors on behalf of the membership. (This international link was, without a doubt, the result of the efforts of the club president – a very active and highly engaged Roland Boehm.)

It was noted in the April 11th bulletin that the last $200 of the club’s $1200 matching fund Donations (made by individuals) for the Community Center Plaza Project came from Russ Cone and Roland’s brother-in-law Joe Lindenstruth, a Rotarian in the North Bethesda Club.

On April 18th Bob Nay began serving as “Guest Editor” of the bulletin. In May, six of the club’s Rotarians hosted the Group Study Exchange member from the Philippines. The families were the Hamadys, the Deanes, the Richards, the Boehms, the Lovelaces, and the Fairbanks.

Will Fairbanks, Vocational Service Director, announced a new Vocational Program in conjunction with Langley High School to help students in selecting a career. Full participation by every member was encouraged.

Also in May, a donation was made to the Columbia Lighthouse for the Blind in the name of Ed Walker, who had been a guest of the club at the April social event. (Ed was a well known and popular radio and TV personality and was one of the “Joy Boys” along with Willard Scott on WRC.)

A note of interest is that at a late May meeting, Incoming President Cork Grandy announced his Director assignments for the new Rotary year. Included were three directors who would later become presidents of the club: Will Fairbanks, Bill Burke and Ernie Berger. (The ladder to the top is a step at a time. Service as a club officer, director, committee chairperson, fundraiser, and active club participation are steps in the ladder. The side pieces of the ladder are composed of solid knowledge of Rotary.)

On March 23rd, Stan Richards began serving as “Guest Editor” of the Bulletin. May was also a month of many events, which included McLean Day, Roland and Alma’s great social party, and participation by a number of Rotarians and their spouses in “Greek Night” at the Chesterbrook Shopping Center, a fun and fund raiser held to benefit the Community Center and the McLean Chamber of Commerce.

On the 13th of June, Ernie Berger hosted the club lunch at the C&P facility across Old Chain Bridge Road from Evan’s Farm Inn. This was followed by a tour of the installation. Stan noted in the bulletin that on the 12th, Bill Stell celebrated his 30th anniversary in the insurance business. And Stan added “I will bet it was his 30th year of community service too.”

In the June 20th bulletin the final results of the club Attendance and Membership Contest were noted: Clan points – Mcaynigmoore 726, Boehjackson 676, Showbaycone 671, and Stellhart 641. The McCaynigmoore Clan members were to receive dinner compliments of the other three clans, at installation night the next Tuesday at La Guinguette Restaurant in Arlington.

Also noted in the bulletin was that Ernie Berger’s C&P had their own service project volunteers to: assist the Falls Church Police Department staff the dispatch desk when they are short handed; support Handicapped Olympics, and Walk for Mankind; give special attention to underachievers; train retarded persons to refurbish telephones as gainful employment in C&P’s facility in Richmond.

(Not reflected in the above history are the following: During the year the McLean Rotarians contributed $4,000 to the club foundation; conducted an all day flea market; achieved Roland’s objective of involving every member in some project – in one way or the other. And primarily due to his devotion and direction to have received the district award for “Best Club Project.”) As Roland said the club had great spirit, enthusiasm and pride – like a large family. (And in Roland the club had a great fundraiser and a fine Rotarian.)

In the last bulletin of the Rotary year, incoming President Cork Grandy gave high praise to Roland for a most successful and inspiring year under his leadership. And on behalf of all the members, Cork thanked Roland for a job well done.

ROTARY YEAR 1978-1979

President Charles “Cork” Grandy

July 4th being a holiday, the first bulletin of President Cork’s year was published on the 11th. The first item concerned Installation Night, which was held on June 27th at La Guinguette restaurant. On that occasion, Past President Roland Boehm presented the gavel and President’ pin to the new president. He in turn presented Roland with the traditional past president’s pin. In addition, Roland was presented, on behalf of the club, with a walnut and bronze plaque plus a hand lettered Certificate of Appreciation in recognition of an outstanding year.

Responsibility for the bulletin was rotated on a quarterly basis beginning with Bob Nay; Bob Lovelace covered the 2nd quarter, Jack Richards the 3rd and Bob Koenig the 4th.

On the 18th of July a new innovation was adopted. Henceforth each visitor would be greeted vocally, by the club members, as his name is called out by the Sergeant-at-Arms (this became a custom of the club).

Will Fairbanks, Vocational Service Director, initiated a Four-Way Test program beginning in August. Each week a member would be scheduled to make a brief testimonial about the test; e.g., its application in business, profession, community, etc.

A Fellowship Picnic was held at Woodside Lake, on Brook Road, on August 25th. It was a great success due to efforts of the Rosenbaums, the Bergers and Bob Lovelace.

During the month, President Cork Grandy and Secretary Dan Nastoff attended a meeting at the Rotary Club of Washington. On that occasion the honored speaker was Rotary international President Clem Renouf. His theme was better health, welfare and education for the children of the world.

Dan Nastoff announced in September that he was taking orders for the Official Directory of RI and the Manual of Procedures. This was in connection with self-education by each Rotarians; a most worthy objective.

Also, the club extended a big vote of thanks to the Boylans, Deanes, Flynns, Lovelaces and Gablers for their hosting of foreign exchange students during their time in America. Also during the month Ralph and Maria Evans announced that they were married on September 2nd. The club expressed “heartiest best wishes” to the newlyweds.

And another marriage was announced. Our retired U.S. Navy Medical Corps officer, Lyle J. Roberts and Mrs. Margery M. Willett (widow of Captain Errol W. Willett, DC, USN) were married in Rhode Island on August 15th. Sergeant-at-Arms Bob Koenig, on behalf of the club, presented them with a flower bouquet and best wishes. And to top it off, Margery won the 50/50 raffle.

At the end of September a Square Dance was held at the home of the Rosenbaum’s. It was a fund event with occasional routine errors and related encounters. Will Fairbanks was the caller and as reported in the bulletin “everything ran like clockwork”; a reference to Will’s Rotary classification “Antique Clocks.”

The October 10th bulletin contained a warning with regard to Four-Way test testimonials. “Anyone missing his turn and does not have a good reason will have to give an Eight-Way test talk.”

Will Fairbanks announced that he was closing his McLean Clock Shop (after eight years of successful operation), and would be continuing his interest in antique clocks as a vocation, which it had been for several ears prior to opening the shop in 1980. He commented that it was much more fun as a hobby.

On November 3rd, ground breaking ceremonies were held at the Community Center for the beginning of the plaza. The contractor was the Fort Myer Construction Corporation. President Grandy, Roland Boehm, Bill Burke and Bob Lovelace were present, with pick and shovel in hand, together with Joan Dubois from the Center. When completed, the plaza would have the bronze Rotary medallion at its center (the club had previously sent a Rotary check for $10,000.).

Bill Stell and Ed Younger presented a slide program on the Rotary Foundation during November.

Our own Charlie Gabeler (classification “Yacht Designer”) gave a most interesting talk on the 28th. He had built three trimarans and one catamaran; the most recent production costing upwards of $1000,000.

The annual club Christmas party was held at Paul and Annie Reynolds’ home on the 16th which was catered by Old Dominion Caterers. And on the 19th the annual Children’s Day Care Center Party was held.

The club meeting on the 30th of January at the Community Center was especially significant as that was the date of the installation of the Rotary emblem.

Interesting statistics: in January 1979 there were 17,925 Rotary clubs; 830,250 members located in 154 countries and geographical areas; 2,986 Rotaract clubs; 3,462 Interact clubs; and 32,105 Paul Harris Fellows.

The Bulletins for February and March addressed internal club affairs and other Rotary matters. Also Bob Koenig, as bulletin editor, discussed a broad variety of subjects which he interlaced with humor, and from time to time bits of wisdom.

April 24th was Secretary’s Day. Members were encouraged to bring these ladies who are so important and valued in the business world. The speaker for the occasion was Mr. Jean-Marie Robinnault from the Foreign Service office of the Canadian Embassy.

April 22-28, 1979 was Rotarian Magazine Week, marking the magazine’s 69th anniversary, having originated in 1911 as The National Rotarian. The first issue was a modest newsletter containing a message by Paul Harris and numerous news items by Chester Perry, the first General Secretary of Rotary.

In May, the club sold drinks and hotdogs at an art festival. (Bob Koenig liberally sprinkles jokes in his commentary in the articles he places in the bulletins. With reference to the hotdogs Bob expressed reservations as to whether or not “we would make ends meet.” Then parenthetically added: “old hotdog factory saying.” This was the end of any more space for Bob’s jokes – at least for the immediate future.)

May was the month selected to celebrate Rotary International’s 75th Birthday. Rotarians were encouraged to attend the District Governor’s Ball. A person donating $50 to Rotary Foundation would receive an invitation for himself and his “Rotary Anne.”

The following extract, from the May 29th bulletin, is included in this history as it is excellent guidance with regard to community service:

Typically, Rotary club’s function in the community is to find a need, to help alleviate that need through support of an established agency or, if an agency doesn’t exist, to get one started. The club then usually hands over to others the task of ongoing support, leaving the club free to continue in its creative role.

June 12th was Father-Child Night at Evans Farm Inn. Members could bring their children or grandchildren regardless of age. The program featured the Hal Diamond Magic Show.

The last program of the year was on the 26th. Will Fairbanks spoke on the subject of Early Interventions.

The last meeting was on Saturday evening, the 30th, at the Nastoff home. At this social event, Incoming President Dan Nastoff suffered the loss of his beard. He had stated that the club could auction off the shaving of his beard (a mini fundraiser) to the highest bidder. Roland Boehm outbid everyone else and then, with Dan perched on a tall stool, Roland applied his tailoring skills to Dan’s beard much to the amusement of the Rotarians and their ladies (It radically changed Dan’s appearance. After he viewed himself in a mirror he said “never again”).

ROTARY YEAR 1979-1980

President, Daniel Nastoff

In the first bulletin of the Rotary year, it was noted that July was the beginning of the 75th year of Rotary International (RI). Next June this historic celebration would take place at McCormick Place in Chicago, Illinois. At the Governor’s Jubilee Ball the previous week, seven members of the McLean club became Paul Harris Sustaining members.

On August 7th, proposed amendments to the club’s by-laws, which had been prepared by Dan Nastoff, Dutch Schantz and Will Fairbanks, and approved by the BOD, was presented to and approved by the membership.

President Dan established the following goals for the club: increase membership from 46 to 55; increase member participation and responsibilities in club activities; improve attendance; and develop a sustainable community project.

The bulletin of August 28th contained a bit of Rotary history. The designer of the Rotary wheel was Montague M. Bear, an engraver who joined Rotary in Chicago in 1905. The simple buggy wheel represented “civilization and movement.”

In 1919 it was changed to its present design; the key-way was added in 1924 to indicate that the wheel was a “worker not an idler.”

The October 2nd bulletin had new cover design which was the result of the efforts of a number of the members. The bulletin was printed by Minute Man Press, which was then operator-owned by club member William Foley.

Charter night was celebrated the 10th of November at a gala evening on the 14th anniversary of the club. Over 16 members and guests attended. Seven charter members were present and each received a “Charter Member” plaque from President Dan.

In the bulletin of the 13th it was stated that the concept of a Rotary Foundation grew out of the 1938 International Convention. However, the foundation was not established until 1947. Almost a million dollars had been contributed by 1948. And the awards had grown to more than fifteen million by the 1978-79 Rotary Year. Administrative costs were held to about 5%.

(As noted in The Rotarian, RI in the past had established Group Study Exchanges and Rotary Foundation scholarships, which had been, primarily, to foster and support the academic elite.) The 3-H program (Health, Hunger and Humanity) was established in 1977. The 3-H program addressed the needs of another sector of society, the masses, the people who could not adequately meet their basic requirements.) At the December 11th meeting each member was encouraged to contribute $15 to the program; a recommendation from the BOD.

The annual Christmas party, “a howling success,” was held at the Reynolds on the 15th. And the children’s Day Care Center party on the l8th, was also attended by staff members; a total of about 60.

Paul Reynolds, having provided selfless effort to the club for the past 14 years, was made a Paul Harris Fellow.

District Governor, Jim Parks noted in his monthly letter that all of the clubs in district 760 were participating in a project to provide a Vocational and Health Center in Haiti.

The club ended the calendar year by announcing that the 75th anniversary project would be a contribution of $5,000 toward the cost of establishing a commemorative room at the new Hospice of Northern Virginia facility. (This is an excellent example of Rotary in action in its creative role of finding a need in the community and then meeting that need. The club was the first service club to provide support to the Hospice.) Stag Night was held at La Mirabelle on March 18th.

In April, President-Elect Will Fairbanks distributed questionnaires to the members in order to collect information desired for planning the 1980-1981 RY.

The McLean Rotary Run was held on the 13th as a combined community and fundraising event. Ninety one youngsters under 12 participated in the one mile event. The five mile cross-country run enticed 200 runners. Prizes and medals were awarded in each of the following categories: 13 to 16 years, 17 to 35 years, 36 to 50 years, 51 and over. This was a major undertaking requiring timers, marshals, coordinators, recordkeeping, food vendors, etc. The entire club was involved thanks to Bill Stell, the McLean Madrigals once again entertained the club on the 15th of April with their delightful singing.

The club had excellent attendance at the District Conference held at the Springfield Hilton on April 18th – 20th. The club was in charge of registration. McLean won the award for Vocational Service; ten members participated in a Seminar on American Realities (SOAR) at Langley High School; two members assisted a Fairfax County Adult Education Task Force in identifying basic educational needs in the county; and one member participated in a Red Cross/Fairfax Disaster Plan. The club won a second award for Bulletin Design, with kudos to Bob Nay. Secretary Will reported that it was a fine conference and that the speakers were very good.

During the month of May, the club had four excellent programs, thanks to Walt Jenkins. (In general the names of guest program speakers are not noted in this history; these related programs are an exception.) Dr. Alan Geyer, Professor of Political Science at Wesley Seminary, introduced the series on the Middle East. The following week Dr. Akram, Counselor of the Embassy of Jordan; next Yitz Leor, Counselor of the Embassy of Israel; and last our own Deputy Assistant Secretary of State for Middle East affairs, Mr. Morris Draper who was involved with Afghanistan and Iran. (Some 20+ years later, these countries and our major international problems are of concern to America as well as to other nations around the world.)

The McLean Day Spring Festival was held on May 17th, with the club providing food and drinks as usual. In June a check for $5,000 was sent to the HOSPICE of Northern Virginia, Inc.

The District Assembly, an all-day session, was held at Hyatt House in Richmond. Three members joined incoming president Will Fairbanks for the instructional sessions covering each avenue of service.

Bob Rosenbaum, Roland Boehm and Will attended the RI Diamond Jubilee Convention in Chicago. Some 19,000 Rotarians and guests, from over 100 countries, were in attendance. According to Will it was an excellent convention with top-notch national and international speakers and entertainers. In a word, “fantastic.”

On the last Saturday evening in June, President Dan (minus his beard), gave his swan song and awarded all of the McLean Rotary Run committee chairpersons “Certificates of Appreciation.” He then turned the gavel over to Incoming President Willis Fairbanks. There was a sell-out crowd for Installation Night. New DG Charlie Modlin and his wife Joanne (houseguests of Nell and Will) were in attendance. Dan Nastoff was made a Paul Harris Fellow with “White Socks” Boehm making the presentation. Lois Nastoff was presented with a box of brownie cookies; a little memento of the Board’s monthly assaults upon her home and gracious fare. She also received a special gift from the club. Will made some general comments and with respect to “Rotary Anns,” suggested that if RI had been formed with only women their spouses would have been “Rotary Andys.” It was a fun evening. Ralph Evans provided a special meal which was greatly appreciated.

ROTARY YEAR 1980 – 1981

President, Willis L. Fairbanks

At the first club meeting on July 1st, President Will announced that there would be a meeting of the new board at his house at 8 p.m. and that club members were invited. He spoke briefly about his aspirations for the coming year, which included keeping lines of communications open and he encouraged members to pass their ideas along through the appropriate committee chairman. PP Dan Nastoff (sans beard) thanked the club for making him a Paul Harris Fellow.

.

The first community project, under the leadership of Bill Burke, was painting the eating benches at the McLean Community Center on Saturday the 11th of July.

A new heading, “The President’s Corner,” appeared in the bulletin; Information concerning planned programs and objectives was summarized. On August 26th District Governor Charley Modlin gave an inspiring talk to the club. He noted that RI is now comprised of 19,000 clubs in 154 countries.

In September Bayard Evans, owner of Evans Farm Inn, was killed in an auto accident. President Will gave a eulogy to Baird. A contribution was made to the American Cancer Society.

Several members of the club participated in collecting medical equipment and supplies for District 760’s Haiti project. Ernie Berger provided thirty medical items, which were donated by the C&P Telephone Company; a very nice contribution. Shipment was contributed by a Virginia transportation company. (Jack Wilson, Chairman District 760 “Reach Out To Haiti,” coordinated this fine humanitarian project.) Many club members made financial contributions to this project.

A pool party at the Quinn’s, in September, was a splashing success. Two club members were the speakers during the months of October and November. President Will spoke on the subject of business ethics and Bill Burke presented a super Veteran’s Day program. A Charter Night social event was held on November 10th to celebrate the beginning of “our 15th year of Rotary service to the McLean community.”

On November 18th the club honored seven charter members: Roland Boehm; Russ Cone; Bill Everhart; George McCay; Emory Moore; Roland Showalter and Bill Stell (the last of the “Charter Tribe”). PP Dan Nastoff (club god-father) gave a short talk outlining the club’s history.

December 2nd was “Redskins Week” at the club. Dave Butz, Defensive Tackle, was the speaker. President Will stated that when standing alongside Dave he found himself talking to his shoulder. Dave was 6’ 7” and weighed just under 300 pounds.

The Day Care Center party for the children was held on December 16th . Bill Stell was not present, but Santa was taller than when seen last year. Bob Rosenbaum’s father died in Roanoke during December. Condolences were extended to the Rosenbaum family. The last event of the calendar year was an “Old Fashioned Christmas Party” at the beautiful home of the Mutters.

January 6th was a club assembly. Roland Boehm, club historian, began assembling data for a history of the club. On January 13 Carl (Hap) Chandler, who had joined the club the previous year, gave a fascinating classification talk. Hap came to Virginia from Atlanta to take over the presidency of Virginia Packaging, a company started by charter member George Jackson. Hap was a most unusual person. He had a wonderful personality and was a great speaker. He was the personification of an “Horatio Alger” in real life. He had patents on several items related to paper products – the folding type coke carton, “boil in a bag” food packaging and plastic coated paper plates.

In January the cost of the noon meal increased to $6.00. Dr. Jay Manning, the new principal at Langley, who later would become a member of the club, was the speaker on February 10th. Additional shipments of medical supplies were made to Haiti. (Over $7,000 would eventually be raised for this most successful district project.) And during the month, the Rotary Plaza at the MCC was completed. Also club members had a wonderful visit to the State Department which was followed by lunch at the Diplomat Club, arranged by Walt Jenkins.

And the club started a Rotary Essay Contest entitled “Patriotism, Duty or Choice” which was extended to high school seniors. The club award would be $100 to the winner. To help the community citizens of McLean celebrate the recent release of the Iran hostages, club members decorated telephone poles with yellow ribbons honoring two McLean residents who had recently returned from their long period of captivity. Mr. Victor Tomseth (a neighbor of the Rosenbaums) was one of those who had been held in Iran. The club was honored to have him as the speaker on February 24th.

In March Cork Grandy announced that Chris Fry of Langley High School had won the patriotic theme contest.

Mrs. Catherine Filene Shouse, a wonderful lady, captivated club members when she spoke to the club about Wolftrap Farm Park for the Performing Arts, which she founded. She had worked very hard to purchase Wolftrap farm, and with help from friends, established the park and then donated it to the Federal Government.

April 21st was Secretaries Week. A number of members brought their “Gal Friday.” Ann Morton, freelance fashion writer and teacher of business education at Langley High School, addressed the club on “Secretaries Are Here To Stay.” Ann would, in 1993, become a welcomed member of the McLean Rotary Club. In April a large number of members and their spouses attended the excellent district conference at Williamsburg. Our own Bob Rosenbaum received a “Service above Self” award for outstanding community service.

On the 8th of May, some 50-60 club members and their spouses attended the U. S. Marine Corps Sunset Parade, which is a very popular Washington D. C. event. President Will reserved a block of seats for the event, at the Marine Corps Barracks, and also had arranged for bus transportation. It was a spectacular performance.

McLean Day was the 16th of May. The club set up their annual food stand and also held their Second Annual McLean Rotary Run. There were some 200+ runners; 30 prizes were awarded. The top prize, a round trip to the 1982 Boston Marathon, was won by Brian Jones. Funds raised from these activities were contributed to the Hospice of Northern Virginia. Also in May, over 40 club members participated in a seminar for senior citizens held at the MCC.

On June 2nd it was announced in the bulletin that a Congressional Award Program had been established in Virginia and that George Lane, Assistant Principal of McLean High School, would be the state coordinator. Walt Jenkins stated that the program was modeled after an English program for the advancement of youth in community, national and international service activities. George would become a McLean Rotarian in 1986.

On the 21st of June, members attended the McLean Chamber Orchestra outdoor concert held at the MCC on the “Rotary Plaza.”

Credit for the excellent programs that were held during the Rotary year goes to Bob Koenig who wrote some one hundred and twenty-five letters to top level people in the metropolitan area in order to provide a wide array of super speakers. Installation Night was held on the 27th of June at the Westwood Country Club.

President Will, the speaker at the last meeting of the 1980 – 1981 Rotary Year, thanked the board, the directors and the members for their support so willingly given. And he stated: “It is the twilight of one Rotary year and the dawn of a new year of opportunity, for service to our club, to our community and to Rotary International.”

ROTARY YEAR 1981-1982

President, Robert Lovelace

This turned out to be a banner year for our club, resulting in being named Most Outstanding Club in District 760, and receiving the Special Governor’s Award for International Service.

Our International Service was highlighted by our hosting 14 English students, winners of “Duke of Edinburgh Awards.” After spending two weeks working on the Appalachian Trail in the Shenandoah, the group spent a week as guests of McLean Rotary families, ending with a swim party at Charlie and Lane Gabbler’s home. Noticing one young lady whose face had been badly scarred in an accident, President Bob convened an informal board meeting on the spot, which resulted in Dr. Elizabeth Morgan, a skilled plastic surgeon, performing a pro bono operation of repair, sending the young lady home with a better outlook on life, and completing the rewarding experience of enhancing international understanding. We received a letter of thanks from the President of Rotary International, and, equally important, a heart-warming letter of appreciation from Libby Archer herself.

International Service was also observed by our support of the District 760 Haiti Program, designed to furnish medical supplies to a Haitian clinic. 100% of McLean Rotarians contributed, in addition to arranging for shipment of equipment from a discontinued C & P Telephone Company clinic, through Ernie Berger.

Our International Service Committee placed items in the Washington Post and local papers, resulting in reception of eight qualified applicants for Rotary International Scholarship Awards. After individual interviews, all eight were forwarded to District 760 for consideration.

We also assisted in hosting 14 young talented Englishmen under the Duke of Our Community Edinburgh Awards Program. Assisting with housing and transportation during the week here, our Club welcomed them back from their wilderness experience in the Shenandoah Valley with a pool party and cookout.

Finally in International Service, we conducted a series of three luncheon talks on our relations with Poland, followed by a reception for the Swedish Ambassador, held at the home of Swedish Military Attaché Manus Olson, a member of our club.

Our Community Service efforts were also outstanding. McLean Business and Professional Association, chaired by Stan Richards, Rotarian past president, held a Fall Festival and Parade, for which Rotarians, led by Loren Adams, provided traffic control and other assistance.

In October, we held a fund-raising Art Auction to benefit McLean Volunteer 1981-82 Fire Department. This grand social event, chaired by David Davenport, raised $1,600 for VFD, enabling them to complete the purchase of a Mobile Intensive Care Unit.

In November, President Bob presented Hospice of Northern Virginia with $1,530, completing giving of $6,530, helping them to complete the 15-bed inpatient facility in Arlington. Our contribution is noted on a commemorative plaque hanging at the facility. Our 10-year tradition of Christmas celebration with the Falls Church-McLean Children’s Center was continued with wrapped gifts for all the children and Santa Bob Rosenbaum making each child feel special. We topped it off with a trip to Fairfax Hospital to give blood, the first of three such trips in this Rotary year.

Our Vocational Service Committee was active, by arranging six monthly luncheon programs emphasizing such goals as Employee Relations, Business Ethics, Career Opportunities and Better Communications in the Workplace. Chairman Ernie Berger also wrote each member, counseling on the special meanings of Rotary’s classification system.

McLean Day again saw us finishing good food and fellowship to McLeanites, with a net result of a gift of $360.00 to the Community Center.

Finally, our social life lacked nothing. In addition to the above events, each of which had a distinctive social flavor, we enjoyed a swim party at Roland and Alma Boehm’ s home, the November 10th Charter Luncheon, consisting of a roast of “Father Dan” Nastoff, and a Christmas party at Larry Mutter’s home, featuring a string quartet from McLean Chamber Orchestra.

ROTARY YEAR 1982-1983

President, William Burke

President Bill’s term of office began inauspiciously, when he learned that his business had finalized a move to Gettysburg, PA. This would mean much business would have to be conducted by phone and by reliable delegation. The board and past presidents who were at the meeting decided unanimously to support his presidential leadership, and to work hard to make it a successful year. And lo, it really did result in a great year.

In October, it was agreed to sponsor a Rotary Breakfast Club at Tysons Comer. Will Fairbanks agreed to provide the leadership, and the Board appropriated $500 as initial finding. There was considerable doubt as to the wisdom of this move, as our club had only about 40 members, and the concern was that a new club in “our” territory would weaken our Club. But even those members who voiced concern were tremendously supportive, and, as President Bill put it, “Rotary worked again!” So successful was this effort that the Tysons Club was installed at the District Conference, at Tysons Marriott on April 15, and their first meeting took place June 6th.

The principal fund-raiser for the year was an art auction, held at Langley Cooperative School. One memory of the successful event was the diligence of the “wine steward” of the evening, Nell Fairbanks, whose activity contributed significantly to the social as well as the financial success of the affair. We raised a total of $2,027.91 net, for the benefit of SHARE.

Our International Service Committee scored, when our sponsored student, Sheri Hoptman of McLean, was selected for a one-year study in Japan under RI Student Exchange Program. She took an opportunity to thank the Club at our meeting on November 30.

Youth Activities Week was remarked by hosting student body presidents of McLean and Langley High Schools, and the sponsor and president of Langley High InterAct Club, consisting of 50 members, at out Club meeting on September 14. This latter group made us proud by:

· taking a lead in our Christmas party for Falls Church-Mclean Day Care Center at Evans Farm Inn. They had visited the Center to get to know the children, then bought and wrapped presents for all (Santa Rosenbaum presiding!)

· collecting 1400 cans of food for a Salvation Army food drive

· helping to collect medical supplies for Haiti, under a program fostered by District 760

· serving as advisors to the staff of the McLean Community Center.

We are indebted to Jay Manning for the leadership of this group.

Other mid-events included a terrific “black tie” Christmas party at Bob Frank‘s home (Bob and Nikii were remarkable hosts!); a Charter Day luncheon with our spouses on November 9; a Rotary Information meeting at Bob and Judy Rosenbaum’s house; and a Valentine’s Day party in February with Tysons Club, at Cheval Rouge, Tysons Comer. We should also mention the District Conference, where we were hosts for the Past District Governors’ Dinner, and the event was exceptionally well attended.

Other Community Service functions would seem to be routine, but still denote the willingness to serve that marks Rotary. Examples: McLean Day of service involves a lot of grunt work, but notifies the community of our presence and benefits the Community Center, and is a lot of fun; and the (now) annual trek to Fairfax Hospital to give blood, this year by 6 of us.

President Bill’s term was in effect extended as President-Elect Bill Foley was unable to take on his duties immediately for health reasons, but the extension was accepted cheerfully and effectively.

ROTARY YEAR 1983-1984

President, William Foley

As noted, President Bill’s term was impaired as he underwent radiation for throat cancer. Like the good trooper that he was, he carried on, and his later passing was a sad event both for McLean Rotary and the McLean community.

Our principal fund raiser was a Fashion Show put on by the ladies (there are no longer any “Rotary-Anns”). Assisting two ladies’ shops in the area, our spouses did a remarkable job for the event held at the Colonies clubhouse, furnishing the refreshments, and even doing some of the modeling. Over 100 persons attended, and it was a financial success.

Other community and international activities:

· we again sponsored an Exchange Student, on whom we have no definite information.

· we continued the tradition of manning the food court at McLean Day, from which we profited a little over $600, donated to McLean Community Center.

· Langley Interact Club assisted us in throwing a Christmas Party for the Falls Church-McLean Children’s Center, providing and wrapping gifts and enjoying Santa entertain 40 children.

· Churchill Road Elementary School was re-furbishing their playground, assisted by a donation from our Club.

· we made our annual trip to Fairfax Hospital in January to donate blood. In the past seven years, we have made 89 blood donations.

· we made a “Service above Self” award In August to Langley High School teacher Steven Kewer, for his leadership in the Interact Club. The award was presented by DG John Bowen. Then in June, “Excellence in Teaching” awards were given to teachers John Mihalik of Langley and Susan C. Socha of McLean High School information.

Our most enjoyable social event was the Christmas Party hosted by Bob Frank in his lovely home. And the festive Installation Dinner was held at Evans Farm Inn, where President Bill presented 12 special awards to Rotarians for “Service above Self.”

As a point of reference: Rotary International now consists of 916,250 members in 20,083 clubs in 157 countries.

ROTARY YEAR 1984-1985

President, Ernest J. Berger

President Ernie’s year was outstanding for its emphasis on youth programs. The high point was the first Youth Achievement Awards Program, conceived by Bob Griffith and ably chaired by Jim Boylan. Held at Langley High School with over 375 in attendance, awards were given to 16 students selected out of 50 nominees, each received an award specially designed by Clara Yang, Langley High junior, who won a contest among Langley, McLean and Madeira students. Each Achievement Awardee received a $100 savings bond. Through Ed Holman’s leadership, we were able to provide $3,800 to Share, Inc., $2,850 to Paul Anderson house, and $1,424 each to McLean Choral Society and McLean Orchestra, all through McLean Rotary Foundation.

Other activities centered on youth included:

· Sponsorship of foster child in Thailand, Yuthaya Jantha, age 10, with whom we exchanged letters; Sponsored an Interact Club at Langley High School, under he leadership of Bob Crowell;

· Presented the first “Rotary Bowl” to McLean High School for its football win over Langley; Presented Outstanding Teacher Awards to Jean Fabrizio of McLean High School and Jane Corstan from Langley High;

· Participated in District 760 sponsored essay contest on “Private Enterprise” to include students from McLean, Langley and Madeira, with a $50 prize;

· Hosted 16 youths from Trier, Germany with other area clubs, led by Bill Burke and with District 760, hosted 8 youths from Stuttgart, Germany with a cookout and visits to Air and Space Museum, National Gallery of Art, and Mr. Vernon, led by Murriel Price;

· Held the Annual Christmas party for Falls Church-McLean Children’s Center.

Other activities in International Service included drilling a water well in Kanapaka, India ($1,500) and a $500 gift to a drug rehabilitation clinic in Katmandu, Nepal.

Other Community Service activities included our usual food service at McLean Day under the leadership of Wes McGee, raising $1,125 and a continuation of our blood donor program led by Bob Rosenbaum, for which we received a Certificate of Commendation from Fairfax Hospital. In 1984, 8 Rotarians gave 12 pints of blood.

Club Service activities did not take a back seat. Stan Richards headed up a membership drive, and by April, we had increased membership to 60. Attendance was also plugged, with good results: in 4 months September to January, we had 27 members with perfect attendance. We held two Rotary Information meetings courtesy of Bob and Judy Rosenbaum, attendance 16 and 11. Our Public Relations efforts resulted with at least 35 articles in local papers, most with pictures. Paul Reynolds headed a Rotary Foundation drive, raising $4,100, and resulting in 19 members pledging $100 or more annually, total $2,500.

Programs were also outstanding, with such speakers as:

Admiral McKee, Director, Naval Nuclear Propulsion Program

Treasurer of the United States Ortega

Publisher of Washington Post Donald E. Graham

Chairman on National Geographic Society Gilbert Grosvenor

Secretary of the Navy Lehman

Former Chairman of Joint Chiefs of Staff Admiral Moorer

Madame Claire Chennault, wife of the “lying Tiger” General

16 high school choir members from Bremen, Germany sang for us in German and Hungarian, courtesy of Jay Manning.

A special luncheon for Belgian Ambassador Raoul Schoumaker and wife featured music by a McLean String Orchestra Trio and exchange of toasts celebrating the long relationship between our countries.

Perhaps the total success of the year is best described through the District Conference, where McLean, led by President Ernie and Jackie handled registration chores, and where McLean received the following awards:

Best International Program

Best Bulletin Editor (Roland Boehm)

Best Bulletin (“Light a Spark Award”)

Runner-up: Outstanding President (Ernie)

Contributions to Rotary Foundation

Best Club Project

Best Public Relations

For some reason, there isn’t an award for Best Hospitality Room, or Bob Rosenbaum would receive it again! Maybe it has been retired.

ROTARY YEAR 1985-1986

President, Walter E. Jenkins, Jr.

The International aspects of Rotary were emphasized this year, as was to be expected from reviewing the long and illustrious Foreign Service career of President Walt. The outstanding event was a bus ride to Department of State Foreign Service Club, where we were treated to a tour of the impressive premises, cocktails and lunch, and an address by Tallcot Williams Seelye on the subject of “Terrorism in the Middle East.” In view of current events at this writing, it was most far-seeing.

Other events of international significance were:

Shelly and Joyce Bentley accompanied 24 students on a trip to Germany under RI Youth Exchange Program. They reported the details to us on September 12.

Our Club was awarded two International Scholarships: John Mardirosian to the University of Dublin; and Patricia Nakacha to University of Queensland, Australia. We also were briefed by Shari Hoptman, whom we had sponsored for 2 years in Japan on an RI scholarship.

Our primary fundraiser was again the Youth Achievement Awards Banquet, where the guest speaker was Mrs. Jihan El-Sadat, former First Lady of Egypt. The Master of Ceremonies was TV personality David Schoumacher. The proceeds were given to Make-a-Wish Foundation, Share, Inc., Alternative House, Falls Church-McLean Children’s Center and Faith and Hope Hospital, Cairo, Egypt. Both Interact Clubs assisted in the event, which honored 14 students.

Our McLean Day proceeds from the sale of about 1,000 hot dogs went partly to support foster children in Philippine Islands and Thailand. Other proceeds went to plant 380 marigolds at the traffic triangle.

President Walt had printed a number of “Thank You!” cards, which we were to hand out in the community when we observed acts of extra kindness, courtesy effort or thoughtfulness.

Other Community Services included conducting job seminars at McLean and Langley High Schools on “Three Career Opportunities: Big Business, Small Business, Government”; Christmas Party for Falls Church-McLean Children’s Center, assisted by Langley Interact Club and featuring Huggin’ Santa Rosenbaum; (the same Rosie who performed at the Sitting Duck Pub a few nights previously, for benefit of Youth Awards, and collected $106 from patrons vainly trying to get him to stop playing); and again sponsoring the Rotary Bowl at Langley High School. We also donated $300 to Haiti water project, and $75 to the new Franconia Club.

At the District Conference in Richmond, we received awards for Best Bulletin, and Best Club of the Year! The latter award recognized us as a 4000% Club, having given over $20,000 to RI Foundation; taking in 16 new members, and starting the Interact Club at Langley High School and McLean Interact collected clothing for flood victims in Columbia, West Virginia.

Although we have come to consider everything we do as a partly social event, we also enjoyed cocktails and dinner on the Tall Ship Alexandria in August; a pre-Redskins brunch at the home of John and Barbara Vanover in September; Charter Night at Columbia Country Club sponsored by Bob Frank, and featuring “nostalgia” talks by 8 remaining charter members in November; open house by President Walt and Laura Jenluns in December; and of course the gala Installation Dinner at Sheraton Tyson’s in June.

ROTARY YEAR 1986-1987

President, Edward B. Holman

This year of Rotary International was marked by the decision of the U.S. Supreme Court in favor of the Duarte, CA Rotary Club suit against RI, saying “Rotary is a business according to California law, and therefore cannot exclude women.” RI President Casparas soon sent a letter to all Rotary Clubs, that RI will not enforce the “male only” clause, even in places where such laws do not exist. It was one of the best things that could have happened to RI in general and to McLean Rotary in particular. Our Club had few members who disagreed, and we were not long in letting in female members.

Our programs this year were marked with outstanding speakers. Such luminaries as Resident of National Geographic, Retired Chairman of Joint Chefs of Staff, Publisher of the Washington Post, Treasurer of the United States, ex- Governor Linwood Holton, Senator Paul Trible, and many others. The printed programs were themselves exceptional, featuring a photo of the speaker in at least 30 instances.

The principal fund raiser was an Art Auction at PRECE Auditorium, by Fine Arts Gallery, Ardmore, PA and led by Tom and Priss Toth. It was a huge social success, well attended, and raised about $4,200 to benefit Polio Plus. Roland Boehm was McLean Rotary Foundation Chairman, and he masterfully used these RI funds to help complete or make Paul Harris Fellows, with the help of many additional contributions. The result was that at our Christmas party at Tyson’s Sheraton, DG Bob Fleming awarded 17 PHF’s, in addition to 9 PH Sustaining Members.

The Youth Awards Banquet was held at Tyson’s Sheraton, featuring MC Renee Cheney, with the address by Jeannie Baliles, wife of the Virginia Governor. The net of about $16,000 was given to The Literacy Council, Hospice of Nova, Teddy the Telephones for the Deaf, and RI Foundation for Polio Plus. Wes McGee and Shelly Bentley were powerful leaders in this successful event. Our McLean Day activities, led by Lori Beer and Mike Foley, resulted in the usual festive fellowship, and $2,800 was raised, used partly to send local high school students to the World Affairs conference. Other Community Service activities included the annual Christmas party for Children at Falls Church-McLean Children’s Center. International Service got a lot of attention. We entertained exchange students from Germany, and joined other Nova Clubs at a picnic for all exchange students at Turkey Run Park. In February, Exchange Students Corine Nusbaumer from Alsace, France and Charlotte David from Lorraine France also addressed the Club. We were also able to nominate Rachel Saunders of Amherst University for a RI scholarship.

The District Conference in Williamsburg was attended by 29 Rotarians and spouses. It’s a good thing, because we were awarded: Best in District for Club Service, Best in District for Community Service, Best in District for International Service, Best Weekly Bulletin.

We got edged out, I presume, for Best in Vocational Service.

Even with all the above events, we didn’t forget the social aspect of our Rotary Club. There were 2 fishing trips: to Scheibles Ridge, Virginia,, 8 Rotarians, 3 guests, 152 fish; and to President Ed Holman’ s on Lake Anna, where so many showed up, we needed to hue two boats. The “Rotary Night” at McLean Orchestra tradition continued and we partied at the Colonies for a Redskins’ brunch, for the Super Bowl, and St. Patrick’s Day. The Charter Day luncheon was made festive and fattening with a cake furnished by “Father” Dan Nastoff. Our Valentine’s Day luncheon was special, with a loving serenade by Madrigal Singers of McLean High School. McTysons athletic day and picnic at Rosenbaums led 12s with sore muscles and fond memories. Speaking of whom, Bob and Judy again hosted the New Member Orientation in their home in February.

ROTARY YEAR 1987-1988

President, Paul B. Ward

This was a year that Polio Plus was greatly emphasized by Rotary International. After a promotional breakfast in December at the Dulles Maniott, it was stressed in our programs in March, April and May. As a result, our Club donated a total of $5,251.00 to PolioPlus this year.

An interesting side-light that made this year different is that most of the weekly “McLean Wheel” bulletins included inspirational quotations from the Old Testament. They were of such universal appeal that we all applauded.

Our principal fund-raiser was again the Youth Awards Banquet at the Sheraton Premiere on April 27, addressed by Senator Jake Garn, and it was a huge success, both socially and financially, Another successful fund raiser was the McLean Rotary Cookbook, actually published the following Rotary year. Under the strong leadership of Ed Holman, assisted by Ernie Berger and Bob Griffith favorite recipes were obtained from many members and other contributors, including particularly Ralph and Maria Evans. Each member was asked to be responsible for 5 copies, and additional copies were on sale in several McLean stores. The result was the sale of about 1,400 copies, making a net income of over $2,800.00. A special feature was the introductory “Rotary Recipe” by Will Fairbanks...worth looking up!

Our exchange students were Anne Sophie Thirode from France, and Olan Schlenz who, along with Anne Sophie’s father, addressed our Club on April 12.

Other Community Service programs:

· George Layne contributed his valuable educational experience by initiating a Interact Club at McLean High School Hospice for children’s wing, to Nova Literacy Council, Nova Hotline and Mclean Youth Center;

· President Paul organized a work party to prepare the traffic island for planting. In the best Rotary tradition, once complete, the site was turned over to McLean Women’s Club for maintenance;

· our usual food service for McLean Day; as always, this did more to develop camaraderie among members than almost any other activity;

· proceeds of the 1987 Youth Awards Banquet were presented in spring meetings to Nova

· Youth Awards presented to Langley Development Corp. and McLean Youth Ensemble;

· McLean Orchestra recognized with a Rotary “night out’’ sponsorship.

Our social events included the second annual fishing trip, a dinner party on the “Spirit of Washington” cruise ship, a Christmas dinner party cabaret style at the Sheraton Premiere, a dinner theater party at West End Theater, enjoying “West Side Story,” and the installation dinner at the Mirabelle Restaurant. (Come to think of it, we must have all gained a few pounds)

Other notable events were a joint meeting with Tyson’s Corner Rotary, the sports outing at Lewinsville Park, where we beat Tyson’s at volleyball, but lost softball and horseshoes, and a Rotary Information meeting at Rosenbaum’s, attended by a total of 19 Rotarians and spouses.

ROTARY YEAR 1988-1989

President, Wesley McGee

President Wes started his year off in good style, giving each of us objectives to aim for, asking us to commit to thee of them:

1. Commit $300.00 to the McLean Rotary Foundation

2. Commit to at least 25 hours of service to the club, apart from meetings

3. Recruit at lest one new member.

4. Get to know one aspect of Club Service in detail.

One of the more successful activities this year was our relationship with the Interact Clubs at McLean and Langley High Schools which was actively led by George Layne, who rallied them to a Leadership Training session in the Shenandoah Valley. The host at that meeting was so impressed with the enthusiasm of the young men and women, that he issued them a blanket invitation to return “anytime.”

The McLean Interact Club was presented their Banner on October 4, following which was their initiation dinner on October 27. They subsequently made a donation of $500 to Polio Plus through adviser Rita Pettit, and made a recommendation to the District Conference that we declare a National Benevolence Day.

The Langley Interact Club included among their activities, volunteering at a local nursing home, collecting food for the needy, and assisting at the Falls Church-McLean Day Care Christmas Party On November 28, the President, Vice President, and faculty sponsors of both clubs were feted at lunch, when we learned they were only 2 of 5,691 Interact Clubs with 125,202 members in 85 countries.

Once again, our primary fund-raiser was the Youth Awards Banquet, held at the Sheraton Premiere Tysons. Led by Bob Horinko, the guest speaker was Admiral Zumwalt. Tickets were $20.00.

Other charitable activities were:

We increased the support of foster children from “Happy Talk’, to 4, to include Gladys Hernandez, age 13, from La Union, Guatemala. Others are from Sudan, Philippines and Thailand.

We gave $250 to the graduation parties at McLean and Langley High Schools

We continued our practice of giving a party at Christmas for Falls Church-McLean Children’s center, led of course by “Santa” Bob Rosenbaum.

Ed Holman oversaw the preparation and distribution of McLean Rotary Cookbooks, each member being responsible for 5 at $5.00 each.

We conducted another successful McLean Day, led by Mike Foley and Lori Beer.

At the District Conference held in April at the Omni Hotel, Charlottesville, Ed Holman was elected to District Program Chairman, and Ernie Berger acted as District Conference Program Chairman.

We received a Certificate of Commendation from Fairfax Hospital for our support for their blood donor program, per Bob Rosenbaum. Other current donors were Emory Moore, Pete Hilgartner, Stanley Richards, Paul Ward and Loran Adams.

We donated $400.00 to the District Governor’s Discretionary Fund.

Other Club activities were usual: 3rd annual fishing trip under guide Tom Toth; McTysons Sports fest in Rosenbaum’s back yard, which we won 28-20;

Fourth annual Governor’s Cup golf tournament; Christmas Dinner-dance; A Rotary information night at Bob and Judy Rosenbaums, where four new members were led through the intricacies of RI; and Installation night at Sheraton Premiere, cost $36.00.

Some of the more noteworthy meetings:

August 30 we thoroughly roasted PP Roland Boehm, prior to his and Aha’s departure for their new home in Naples, FL. Featuring a belly dancer, to whom Roland responded not at all, and “tributes” by Ernie Berger, Bob Nay and Bill Stell. All of which was caught on film, copies available.

October 18 we met at the new McLean Fire and Rescue Station for a tour

On December 6, we met at the Community Center for a tour of the renovated Alden Theater.

On November 8, we hosted McLean and Langley High School football coaches, facility and the athletic directors, and football co-captains.

Some final notes to ponder:

At this point, RI “final” take on Polio Plus was $219,350,449, being 183% of our original goal of $120 million. Only 54% of that is from the United States.

As of 2002, out of 15 members serving on the Board of Directors in two years 1988-90, only three are still in the club.

ROTARY YEAR 1989-1990

President, “Dusty” Miller

For the first time, we are led by a President who doesn’t join us in the Pledge of Allegiance. Meaning, of course, that he is a British citizen. His personality is best illustrated by our inability in a surface search, to discover his real first name. And his leadership is illustrated by the caliber of speakers we heard, including:

· Arnaud de Borchgrave, Managing Editor, The Washington Times;

· Thomas J. Farrell, Executive VP and General Manager, USA Today;

· Charge Miagol, Head of Mission Afghanistan, We hate Russia, but don’t like United States backing the wrong horse (Taliban) Wow! Were we really?

Our Community Service efforts were not new to our Club or spectacular, but they were incessant and well-performed by everyone, including:

· operating the food stand at Langley High fireworks display. It rained!, so we donated the left over food to Alexandria Food Kitchen for the needy;

· supporting Langley Interact (50 members) fund raiser for Churchill Road Elementary School “Fun Fair,” to purchase playground equipment;

· providing consultants for the Career Development Conference at McLean High;

· sponsoring the “Rotary Bowl” football game, Langley vs. Mclean;

· manning Salvation Army kettles at Safeway Saturday December 9, and raising $583.83.

The Christmas party for Falls Church-McLean Children’s Center was “snowed out” at Evans Farm, so Bill Stell, Santa Bob Rosenbaum, Laird Ueberroth and President Dusty delivered the gifts, beautifully wrapped by Langley Interact;

We attempted to form the Chain Bridge Rotaract Club (ages 19-29) under the leadership of Brendan Hughes, but it did not prosper.

The 5-mile Volksmarch and family picnic at Prince William Forest Park was rained out, postponed, and poorly attended;

We co-sponsored a wine tasting party at Community Center;

The Youth Awards Banquet at Tyson’s Sheraton featured Bobbie Kilberg and Renee Cheney. Chaired by Cork Grandy with Dave Farrington, Bob Ward and Laird Ueberroth, funds were raised for Telecommunication Exchange for the Deaf, Family Alternatives, Hospice of Northern Virginia, and Youth for Tomorrow.

The McLean Day food sales again chaired by Lori Beer which netted over $1,500 for McLean Community Center.

Bob Rosenbaum again led us in blood donations, including Emory Moore, Peter Hilgartner, Loran Adams, Stanley Richards, Paul Ward, and Bob Ward.

Thank you cards were distributed by Bob Ward, as a means of expressing appreciation for extraordinary courtesy, care or compassion.

On “Benevolence Day,” McLean and Langley Interact Clubs raised “two truckloads” of food for the needy. We paid $600 to finance their delegates to World Affairs Conference.

Our International forces were also in full swing. Dave Farrington had arranged exchange students from France and Japan, and sought 3 families to house each of them for three weeks. Paul and Pat Ward hosted Ann-Sophe Thirode from Colmar, France. We also heard reports from Youth Exchange Student Danielle Levy, who spent one month in France, and Chris Berger (Ernie’s son), who visited Germany and traveled elsewhere in Europe.

We are continuing to support four foster children: Gladys N. C. Fernandez, age 14, Guatemala; Hamed E. Abdulla, age 11, Sudan; Delsa Zantua, age 11 Philippines; and Alagar Samg, age 8, India.

Other gifts during the year included:

Drug Awareness Camp $400.

McLean Orchestra $300.

Hurricane Hugo Fund $1,019.

District 761 Foundation $4,500.

Rotary Rose Bowl Fund $75.

Congressional Youth Awards $250.

Our social events included the McLean and Tyson’s sports get-together, a fishing trip to Lake Anna, Open House at President Dusty’s home and the Induction Dinner at Evans Farm Inn.

ROTARY YEAR 1990-1991

President, Thomas Toth

President Tom’s year was heavy with Interact activity, thanks to the leadership of member Elizabeth Lodal (Principal of McLean High School) and Laird Ueberroth, our Club representative. The youth leaders visited our luncheons often. McLean Interact conducted a campaign to write letters to troops in the Gulf War, played a hosting role for Special Olympics, manned a soup kitchen in DC for one day, held a fund-raising “Costume Fair,” and a canned food drive. Both clubs have been credited with initiating “Benevolence Day,” which is spreading country-wide.

We received two Rotary Exchange students, continuing a tradition of 15 years. Beatrice Sophie Come from Montagne, France, age 17 stayed with Paul Ward and his family and attended Langley High School. Megume (Meg) Tajika from Takayama, Japan, age 16, stayed with Jack and Lorraine Hanson, and attended McLean High School. Many Rotarians contributed to the entertainment by including them in family excursions, etc. In mid-year, Meg had to change to a host family in Great Falls, and Mclean Interact helped her complete the year at McLean HS by providing transportation.

The Youth Awards Banquet was held at McLean Hilton, chaired by Dusty Miller, and featuring a dynamic address by Capt. Eugene “Red” McDaniel, Vietnam POW war hero. Charities benefited included Shelter House, Residential Youth Services, Youth for Tomorrow, and American Defense Foundation.

Other community services included:

· Presentation of Distinguished Service Citation to Patrick Sass (given to non- Rotarian for service exemplary of “Service above Self’).

· Blood donor activity continued under the leadership of Bob Rosenbaum. We gave 8 pints in 1990, just missing the 15% needed for corporate recognition.

· Rotary Bowl football game at Langley High School

· McLean Day food service chaired again by Lori Beer, who ordained a “Western” motif. We raised $4,438.00.

· other evidences of Service were cash gifts of $50 to each Interact Club, $150 to Churchill Road Elementary School for playground equipment, and $500 to Pakistan for leprosy treatment.

At the District Conference in Fredericksburg, we again won the award for Best Bulletin; and for the best activity of Interact Clubs, again kudos to Laird Ueberroth. We had a good 20% of our members in attendance.

Our Social activity included two fishing trips: to Chesapeake Bay, 10 men, 160 fish; and to Lake Anna, courtesy of Ed and Nina Holman. We enjoyed the sporting event with Tyson’s Club at Rosenbaum’s/Lewinsville Park, with softball, horseshoes, volleyball and tennis. We claim victory overall, 17-14. We don’t know what that means, and we don’t know what Tyson’s claimed. We also had an enjoyable dinner theater party at West End Theater, Alexandria, viewing Man from La Mancha.

President Tom and Priss entertained us at their home for a Christmas Party, and we again ended the social year with the Installation Dinner at Evans Farm Inn.

ROTARY YEAR 1991-1992

President, Robert H. Frank

This Rotary year was marked by success in a number of traditional events, as well as several new ideas for service and fund-raising.

Our annual Youth Achievement Awards were led by Jay Manning as emcee, featuring as speaker, Richard F. Schubert. A Senior Citizen Award was presented to Mrs. Mae Hall, age 93, by Will Fairbanks, our own senior citizen (not quite 93). The opening flag ceremony by the Marine Barracks was impressive, and Tony Alany led us in the National Anthem. We grossed $16,920, with a net of $5,664 being distributed to Share, Nova Hospice, and Nova Aids Ministry.

McLean Day was another 20-year tradition, where our food service grossed $5,300 with the net of $2,100 going to the Community Center.

Several weekly meetings featured Distinguished Service Awards to:

· small business leaders Mr. and Mrs. Zulk, proposed by President Bob;

· Peyton Hatcher, aide to Senator Warner, for his help to George Layne in

· Pastor Carl Auel of C h s t the King Church in Great Falls, for his assistance

· Joanie Alt of Charles Schwab & Co., proposed by Tom Toth.

· Congressional Youth Awards, with a $250. grant;

Terry O’Connell led us as co-sponsors of Cycling Recycling event at Tyson’s Sporting Club, consisting of a 15-mile bicycle race, with a 5-mile alternative for children and seniors, to encourage recycling (bring an empty six-pack). Co-sponsors were Giant Food, Corkie’s, Browning-Ferris, and Dunkin’ Donuts.

Our Interact Clubs were active. They co-hosted a District 76 10 Interact Bowl-a-thon at Falls Church Bowl America, to benefit Project Bangladesh. They also initiated Interact Benevolence Day, now adopted country-wide.

Our international focus was on exchange students Annette Shoemaker, who we sponsored to Belgium, and Sophie Clinquart from Belgium, who stayed with the Jaggers in Great Falls and Jim and Holly Coyne in McLean. Chet Gray was the moving force in these arrangements.

Our “Happy Talk” proceeds were used to sponsor four foster children:

Gladys Nohemi in Guatemala, Delsa Zantua 5th grader in Philippines, and children in India and Sudan, with a total of around $1,500 contributed.

Other beneficiaries designated this year by the Board were Leprosy Center in Karachi Pakistan; Retarded Children’s Center, Bombay, India; and Hospice for Cancer Patients in Pakistan.

We were led by Frank Cerutti in an effort to establish a Rotaract Club in McLean, led by non-Rotarians Mark Erickson and Colin Coyle. The Rotaract effort world-wide has not found much success, and RI is currently looking for changes.

At the District Conference in Charlottesville, our Club was recognized for the Best Project (Senior Citizens’ Service Award), Best On-going Project (Youth awards) and Best International Project (Youth Exchange Program).

Of additional interest:

· the emphasis President Bob put on attendance. In the six months recorded, more than 21 Rotarians had perfect attendance.

· our own Jay Manning, then principal of Langley High School, was named McLean Citizen of the Year by McLean Business and Professional Association.

· Bob and Judy Rosenbaum continued their tradition of hosting Rotary Information night in their home.

· our sports interests were again fulfilled by the McTyson’s Challenge, won by Tysons (sob) and two fishing trips: to Scheible’s Fishing Center, Ridge, Md., led by Tom Toth and Mike Foley; and a day at Ed Holman’s at Lake Anna.

Our social life was enlivened by a Christmas dinner party at Pete and Sarah Hilgartner’s, a St. Patrick’s Day party at Evans Farm Inn with Tyson’s Rotary Club, and of course the Induction Gala at McLean Hilton. We also dedicated a February meeting to a “Roast President Bob” program, where in trying to point out his weaknesses, all we achieved was to advertise his strengths.

ROTARY YEAR 1992-1993

President, Tin Tin Nu Raschid

President Tin Lay (as she is known) is the first female president of McLean Rotary Club, and she was successful in leaving her own imprint on the Club. She began by emphasizing a 5% increase in attendance; revitalize McLean Interact Club; support the repair of damaged Burmese Student Hospital (with 3 other clubs, we gave $1,400.); support Interplast. A group of 30 medical /surgical teams who go to third world countries to treat disabled children; a recycling program for central Mclean; and career days at local high schools.

Our community activities included the following by the Club, and by individual members:

Honorary Membership awarded to Russell B. Stevens, of Langley Nonprofit Housing Development Cop, providing group living for retarded adults; to Howard Ball, founder of Meals-on-Wheels; to Mrs. Mae W. Hall; and to Past President Ernie Berger, upon his resignation. George Layne led our Club in hosting three evening meetings with the incipient Rotoract Club.

Youth Achievement Awards was led by Bob Frank, with Will Fairbanks working with Senior awards. Held at the McLean Hilton, we benefited Northern Virginia Hospice, Residential Youth Services, and Falls Church- McLean Children’s Center.

McLean Day was led by Chet Gray and Paul Ward. With 25 Rotarians taking part, including Langley Interact, we grossed $6,228, with a net gift of over $2,000 for benefit of Mclean Community Center.

Doug Megill reported that Langley Interact has 30-40 members, and had held Benevolence Day at the school, benefiting Salvation Army, Lazarus at the Gate and McLean Share; held a Christmas party for Falls Church-McLean Children’s Center; weekly visits to Cliff Senior Care Center; raised funds for Rucker Homeless Center, Reston; and held a Bowl-a-thon fund raiser at Falls Church Fairlanes for benefit of District 7610 International Fund for Children. McTyson Day held as usual at Lewinsville Park and Rosenbaum back yard, featured a McLean win 18-14, and President Tin Lay auction of a hit basket for $265, with $166 net to relief for Hurricane Andrew victims. (Rotarians world-wide gave over $1.1 million to hurricane victims; so much that the $5,000 gift of Rotary International Foundation was gratefully returned. McLean Rotary total was $1,076.)

Club attendance did improve, with 10 members with perfect attendance the first 6 months; and perfect attendance month by month averaging 23 for 5 months.

· Jay Manning suggested a Rotary Cup for girls, field hockey, which continues.

· We participated in an Indoor Biathlon at Tyson’s Sporting Club, led by Jerry

· President Tin Lay announced we had raised $2,050 for Bosnian relief.

· Lori Beer asked for help in collecting business cards for a terminally ill boy, Tankel and Terry O’ Connor who wanted to get into Guinness Book of Records, through Children’s Wish Foundation

Notable meetings included

· a promotion of McLean Rotary Foundation by Will Fairbanks; (which started 10 years ago with $7,000., now has $30,000., with a goal of $100,000.);

· Will also led a program on the Four-Way Test;

· Valentines Day meeting featured McLean Madrigal Singers, and Bruce Hartley harmonica & guitar;

· a joint evening meeting with Tysons on St. Patrick’s Day at Regency Sport and Health Club;

· Dave Farrington presented a Vocational Service Award to Mr. and Mrs. Gerando Dikranion of McLean Shoe Store and Shoe Repair; and

· we hosted Sophie Clinquart, exchange student from Belgium, with two of her host families.

The District Conference was held at Wintergreen, where we were awarded:

-Best Balanced Club

-Best Response to RI appeal for Bosnian Relief

-Best Club Service Program

-co-Best Club in the District (with Alexandria)

In addition, President Tin lay was given a special “Service Above Self” award, and a “Leadership as President” award. Oh, we won 2nd place in golf.

We added 14 new members, and lost 11; as of this writing 10 years later, only 2 of the 14 remain.

Our social activities included The Christmas party at the Colonies, a covered dish affair with a Chinese Auction; the annual fishing trip; a Rotary Information evening meeting hosted by Bob and Judy Rosenbaum; and the usual Installation Dinner at Evans Farm Inn.

ROTARY YEAR 1993-1994

President, Peter L. Hilgartner

President Pete set the tone for the year, by telling a story of his Marine experience. There was a huge sink hole in the road near the mess tent. He encouraged (ordered?) each man to bring a rock to the hole at each meal, and surprise! The hole soon disappeared. From that lesson, our motto for the year was “Bring a Rock to the Hole!” President Pete encouraged every Rotarian to spend an hour in “extra” community service. If they informed the Club of it, and Pete would donate $1.00 to Happy Talk. Further, if we achieved 100% participation, he would throw us a great party! President Pete appointed a Blue Ribbon Panel of Jerry Tankel, Tom Toth, John Tharrington, Tin Lay Raschid, Chet Gray and Stan Richards to report on the coming Youth Achievement Awards. They recommended that fund-raising be relegated to a minor role in the event.

He also appointed a Gold Ribbon Panel to identify future fund-raising opportunities, and worthy beneficiaries. Stan Richards, Bob Ward, Tom Jacobi, John Tharrington and Sidney Bostian surveyed the club and recommended:

1. Club expectation that each member will commit time and talents of personal significance in support of club activities and service projects.

2. Youth Achievement Awards proceeds should go to McLean Rotary Foundation with cash awards to charities to be announced on McLean Day.

3. McLean Day and Happy Talk proceeds should go to McLean Youth Sports and McLean Little League.

4. Set a goal of $100,000 for McLean Rotary Foundation, per Cork Grandy, chairman, in 3-5 years, from the $28,000 now held.

As a result of this planning and dedication:

· Dave Farrington and Elizabeth Lodal led Rotarians in an Ethical Decision-Making Program at McLean High School (I will be a better citizen. . .)

· Michel Sweeney initiated a program to collect surplus vegetable, flower, etc. seeds from vendors and individuals, to send to those who need them.

· Sandy McCollum led a program to provide Alexander, a young Russian boy brought here for heart surgery. We provided post-surgery drivers for a week, and hosted him at a subsequent meeting, where we raised $270 for his travel.

· Youth Achievement Awards were held at McLean Hilton under leadership of President Pete and Jerry Tankel. 8 students and two senior citizens were honored, with 4 sponsors and 76 contributors and advertisers resulting in gifts of $2000, to Special Olympics, $2,000 to Project Homes, $2,000 to Friends of McLean Community Center, $500 to McLean Little League, and $200 Fairfax Relief. Presentation of these sums was made at McLean Day, where our provision of food grossed $8,500, net about $4,000

· Project Homes, an effort to help homeless families get housing. Led by Jerry Tankel, who led the oft-delayed training session; we were able to provide a needy family with an ’89 Ford Festiva, helped by Tysons Ford.

· President Pete led us in a Tysons Sporting Club program of health and fitness resulting in a gift of $1,200 to Children’s Inn, National Institutes of Health.

· Kenny Yang led several Rotarians at the Special Olympics at Marshall H. S.

In other activities:

· We trounced Tyson’s Rotary at McTyson’s Day in Lewinsville Park and Rosenbaum’s back yard;

· we attended the District Conference in Williamsburg, where we were given the Vocational Service Award, Outstanding Club, “Balanced Club Achievement Award,” and our own Ted Gray got Outstanding Service Award (the first ever for a Club Treasurer. Oh, yes, most important, we won the golf tournament. ---Bob and Judy Rosenbaum hosted Rotary Information night, attended by 25.

· Christmas Party hosted by President Pete and Sara Hilgartner.

· St. Patrick’s Day party at Evans Farm Inn (but who likes green beer?)

· Evans Farm Inn raised luncheon price to $10.25. (You like Nostalgia?)

President Pete later revealed that his favorite job in Rotary was Program Chairman. He once secured the Kuwaiti Ambassador as a speaker simply by making a phone call to the Kuwait Embassy!

Finally: We enjoyed a great barbecue at President Pete and Sara’s, because we achieved the goal: 100% OF OUR MEMBERS TOOK A ROCK TO THE HOLE! Finally Finally! President Pete was subsequently awarded the District Governor’s “Club Achievement Award” ...WELL DESERVED!

ROTARY YEAR 1994-1995

President, Chester H. Gray

This, being an election year in Virginia, our early programs consisted of addresses by candidates: For Governor, Earl Williams; for Congress: Kyle McSlarrow and James Moran; and Senate: Oliver North, J. Marshall Coleman and L. Douglas Wilder. The rules: all candidates are invited, and questioning is reserved for Rotarians, as opposed to media. Other programs of interest were a stimulating Club discussion on the Four-way Test led by PP Will Fairbanks; a program “honoring” Dusty Miller, our first foreign born Past President, departing to Florida; and our Valentine’s Day program, serenaded by McLean High School Madrigals. Principal effort for both social interchange and fund-raising was the Youth/Senior Achievement Awards, a gala affair held at the Mclean Hilton on April 27. Led vigorously by PP Pete Hilgartner, it was a tremendous success financially (netting over $14,000.); socially and community-wise. We honored 9 high school students and two seniors, and provided finds for Northern Virginia Hospice, Falls Church McLean Children’s Center, Project Homes, McLean Little League, Special Olympics at Mclean High School, and Northern Virginia Crisis Hotline. The featured speaker was Astronaut Charles F. Bolden, Naval Academy deputy commandant.

We donated $500 each to Rotary Clubs in Taxco, Mexico and Belur, India, in matching grants to develop safe drinking water, and are working on similar grant for Guatemala.

Marianne Voight led the club in a Yard Sale to benefit McLean Rotary Foundation held at Bud Harper’s office property. Assisted by John Tharrington, Vance Zavella, Obie O’Bryan and Jerry Tankel (who donated a ’76 Lincoln), the event raised over $3,000.00.

John Tharrington also took a leadership role in the Ethical Decision Making Seminar for Langley and McLean High seniors, held at Marymount School. As Jay Gourley put it, .”..pitting 20-25 old geezers against 200 seniors.” School principals Elizabeth Lodal and Jay Manning pronounced it a great success, not saying which of the two sides emerged better off. Others assisting included 10 added McLean Rotarians. At our December 27 meeting, 3 McLean students told the club their impressions of the event.

Sandy McCollum again led the club in assisting the Gift of Life program. While our Club was involved in its usual broad variety of good works, the Other charitable activities of note: provide heart surgery for Anna Predushenko, a 12-year old from Ukraine. On their way home after surgery, Anna and her mother visited our Club meeting on December 6; told they needed $250 travel expenses, we raised $480. As a result of her continuous service, Sandy was awarded a Service Plaque. Michel Sweeney continued to lead our Club in making blood donations at Fairfax Hospital, thus earning for our entire club the right for free blood at that facility, and earning for himself the title “Dracula.” He led post-meeting visits on five occasions this year, resulting in donations by 29% of our Club.

Michel also continued to lead the Club in collecting flower, vegetable, etc. seeds for the needy, over 230 packets having been collected.

Loran Adams organized a campaign to collect toys for Falls Church- McLean Children’s Center; Tom Mangan led McLean Interact Club in service to the Center, reading and caring for the children on Wednesdays, and participating the their clean-up day.

McLean Rotary Foundation contributed $1,000 to a community tree program, Marianne Voight led 20 McLean Interact to plant 30 trees at the entrance of Lewinsville Park, and Tom Mangan pursued this program at the intersection of International Drive and Spring Hill Road.

Vance Zavella announced on behalf of the International Service Committee the gift of $2,000 to Village Banking Program of Dominican Republic; and participation in a project to build wells in Guatemala and to fight cholera in India McLean Youth String Orchestra was given a gift of $1,350.

We again spent a day ringing Salvation Army bells in front of Giant. 30 of us working two Saturdays from 8:00 to 6:00 collected $5,499.

We received a Fairfax County Volunteer Service Award, having been nominated by Project Homes, for whom we had also provided a grant of $344 for their “Toys for Tots” program, led by Sandy McCollum and David Reizes. District Conference at Charlottesville April 20-21, resulting in Rotary Service Awards to Walt Jenkins, Bob Rosenbaum, Tin Lay Raschid, and Bob Nay presented by PDG Pete Petros at our Club meeting on February 21 McLean Day successfully led by Laird Ueberroth, Richard Clark et al.

Our Social Activities included informal cocktail meetings on 7 occasions; McLean/Tysons Challenge at Rosenbaum’s back yard, which we won handily; a Fishing trip to Solomon’s Island, led by Ed Holman; the Rotary Bowl, won by Langley High; Christmas party at the Colonies, featuring a jolly Chinese Auction; St. Patrick’s party at Clyde’s, in company of Tyson’s and Vienna Clubs, Open house at President Chet and Thelma Gray’s home on June 9; Installation Dinner at Evans Farm Inn on June 27 and Rotary Information at Rosenbaum’s (where else?) on March 22.

Rotary Year 1995-1996

President S. Robert Ward

President Bob made the year interesting by designing a coffee mug to be given to members for “Service Above Self.” The Rotary emblem was accompanied by the legend: D.I.G.R. CLUB, to mean, “Damn, I’m a Good Rotarian!” It also commemorated out 30th anniversary. The encouraging result was that virtually every member received the award during the year.

A special emphasis this year was on our service to youth, to wit”

 -Our third Ethical Decisions Seminars were held at Marymount College, for McLean students on November 8 and Langley High students on November 16. Under the leadership of Paul Ward, Will Fairbanks, Elizabeth Lodal and Bob Rosenbaum, many Rotarians took part.

-Tom Mangan led our efforts to assist a “Safe Ride” program, to stand by on Friday evenings to 1:00 AM, ready to give rides home to those who might need them. This was an American Legion project.

-McLean Interact Club was active under the leadership of Tom Mangan, later Marianne Voight and Bob Ropelewski and faculty adviser Tai Gauthiere. Collected food for SHARE, Inc., Toys for Tots, participated (with us) at Falls Church McLean Children’s Center clean-up day, giving them $250.00, and they helped the club in our annual McLean Day food court.

· We continued our sponsorship of McLean-Langley football game by hosting the leaders of both teams and providing the Rotary Bowl. (McLean won 7-3, and was also rated #1 in the Metro area). In addition, we initiated Women’s Rotary Bowl, hosting the field hockey teams, and awarding the Bowl.

· Lori Beer led us in hosting Career Counseling Day at McLean High School.

· We provided volunteers to chaperone graduating parties for the High Schools.

· Dale Mullane led us in assisting Sharon Harroun, Reston Rotarian, for the Children’s Friendship Project on Northern Ireland. This brings a Protestant and a Catholic child to live together for 6 weeks in the home of a host. Dale paid the expenses of one child and hosted both; the Club donated $750 for expenses of the other.

And of course the Youth and Senior Awards Banquet, held at McLean Hilton led by Alex McLellan, assists from Tom George Layne, nominations; Laird Ueberroth, advertisers; Vance Zavela, sponsors; and Ted Gray, finances. Speaker was Pierre Thuot, Naval Academy graduate and astronaut. It was very successful; a later Club Assembly led by Jerry Tankel discussed the event. While deciding to continue, we will seek to get a broader participation.

Under the leadership of George Layne, we raised $2,000 for a matching grant from RI, for a Village Banking Program in Dominican Republic. This provides a revolving fund to encourage small private enterprises.

Other community efforts included collecting canned foods for SHARE, Inc., led by Tom Mangan; ringing Salvation Army bells on two days, with over 15 participating, and raised over $2,000; Vocational Service Awards were made to McLean Car Wash, Joseph R. Koons, and Effie Sullivan of Roy Rogers, McLean; and of course McLean Day, where the crowd was small, but excess food was given to S.O.M.E., and drinks to Lewinsville Senior Citizens Center. Michel Sweeney (“Count” Dracula”) led us to Inova Hospital no less than four times, resulting in donation of over 20 pints and 6 platelets, and a letter of appreciation from Inova Health Systems.

Sandy McCollum again led us in furnishing “chauffeuring” for 3 Russian children brought here for heart surgery under the Gift of Life Program. Katya visited us August 1, and we raised $500 for her travel expenses at the meeting. Alex McLellan hosted a cook-out for her and her family. Elena Sinyakevich, a 17-year old girl from Minsk was chauffeured January 21-27, and visited us on January 30, which meeting was televised on Channel 10. Annie, another Russian, was returned for additional surgery, but it was found not needed.

Our social program thrived, with a fishing trip on the Potomac led by Doug Megill; our McTyson’s sports day led by Loran Adams, who had called on us for more fellowship, less competition; our Christmas party at the Colonies led by Loran Adams, featuring collecting Toys for Tots, and the spirited Chinese Auction; a Rotary Information meeting hosted by Chet Gray; and our 30th anniversary party at Clyde’s, where Bill Stell challenged each Rotarian to match his gift to IR to the McLean Rotary Foundation of $10.00 for each year in Rotary. $6,400 was collected. Center, Alternative House, Interfaith Housing Ministries, Falls Church-McLean Children’s Center, Claude Moore Farm, and Kelly Ann McMillan Memorial Park. Other gifts were $800 to Project Trees, $2,000 to McLean Rotary Foundation, $166 Happy Talk to American Women in Military Service Memorial, $131 Happy Talk to Craig Crenshaw Memorial Fund. (Craig was made an Honorary Member at a Youth/Senior Awards Dinner then joined us as a very valuable active member until his death this year.)

Other gifts this year were: $1,000 each to Bethany House, Family Respite. To close on a happy note: Tin Lay Raschid is District Governor next year!

ROTARY YEAR 1996 – 1997

President, Jerome K. Tankel

President Jerry, on the 29th of June, was installed as the club’s new leader and he also became a Paul Harris Fellow at Installation Night held at the McLean Hilton. Entertainment supplied by Marbra Cohen Jerry’s sister-in-law, added to the other festivities, made the evening an enjoyable and memorable one for all in attendance.

The first meeting in the new Rotary year was a very special day. The club witnessed the swearing-in of our own Tin Tin Nu Raschid as the new District Governor. Immediate PDG Raymond L. Venator, District Governor Designate J. Charles Bowden and PDG Peter Petro participated in the ceremony.

Tin Lay was the first woman to governor District 7610. Tin Lay served as president of the Innerwheel Club of Karachi, formed three other Innerwheel clubs and assisted her husband Bilal in forming the first Rotary club in Burma. On 9th July President Jerry thanked those who attended the installation banquet and those who assisted in making the arrangements.

Loran Adams announced that McLean Day brought in $1,400 profit. Vance Zavela and Alex McLean thanked the club for making them Paul Harris Fellows.

The speaker on the 9th was Ward Campbell, a club member who was active in the Village Banking Project in the Dominican Republic. In 1994 the McLean Club (President Chet Gray) and the Tysons Club sponsored this project, with each club contributing $2,000. The umbrella organization is the Foundation for International Community Assistance (FINCA). District 760 contributed $500 and the 4,500 was matched by a grant from RI. The program provides funds for very poor people to start up small business enterprises. There are some 4,000 of these worldwide projects.

A Rotary Yard Sale was held in McLean in August. The gem of the sale was a 1976 Lincoln Continental Town Car in beautiful condition and in excellent running condition. President Jerry made this generous contribution on behalf of the club.

The establishment of a new provisional overlay club, tentatively named Tysons Matinee Club, was announced by President Jerry in September. Richard Shurtz, from the Tyson’s Club would be the charter president. The McLean club was the primary mover in supporting the establishment of the club which came into being in October.

During September the annual McLean/Tysons/Vienna sports picnic and social activities day was held at the Rosenbaum’s home. And a Club Assembly was held during the month.

The recent 1996 Youth/Seniors Achievements Awards Banquet netted almost $10,000; Eleven hundred fifty dollars went to the McLean Rotary Foundation with the balance to charities.

In October several members from the club participated in work at the Family Respite Center, painting, cleaning and mulching around the facility.

Our own Sandy McCollum announced that four-year-old Jissell Pene Moreno, and her mother, would be arriving on November 3rd from the Dominican Republic for Jissell to receive open heart surgery. This was a Rotary Gift of Life Program and District 7610 hosted this fifth RGOL child. Sandy Club’s had been an outstanding participant in this program, having devoted many hours of work and, in addition, donating her personal funds to ensure the program’s viability.

On Saturday November 3rd the club sponsored a ‘Trick or Treat Room’ at the Embassy Suites in Tysons Corner, a Halloween celebration for challenged children. This was a “first for the club.”

In November it was announced that the planned surgery on Jissell could not be performed as the damage to her heart was too extensive. She and her mother returned to the Dominican Republic where her own physician would begin lengthy treatment. Sandy was selected by the BOD and President Jerry as Rotarian of the month for her work with RGOL and for organizing the Embassy Suites ‘Trick or Treat’ party.

Also, the club celebrated its 31st Anniversary at the noon meeting on the 12th; the actual anniversary date being the 10th
At the first meeting in December Obie O’Brion II spoke on the importance of the RI Foundation and, with respect to the McLean Rotary Club Foundation, noted that capital funds exceeded $60,000 with half of the contributions added to the body of the Foundation, and the other half contributed to worthy community projects.

The program on the 10th was The Safe Community Coalition, presented by Judi Nardella. The purpose of the SCC is to develop a school community collaborative approach to violence and alcohol. This is a worthwhile program. The SCC was incorporated through the pro-bono efforts of Mike Holleran. Tom Mangan and Jay Manning serve on its board.

The annual Holiday Season Party was held at The Colonies (courtesy of Ed Holman) on the 12th. Rotarians brought toys, for later distribution to the children from the Day Care Center, and non-perishable food for SHARE. At the last meeting of the calendar year, President Jerry surprised Bob Anderson, Obie O’Bryon and John Tharrington by making them Paul Harris Fellows. Congratulations were extended to these distinguished Rotarians. And, Sandy McCullom was lauded by Vice President Bob Ward for collecting $450 worth of items for disadvantaged teenagers in connection with Fairfax Social Services programs.

The first speaker in the New Year was our own Robert Nath, another Paul Harris Fellow, who had recently authored his new book “Face to Face with the IRS.” Bob, who has been a practicing attorney, for over 20 years, gave an in-depth presentation of how to fight back and win against the IRS when appropriate. The club was saddened by the news that the George Patrick’s home burned during the holidays. Their family dog died. The Patricks were briefly away from the house at the time.

It was announced that Ted Gray had been selected as ‘Business Person of the Year’ by the McLean Chamber of Commerce. Congratulations were extended by the club.

The first new Paul Harris Fellow in the new calendar year was John Deane. President Jerry bestowed the honor.

The Safe Community Coalition was selected by the club Charity Committee as the sole recipient of the proceeds from the Youth and Senior Achievement Awards (YSAA) banquet which will be held in April.

At the first February meeting, President Jerry surprised George Patrick and Michel Sweeney with the announcement that they were now the newest Paul Harris Fellows. (Eight club Rotarians had become Paul Harris Fellows since Jerry became president of the club. This is an outstanding achievement.)

In February Bob Rosenbaum reintroduced Bob Koenig, a former McLean Club Rotarian, who for several years had been living for significant periods of time in Central Virginia. Bob Koenig was given a warm welcome for his return to the club. Bob Rosenbaum noted that Bob Koenig had been an excellent program chairman during the time that Will Fairbanks was club president (1980-1981).

February 18th was a special Valentines Day. President Jerry started the meeting with Will Fairbanks reading a Valentine’s poem which he had written for the occasion. Eleven ladies were in attendance (outnumbering the two male guests, Dranesville District Supervisor Stuart Mendelsohn and Bilal Raschid). DG Tin Lay provided the floral centerpieces. Stuart donated three hours of his firm’s legal services for the silent auction which was held at the YSAA banquet.

On the 25th Fred Roehner introduced two guests, Toni McCauley (his wife) and Lynn Anderson, who are co-chairs of the Silent Auction.

The St. Patrick’s Day Party was held on March 16th at Maggiano’s (Tysons II). The Tysons, Vienna, Dunn Loring and Falls Church clubs were invited to participate.

In April the club was saddened by the death of our distinguished member Robert R Ropelewski. Bob became a member in 1995. His vocation was aviation. He published, wrote and edited many magazines, pamphlets and papers concerning aviation and space. He had flown over 150 types of aircraft and was one of the world’s leading aviation journalists. His life was honored by The Press Club of Washington D. C. at a special ceremony which was attended by a large number of Rotarians. Bob was an outstanding club member, a leader and a good friend to everyone.

Will Fairbanks addressed the club during the month, speaking on the subject of Time. And Vance Zavela announced that the Youth Exchange was going well with Manchester, England. Vance also noted that to-date the club had raised $5,000 for the Safe Communities Coalition.

McLean Day was held on May 17th with the club dispensing food and drinks. And on the 21st, Maria Malyovanaya (a Gift of Life child) had open heart surgery at Fairfax Hospital, performed by Doctors Hepner and Ad. Three clubs provided support and services, McLean, Annandale and Bailey’s Crossroads. Sandy McCollum, as usual, represented the club in Gift of Life activities. The McLean Club received the Balanced Club Award at the District Conference.

John Tharrington gave a preliminary report on the 1997 YSAA banquet, noting that the net receipts were about $17,000; the most money grossed to-date. DG Tin Lay Rashid presented President Jerry with the 1996-1997 President’s Citation for outstanding leadership in Rotary’s four avenues of service.

At the first meeting in June, the program was conducted by Langley High School. Two exchange students spoke of their experiences during their time in Russia. The program was a continuation of RI’s theme Peace and Understanding. Also present was Maria Malyovanayo (Rotary District 7610’s Gift of Life child), and her mother. (They returned to Russia later in the month.) A “mini fund raising In a club auction, Tom Mangan outbid other members and then presented Sandy McCollum with $100 so that she could take Maria and her mother out to dinner. A fine gesture by Tom and a well deserved tribute to Sandy.

June 24th was Installation Night at the McLean Hilton. What a show! The Jerry Tankel Roast starring: Johnnie Tharrington, Bobby Nay, Paul Ward, Freddie Roehner, Tommy Toth and an All-star Cast! (And Editor Bob Nay created a super display in the June 17fh bulletin, highlighted with a light bulb border – the creation of our Master Editor and Editorial Artist.) As a final gesture Lame-Duck President Jerry named Fred Roehner Rotarian of the Year for rendering superlative service through out the year. And special recognition was noted of Fred’s exceptional chairing of the Youth and Senior Citizens Award Banquet.

ROTARY YEAR 1997-1998

President, John C. Tharrington

The first meeting of the new Rotary year was July l8th. President John selected PP Bob Nay as Chief Editor. The bulletin noted the “smashing success” of Installation Night the past week, with outgoing President Jerry, Fred Roehner (chair of the banquet), Roastmaster Bob Nay, and Bill Stell (charging the new Board). John extended thanks to Jerry and his Board for a great year and for setting a very high standard for those who were to follow.

Our own PDG Tin lay was cited for presenting the Jean Harris Award to Judith Olton Mueller, Executive Director, The Women’s Center. (Jean was the wife of Rotary Founder Paul Harris. The award is given to a non-Rotarian woman for helping promote the progress of women in today’s society.)

On the 15th Tin Lay congratulated Ed Holman and presented him with a gift for his service as District Secretary during her year as District Governor. During the month some sad news concerning two former club Rotarians:

Dan Nastoff, a Rotarian and a Paul Harris Fellow, died from cancer in South Carolina. Dan had held membership in at least seven clubs including the countries of Turkey and Pakistan. He worked tirelessly to establish our club which was chartered November 10, 1965 and served as a first-class president RY 1979-1980. Dan retired from the Foreign Service in 1980.

John Deane, who had recently been admitted to the Johnson Center at Falcon Landing, had suffered several strokes and was slowly recovering. Bob Rosenbaum and Will Fairbanks reported that, during a recent visit with John, he had difficulty with recognition.

In September Mc-Ty-Vie-Dun Day was held at the Rosenbaum’s, with McLean getting top overall score in the athletic events and everyone scoring at the picnic. A big “thank you” was extended to Judy and Bob.

Also, during the month two programs were about NATO; in keeping with the fourth object of Rotary, The advancement of international understanding. Fred Sacksteder and Will Fairbanks spoke on the 16th and Michael Murphy, Foreign Service Officer (NATO desk US State Department) spoke on the 23rd.

President John announced in October that our own PDG Tin Lay Raschid had received a special Rotary award for District 7610, having raised some $157,000 during her year as District Governor.

Michel Sweeney announced at Happy Talk that he had planted 40 trees near the MCC; another example of an individual making a difference. On Saturday November 1st club members participated in the Halloween Trick or Treat Party for sick children, at the Embassy Suites Hotel.

Bob Koenig encouraged members to consider providing a Sunday Supper for abused neglected children at Kaleidoscope House; subsequently, Sunday Suppers were provided by club members for the remainder of the Rotary year.

The Rotary Cup was presented by our own Mike Holleran to the winner of the annual Langley McLean High Schools football game. The winner – McLean.

In December, the Family Respite Center initiated a project to raise funds for the center to benefit Alzheimer’s disease. Who Lights Up Your Life is the theme. Lighted candles were placed in McLean Park to honor loved ones, family members and friends. Marianne Voight and Tom Mangan provided excellent leadership in getting the McLean club involved. It was a beautiful and impressive light display. The center grossed over five thousand dollars; this project has become an annual event.

On December 9th our own highly active Rotarian Bob Koenig narrated an “accurate, unexpurgated version of the Gunfight at the OK Corral.” He had a spellbound audience and as noted in the bulletin “is the Alfred Hitchcock of McLean Rotary.”

On the 12th the annual Holiday Party was held at The Colonies. A great time was had with lots of laughs during the exchange of White Elephant Gifts (Ed and Nina Holman had, on numerous occasions, arranged for the holiday parties to be held at The Colonies, which included Chief Chef Ed arranging the affair and setting up the buffet table.)

The first meeting in 1998 was in honor of Bilal Raschid (whose wife is PDG Tin Lay). Bilal had recently been awarded the Rotary International “Service above Self” award. Participating in the ceremony was District Governor Charlie Bowden, PDGs Pete Petro and Bern Zeaven, and, of course, Tin Lay. What Bilal did not know was that he was to be made an ‘Honorary Member of the Rotary Club of McLean’. International Service Director Vance Zavela, on behalf of the McLean Club, presented Bilal with this honorary recognition.

During Happy Talk the club learned that Tom Mangan had been selected by the McLean Chamber of Commerce as McLean’s Citizen of the Year. On the 13th our one and only Bob Rosenbaum laid it on the club with his Rotary Jeopardy program. He asked three club teams to respond to Rotary questions—a reverse version of the popular TV show. A lively exchange followed with both correct and incorrect answers – some organized and some not. Fact and fun became the order of the day.

Marianne Voight reported that the club had collected $400 for the Salvation Army Bell Ringing in December.

On February 3rd, Gail Womble, Principle at Longfellow Middle School, was presented with the McLean Club’s Outstanding Service Award by President John. This was in recognition of “distinguished educational leadership” between her school and the community. She had been selected for this latter award by The Washington Post.

On the l0th, little Ekaterina Lednodova, our Gift of Life Child from Russia, together with her mother, attended the club meeting. The $5,000 heart operation expenses were picked up by INOVA, and the pro-bono work of Dr. Hepner and his wonderful staff of doctors. The McLean, Baileys Crossroads and Annandale clubs raised the money to cover the airfare and living expenses. Don Lowery, Rotary District 7610 coordinator and our own Sandy McCollum were very active in all of the related activities.

A special Valentine’s Day party was held on the 13th at Evans Farm Inn. On the 17th it was learned that former charter member, PP Roland Boehm, had died from cancer in Florida, on the 8th of February. Roland was a Paul Harris fellow and a benefactor of RI. He also was active in Masonic affairs and the Presbyterian Church. Roland was a fine person and an outstanding Rotarian. His delightful wife Alma was extended the sincere sympathy of the club.

The first joint meeting of Dunn Loring, Vienna and McLean clubs was held on March 6th. The guest speaker was Donald E. Graham, chief executive officer of The Washington Post Company.

It was announced that a St Patrick’s Day Party would be held at Clydes on the 17th, also that a McLean Rotary Fellowship Happy Hour would be held on the first Thursday in April, May and June at Charley’s Place at 5 PM. At the last March meeting, George Layne gave a brief report on a water project in Guatemala which the club had supported.

At the April 7th meeting Jerry Tankel and Fred Roehner promoted the upcoming gala at the Ritz-Carlton to be held on the 17th. Jerry noted that the ticket price for the event, to benefit Kaleidoscope House was $60, the same as the previous year, plus a $90 contribution for a total price of $150. The gala was being held in conjunction with the Tysons Rotary Club and the McLean/Tysons Corner Optimist Club. Chairman Fred Roehner and his vivacious wife Toni MacAulay organized this highly successful event which enabled the club to donate over $21,000 to the Northern Virginia Partnership for children, which was used to help retire the mortgage on the Kaleidoscope House.

The clean water project in Guatemala (RI Carl P. Miller Grant) was brought to a conclusion. Support to the Children of Northern Ireland (airfare for two students) was provided. And the book collection effort was completed with shipments to Ghana and Kazakhstan.

The Group Study Exchange Team from District 2560 (Gunma and Niigata Prefectures) in Japan, gave an excellent five member presentation to the club on the 7th of May. (Tom and Ling Mangan were happy to be hosting two members of the team.) Will Fairbanks, who had been stationed in Japan while serving in the United States Marine Corps, escorted two team members to the Senior Citizens Center on Great Falls St. (The two Japanese were extremely interested in senior citizens programs in America.)

McLean Day was the 16th of May and the club, as usual, figuratively and literally served the community. Alex McLellan, Club Service Director, was congratulated for his chairing of the event. Fifteen Rotarians plus Judy Tharrington made it a great success. The club grossed $5,583 and netted $4,236. And on the stage on McLean Day two donations were made. NV Partnership for Children was given a check for $23,000. Children’s Fund for Northern Ireland received a check for $1,461.

In June it was noted that Ed Holman was nearing the end of a two year stint as District Secretary and received a “well done” acknowledgement from the club.

On the 9th of June, five students were honored by the Rotary Club of Mclean at the 1998 Youth Awards. Pamela Danner, the excellent chairperson of the awards committee, introduced the students and summarized their respective contributions to the community. Each student received a certificate, a $100 savings bond and, later, would have their names engraved on the Rotary plaque at their respective schools. The honored students were Lindsay Decker, a senior at Thomas Jefferson High School for Science and Technology, Kristin Koch, a senior at McLean High School, Jennifer Johnson, a junior at Langley High School, Valerie Plesch, a senior at The Potomac School, and Elizabeth Van Cleve, a senior at The Madeira School.

On the 16th of June, death claimed one of our finest members, Charles P Gabeler, Jr. Charlie joined our club in May 1978 with the classification of Yacht Designer. He was, in fact, the Special Air Operations Officer for CIA activities in Southeast Asia. His Naval career included flying experimental planes and teaching Special Forces and Navy Seals. He also coached multi-hull sailing at the U. S. Naval Academy aboard his Moxie, a trimaran that had won a transatlantic race in 1980. Charlie was no stranger to duty, honor, country. He was survived by his wife Lane Reed Gabeler, a prominent local attorney and by four children from a previous marriage.

Installation Night was held on the 30th at The Colonies. Attitude Adjustment Hour was graciously extended 18.5 minutes by incoming Sec/Pres Elect John McEvilly. After everyone had adjusted nicely, a delicious buffet supper was rapidly consumed. This was followed by lame-duck President Tharrington receiving a good roasting by his neighbor PP Jerry Tankel and PP Will Fairbanks.

Senior past president and charter member Bill Stell administered the oath of office to incoming president Tom W. (Obie) O’Bryon II, and to the members of the board. Outgoing president John recognized certain individuals with plaques and mementos.

After a “spirited” rendition of Auld Lang Sine another Rotary year came to a close.

(In addition to historical events derived from club bulletins, the following items were noted in the brochure issued at Installation Night. The British Embassy Players performed their marvelous Old Time Music Hall program to benefit the McLean Rotary Club Foundation, which brought in over $2,800. Support was provided to the Alzheimer Center; to SHARE; to the Salvation Army; to the McLean Falls Church Children’s Center; and to three interact clubs at the high schools. A new literacy project, to teach illiterate adults to read, was started with strong support from Bill Stell and Chet Gray. A sister club relationship was initiated with the Rotary Club of Belfast, Ireland. And Jerry Tankel and Mike Holleran conducted a Moot Court at McLean High School.)

ROTARY YEAR 1998-1999

President, Tom Watson O’Bryon

Obie began his year by moving smoothly and quietly into his Rotary presidency. The first program was the New Revitalization Plan for McLean presented by its architect Don Morton and its planner Jack Wilbern. Club Director Bob Koenig instituted a “buddy system,” consisting of member teams of three to four, to look out for each other and to increase attendance and fellowship.

On July 21st our own Ed Holman gave a slide presentation on the 89th RI Convention held in Indianapolis. There were 19,000 Rotarians present from 119 countries. Entertainment included a rousing performance of Up With People paying tribute to the world’s cultures through traditional songs and dances. Past RI President Glen Kindross passed the gavel to incoming RI President James Lacy who announced his theme, “Follow Your Rotary Dream.” And on the last day of the convention, Debbie Reynolds treated the audience to a medley of her popular songs and clips from some of her movies.

Best wishes were extended to honored guest Dana Ingersoll, Rotary Ambassadorial Scholar, who had been nominated by the club and selected by the district to go to India for a year of foreign education. Chairman of the World Community Service Committee George Layne introduced Dana, and made several comments regarding Dana’s fine character and exceptional qualifications.

The speaker on August 4th was Bilal Raschid (McLean Club Honorary Rotarian) who spoke about project Hungry ChildAJSA, a humanitarian effort to help alleviate hunger. Bilal is a past Rotary club president and has been actively involved in Rotary affairs since 1969.

Our speaker on the 18th was Dana Ingersoll, who lived in India in 1996 and would continue to study Hindi at Banaras Hindu University during the following academic year.

At the September 1st meeting, Pamela Danner announced the day’s speakers, her daughter Laurel Danner and high school classmate Molly Elgin. They had attending the Fourteenth Annual World Affairs Conference at Marymount University from June 19 to July 2, 1998. These two club-sponsored RI Youth Scholars impressed and charmed the members with their W.A.C. presentations and confirmed that the club had made excellent participant choices.

Pat and Paul Ward hosted a fled-picnic on the 27th at their home in the woods overlooking a lake. Homemade bar-b-cue, the works then ice cream sundaes. It was Informal living at its best.

In October the club was informed that PDG Tin Lay, as chair of a Zone Institute Project to assemble shoe boxes filled with items for battered women, had completed 76 boxes with assistance from Rotary club members. This project involved 27 districts. Another example of Tin Lay not resting on her laurels,

The club had special guests during the month, the McLean High School and Langley High School field hockey teams and their coaches. Best wishes were extended

The Halloween “Trick or Suites Party” for sick children was held at the Embassy Suites Hotel at the end of October. Bob Koenig gave much credit to Sandy McCollum for a well organized event.

PDG Tin Lay announced that over $800 had been contributed by the club toward the Feinstein Challenge Hunger Project. This RI project was initiated by a Maine humanitarian, Mr. Feinstein, who made the commitment that he would contribute a million dollars toward the project if RI would match it. RI exceeded the stated goal.

In December the club was saddened to learn of the death of former McLean Club Rotarian Don Pederson who apparently suffered a heart attack while enjoying a Thanksgiving holiday with his son, in California. Ralf Berthiez announced that he had arranged to have a car donated to the Rotary Foundation for auction or raffle. And Tom Mangan announced that the club had collected $1500 for Guatemalan relief and also that Mawan’s Jewelers holiday party, would be held on the 4th.

The club happily learned that Bob Rosenbaum had had a successful operation at the George Washington Hospital Center – the installation of a heart pacemaker.

The club’s annual holiday party was held at the Pulcinella Italian Host Restaurant. Bob Rosenbaum clipped off some lively tunes (thanks to his pacemaker) to the 56 persons who were in attendance. Many brought food items for the benefit of SHARE.

In January the club had a distant visitor, Fumio Nobui, Past President and charter member of the Tokyo-Waseda Rotary Club in Japan; although the club is only five years old, it has already had a woman as club president. (Over the years our club has had numerous visitors from many foreign countries.)

On January 19th Will Fairbanks was the speaker, reading some of his poems as well as the literary works of other authors.

And, during the month, Vance Zavela showed a video of water projects in Mexico made possible by contributions from Rotary clubs, including our own. Our club had also received a matching grant of $9,000 to send three Rotarians to Guatemala.

The club was informed by George Layne that the Board of Directors had agreed for the club to be an Operating Authority for the National Congressional Award which was established in 1979 to (in part) encourage young people to perform public service. Thus, Rotary interact students could work toward an award in conjunction with Rotary service if they chose to do so.

The RI matching grant project, to alleviate hunger in the United States, raised over two million dollars. The club’s contribution of $1,000 was added to four other District 7610 clubs contributions. It was also noted that Tin Lay and Bilal Raschid had worked tirelessly to assure the success of this humanitarian project. RI returned to the McLean club a check for $496.80 as a proportionate share, which the club gave to the Capital Area Community Food Bank.

Keith Holleran, age 4, has charmed everyone in the club. He has helped the club on several occasions including at a Trick or Suites program, presenting the Rotary Cup at a McLean/Langley football game, ringing the bell for the Salvation Army at the Giant, and in the Rotary Food Tent on McLean day. He got his recognition at the February 9th meeting – induction into the Rotary Club of McLean, big badge, pin, and a large round of applause.

The February 23rd meeting was the anniversary date of the very first Rotary club meeting which was held in Chicago. The day is World Understanding and Peace Day.

A St. Patrick’s Day party was held at The Colonies club house on the 16th of March.

In lieu of the regular noon meeting on the 6th of April, club members took a Rotary Luncheon Cruise on the Potomac.

The District Conference, April 15-18 in Fredericksburg, was a great success. It was reported that 30,000 had been raised to help Kosovo refugees. And on the 26th, Sandy McCollum went to Memphis for medical treatment. Club members contributed $500 to help defray her expenses. Prayers and club best wishes were extended for a successful resolution of her painful problem.

The week of April 18TH was NATO’s 50th Anniversary. Colonel Will
Fairbanks, who served with NATO in Paris from 1960-1963, was the speaker on April 20th. He addressed the founding of the defense alliance, its mission, structure and current involvement in Yugoslavia.

On the 1lh of May it was announced that Teresa Caldwell was recovering nicely from a recent illness and was resuming a limited work schedule. McLean Day was Saturday, May 17th. The usual fare was provided. Net receipts totaled $4,661.

The annual Youth Achievements Awards program was held at the June 1st meeting under the fine leadership of Julia Kurtz. She began by thanking her committee, following which she described the criteria for selection of the recipients, focusing on the positive accomplishments of the candidates in school and in the community.

The five high school ladies who received the awards were Christina Bauman, a senior at McLean High School, Deborah Kaplan, a senior at Thomas Jefferson High for Science and Technology, Alexandra Leader, a senior at Langley High School, Katherine Piggott-Tooke, a senior at The Madeira School, and Dana Lynne Stroul, a senior at The Potomac School Each of the young ladies received a certificate, a $100 bond and a long-stemmed rose. (The YAA program initially started as the main feature of a gala but later, in order to maintain the focus on youth, was changed over to a special Rotary meeting with sponsors and parents in attendance.)

On Saturday, June 12th, a number of club members and spouses attended a Crab Feast at Bob and Jane Koenig’s Chesapeake Bay shore cottage. Succulent hard-shelled crabs, spiced shrimp and assorted salads mixed with great fellowship was the order of the day for those who took a pleasant drive to the Koenig’s hideaway. Thanks were extended to Jane and Bob at the following week’s meeting. Dana Ingersoll, the McLean club’s 1998-1999 Ambassadorial Scholar, gave a slide presentation on the tradition of Hinduism as a part of a program for the club on the 22nd ,covering her past year in India.

Installation night was held on the 29th, ushering in new President John McEvilly and his Rotary team. President Obie called the meeting to order, Paul Ward sounded his trumpet and four song leaders commenced the harmony, followed by the pledge and invocation.

The formal installation, under the skilled guidance of Bob Rosenbaum, began with a poem written by Will Fairbanks on the Rotary International 1999- 2000 theme of Consistency, Continuity, and Credibility. (Will confided that he had written poetry with more rhapsodic themes.) Later, Bob charged the incoming board.

After other events, including a delicious and memorable banquet, outgoing President Tom O’Bryon delivered his “State of the Rotary Club” message. Following are some selected highlights from his message (excluding events covered above which were gleaned from bulletins): Outstanding speakers; club awarded Presidential Citation for overall excellence; hosting GSE team; youth exchange activities; Ethical Decision-Making workshops at high schools; sponsoring “Rotary Bowl” games between Langley and McLean high schools; and Gift of Life programs. Obie ended his year by thanking everyone for outstanding support.

Having been sworn in as President, John McEvilly made inaugural remarks and promised that the club would have another very good year.

ROTARY YEAR 1999-2000

President, John P. McEvilly

As President John indicated, at Installation Night the previous Tuesday evening, “the club’s goal is to continue doing those things it has done so well in the past, for the good of the club, for the good of the community, for the numerous and varied vocations it represents, and for the furtherance of world peace and international understanding, which are the basic reasons for Rotary’s existence.” At this first meeting Mike Holleran, the new Sergeant-at-Arms, explained how the new buddy system is going to work in order to enhance attendance.

The July 13th meeting was a Club Forum. President John mentioned the gala fund-raiser in October in conjunction with other clubs. Fred Roehner reported on the search for a new meeting location. Mike Holleran announced the concept of Rotary Teams to conduct routine club activities (e.g. singing, pledge, raffles, taking notes for bulletins). Carmen emphasized renewing the club image in the community, boosting attendance, increasing membership, building a website, and publishing a new roster. Bob Lovelace focused on improving downtown McLean, support for Northern Virginia Hospice, tour of a home which includes a great art collection, and several ongoing community projects. Ralf plans to hold an ethics day and mock trial at McLean High School, a career day at Langley and McLean. Will once again was to present his Four-Way Test program with a philosophical twist. Vance will continue with the Guatemala water project, youth exchange, club-to-club exchange, the scholarship program and Gift of Life.

John Tharrington reported that the McLean Rotary Club Foundation had established a new goal of $250,000 as a basis for distributing funds. Richard Shurty the club’s “self-appointed advisor” from the Tysons club, had a mild heart attack and is recovering nicely at Fairfax Hospital. (Richard is a delightful Rotarian and everyone in the McLean club enjoys his frequent visits and cogent comments.)

PDG Pete Petro, presented Sandy McCollum with the Rotary Foundation District Service Award for outstanding service to Rotary’s Gift of Life Program. At the first meeting in August, Pamela Danner introduced the two young men who had represented McLean Rotary at the 1999 World Affairs Conference held at Marymount University. Patrick Sprouse and Mark Taczak reported on their interesting and stimulating experience.

On August 17th, Jim Halley was the Club speaker, his subject was the Computer Learning Centers Partnership which has links with Fairfax County. The partnership fosters computer literacy among the children and families. Vance presented a check for $344, to Susan Khorsand, which had been collected from Happy Talk and fines. This Happy Hats project operates in partnership with Fairfax County, Kids (including those in trouble) make hats to be donated to sick children who are in hospitals. The club was notified that Elmer Purnell (a Falls Church Rotarian and long- time friend of the McLean club) had died in August.

On August 30th Bob Rosenbaum had colon cancer surgery. The club was greatly relieved to learn that he was home after a ten-day stay. On September 7th Will Fairbanks spoke on the Four-Way Test; several members gave examples of the application of the test in their vocation. The club was honored to have General Colin L. Powell USA (Ret), as the speaker on the 14th. General Powell held a number of high level command and staff positions during his active 35 years of active service. His last assignment was as Chairman of the Joint Chiefs of Staff. He gave an inspiring talk about his efforts to save kids caught up in poverty and drugs. The program was entitled “America’s Promise.” During October and November the funds collected from Happy Talk were donated toward the relief of the recent Turkey earthquake casualties. November 2nd was a sad day for our own Anne Morton Gregory who was severely injured in an automobile accident in which her husband Carlton, a well known dentist in Arlington, was killed; Anne was hospitalized. Thoughts and prayers were extended by the club for her early recovery. On the 9th of November, charter member and past president Bill Stell spoke about the history of the club. On the 10% the club marked its 34th years of service to the community of McLean.

On the 16th, the club observed a minute of silent prayer in memory of Carlton and for the health of Anne who would be having surgery in the immediate future. And, this date marked the beginning of an annual Adopt a Family program. On the 30th President John opened the meeting by introducing two new Honorary Members, the husband and wife team, Arnold Gabriel and Renee Chaney. Colonel Gabriel is the Conductor and Music Director of the McLean Orchestra and Ms. Chaney is the much-loved voice heard on station WGMS.

It was announced that Thomas Daniel Ward and his wife Chantal died together in an auto accident on the 22nd, just three days after their marriage. Thomas is survived by his mother Gradye Mattera and our own Paul Ward. The club’s deepest sympathies were extended to Paul and Pat Ward.

The program on December 7th was the 1999-2000 Youth Achievement Awards. Julia Kurb, chairperson of the awards committee for the second year, once again turned in a sterling performance and came up with seven students for recognition. She was assisted by Pamela Danner who had been the chairperson in the 1998 awards program. The recipients were Ryan Bennet and Brent Bice, McLean High School, Sabrina Chin and Patricia Elias, Langley High School, Laurel Danner, Thomas Jefferson High for Science and Technology, Surbhi Gupta, The Madeira School, and Shaw Vanze, The Potomac School. The students were presented with a certificate and a $100 bond. On the 7th Ted Gray announced that the McLean Rotary Foundation had donated $8,000 to the Family Respite Center. And Bill Stell issued a challenge to each club member to donate $10, to the McLean Rotary Foundation, for each year they had been a Rotarian.

On the evenings of the l8th and 19th, a Candle Luminaria, in remembrance of loved ones, was held with proceeds going to the Family Respite Center. Marianne Voight took the lead in this charitable and memorable event.

December 21st was a meeting that will remain in the minds and hearts of every McLean Rotary Club Rotarian, who had been a member of the club during the 1960’s through 1999. This date marked the last meeting that was held at Evans Farm Inn. Ralph reminisced about his life as an innkeeper, the history of the inn, and changes since the death of his father Bayard. The inn was a most pleasant building in a bucolic setting. American antiques were displayed throughout the various rooms and in the surrounding area. The inn was torn down in 2002 to provide space for a luxurious residential development. Rotarians will greatly miss Ralph and Maria Evan, and the delightful inn.

On January 4th 2002, the club held its first meeting at the new location, Kazan Restaurant. Bob Koenig announced that Bob Rosenbaum was home from the hospital and was doing better after having had a reaction from a chemotherapy treatment.

On the 5th Will Fairbanks suffered an acute attack of pancreatitis and after 22 days in the Fairfax Hospital, was released for recuperation at home. Will wanted the record to be clear that his illness was not related to the first meal at Kazan’s. Vance Zavela had been collecting books for Africa for several years and during the month they were shipped.

In March it was announced that the new Rotary club web site is mcleanrotary.org. Kudos to Julia Kurtz.

On Sunday the 12th of March, the club met at the Richard Kelly Estate in Great Falls for the 2000 Fundraising Gala. Music was provided by The McLean Orchestra. The Rotary Club of McLean’s Foundation sponsored the event with proceeds to benefit the Hospice of Northern Virginia. This most successful undertaking was the product of the fertile mind of Bob Lovelace, who chaired the event. It was a superior example of organization, teamwork and club participation. Approximately $14,000 was realized from the event which included contributions from Mr. and Mrs. Kelly and from the museum architect who designed the house. The Kelly Collection of American Illustration is among the world’s most extensive private collections of original paintings and drawings from “The Golden Age,” encompassing the period approximately from 1880 to 1935. Richard and Mary Kelly were most gracious hosts. Their beautiful home overlooks the Potomac River.

On the 21st the club, still in a festive mood, celebrated St. Patrick’s Day at the Old Brogue Irish Pub in Great Falls. Julia Kurtz arranged the event which was great fellowship, topped-off with a “bit of the hops.”

The club was saddened to learn of the death of David Mark Reizes, a former McLean Club Rotarian, who with his family resided at Virginia Beach. PDG Tin Lay announced at the first April meeting that she had been .appointed by the president of RI to be a zone coordinator for the Environmental Concerns Task Force which is comprised of thirteen Eastern districts.

Bilal Rashid (husband of PDG Tin Lay) was the speaker on the 18th. He is an Honorary Member of our club. His subject was “IU’s Awards Programs.” On the 25th our speaker was Rotarian Bishnu P. Poudel, past president of the Tysons club and past district governor of our district (7610). His subject was the new Virginia International University, where he is a member of the staff. And on the 2nd of May the speaker was Robert Ames Alden, who conceived of the idea for a civil and cultural center which became The McLean Community Center. The theatre was named for this community-oriented citizen.

President John McEvilly made opening remarks. PP Paul Ward introduced distinguished guests, and PP John Tharrington conducted the installation of the new officers and directors. A review of the past Rotary year was presented by outgoing president Obie O’Bryon. Closing remarks were made by RY 2000-2001 incoming president Fred Roehner, in his usual flamboyant and humorous style.

The brochure for Installation Night summarized the past year’s accomplishments. The following are achievements not previously noted: resurrection of the Interact clubs at Langley and McLean high schools; the children’s Trick or Suite Halloween Party; raising almost $4,000 for the McLean Club Foundation through the Bill Stell Challenge; gifts at Christmas for the Adopt-A-Family program; bell ringing for the Salvation Army; support for Project for the Arts; Gift of Life; Family Respite Center; Young Life; the McLean Orchestra; Youth for Tomorrow, and flood victims in Pakistan.

Also, at Installation Night, Bob Rosenbaum was honored as Rotarian of the Year for his leadership and dedication to Rotary.

McLean Day was May 20th. Carmen and Julia were commended for organizing and supervising the event, and Bill Stell presented a check for $1,900 to the McLean-Falls Church Day Care Center, at a ceremony held on the Lewinsville Park stage.

The speaker on June 6th was Dr. Lawrence S. McDonald. His subject was colon cancer. And, his recent patient Bob Rosenbaum was present. Word was received that John Deane, former McLean Club Rotarian, died on May 31st. He had been ill for some period of time.

On the 20fh the club welcomed the return of President John who, with his wife Brenda and daughter, had attended the RI Convention in Buenos Aires, Argentina.

The last speaker of the Rotary year was Will Fairbanks, who related the words, deeds and wisdom of the philosophers Confucius, Socrates, Plato and Aristotle, to the Object of Rotary and The Four-Way Test. Installation night was held on May 9th.
ROTARY YEAR 2000-2001

President, Frederic B. Roehner

The club was pleased to have President Fred present for the first meeting of the new Rotary year. He and Toni had recently returned from an extensive trip through Europe.

At the 18th of July meeting John McEvilly introduced Giselle Cruz from the Dominican Republic, our Gift of Life Poster Child. She had recently recovered from a grueling six and one-half hour heart operation, which included almost six weeks in the ICU. She returned to her family and country with a whole heart, and with a piece of the hearts of every McLean Rotarian. The club raised $485, with 5, 10, and 20 dollar contributions toward her airfare costs. The speaker was District Governor Pat Mullins who asked each club to contribute $1,250 for three separate projects to benefit disabled and diseased children. The club also learned of the death of a former McLean Club Rotarian, Arthur L. Litke. Art had high ethical standards and thee club was saddened to hear of his demise.

Also on the 8th, at the request of DG Pat Mullins, the pot was passed for a collection for Project Lucy, a humanitarian activity in Africa.

In August the club was informed of the death of Past President Walter E. Jenkins, Jr. Walt served our club with distinction as our president in RY 1985-1986. He was a WW II veteran, released from active duty in 1946 as an Army Lt. Col., and returned to Harvard to receive his MA in 1948. Walt held top-level assignments during his career with the Foreign Service, which ended at Stuttgart, Germany as Consul General. Walt was truly a great person and an outstanding Rotarian. He and Laura were living in San Diego at the time of his death.

Dana Ingersoll was the speaker at the August 18th meeting. Dana represented the McLean Club and District 7610 as a 1998-1999 Rotary Ambassadorial Scholar to District 3120 in Northern India. She had given two previous visual presentations to the club on her experiences and social conditions in India.

Our Editor Emeritus Bob Nay is going to his 60th high school reunion in Wheeling, West Virginia, and he will be honored by the school. The day care center will now become the Robert E. Nay Day Care Center.

In September, Marianne Voight announced that she needed volunteers to deliver bread from local stores to shelters and food banks to “serve the poor.” A letter from Ann Predushenko’s parents (who live in the Ukraine) was published in a club bulletin thanking the McLean club and all Rotarians who participated in Ann’s medical recovery during her stay in Virginia, and for her year of study at Annandale High School.

The club was pleased to learn that Bud Harper was progressing nicely with his program of radiation treatments and also that Roberta Tankel, who had been getting medical treatment in New York was doing well.

In October Bob Rosenbaum (Mr. Rotary) presented, on behalf of the club, a framed caricature of Ed Holman, (to Ed) for his long and devoted service to the McLean club.

Nick Kalis reported that the Rotaract Club at McLean High School was gathering and sending clothes to needy young persons in Southwest Virginia. October 12th was Fishing Day for the club at Deale, MD, arranged by Chet Gray. Fred Roehner invited the McLean Rotarians to be his guests at the United American Golf Outing to be held in Gainesville on October 26th.

The club was pleased to welcome back Bud Harper, who had successfully completed a series of radiation treatments

The annual Trick or Suite children’s party was held during the month.

Many prominent speakers have addressed the McLean club over the years. The names of speakers and subject matters are rarely included in this history due to space limitations. The speaker on the 3lst of October was one of those exceptions.

The Honorable Newt Gingrich, former Speaker of the House of Representatives, gave a very interesting and informative talk on current affairs and also presented his views on bringing health care into the computer age, one of his many projects. In November there was much discussion by club members regarding the recent national elections. Will Fairbanks stated that he had heard that the voters in Florida were suffering from Electile Dysfunction.

The club was saddened to learn of the death of Bob Rosenbaum’s brother Curtis, and the club expressed their sympathy for his family and for Bob and Judy. A number of members made pledges to support the Rotary Foundation- as Paul Harris Sustaining Members, Paul Harris Fellows or as Benefactors, with encouragement from PDG Tin Lay Raschid.

Vance reminded the members of the Lumanaria at McLean Central Park on December 8th and 9th. Julia Kurtz, the club’s website maven, encouraged the members to visit the McLean Rotary site at mcleanrotary.org.

Once again, through the courtesy of Ed and Nina Holman, the annual Holiday Party was held at The Colonies on December 12th.

On the 16th club members “rang the bell” for the Salvation Army. A total of $603.34 was collected.

What a way to start the New Year!!! On January 9th the club speaker was Jack Knee, who for 40 years has been a professional bodybuilder and consultant in physique and figure control. And the club had 13 guests who were to learn how to maintain physical health from Jack, a nationally known expert.

February 13th was Valentine Lunch at Pulcinella’s for wives, hubbies & sweethearts. Pam Danner asked married Rotarians to bring wedding pictures for display during the lunch hour.

On the 16th Nancy Saunders Schanb, wife of former club Rotarian Wilmer Schnab, died at their home in Sun City, Arizona. Many members recalled with fondness when Nancy and Dutchwere a part of the McLean Rotary family. The club joined other Rotary luncheon clubs for a joint meeting on the 22nd at the Washington Golf and Country Club, to celebrate RI’s birthday. On the 27th the club held their annual Youth Achievement Awards program to honor six young ladies for service to the community. Each one received a red rose, a certificate and a $100 bond. The winners were Sara Dixon, Christina Kuhn and Tricia Kuzmack from Thomas Jefferson High School, Kate Haffey from Mclean High School, Devon Knudsen from Langley High School and Ellis Van Scoyoe from The Maderia School. Thanks to Julia Kurtz for such a great program.

March 13th found the McLean Club Rotarians and spouses enjoying a Saint Patrick’s evening with the Tysons Comer ladies and gentlemen at Ireland’s Four Provinces in Falls Church.

After a long illness, Michel R Sweeney, PHF, died on the 18th. Michel (The Count) had been an enthusiastic member and a longtime leader in the annual blood drive.. He would be missed by his many friends and fellow Rotarians. Club members attended a memorial mass held on the 28th at St. John’s Catholic Church. Ralf Berthiez announced that he was once again having a Classic Car Road Rally on Sunday, April l5th, with proceeds going to the Hospice of Northern Virginia and other club charities. It was a great success with 15 Rotarian and spouse participants. The cars traveled over one hundred miles through beautiful western Virginia. The rally took in over $1,000 with thanks to Ralf for a fun way to raise money for worthy causes.

The club hosted the New Zealand Group Study Exchange team at dinner on the 17th in the club meeting room at Pulcinella’s. Following dinner, Will Fairbanks related an interesting story of catching a fish (frozen that is) in February 1943 while en route to New Zealand on a cargo ship.

On May 3rd three foursomes from the club were present for District 7610 Annual Golf Tournament. John Rosenbaum (Bob and Judy’s son) was also present to set the pace for his father. The golf outing preceded the conference, which was held on the 4th and 5th in Richmond.

McLean Day was on the 19th, and once again Ed Holman’s memorable chili was featured with club members responding to CEO (Chief Enforcement Officer) Bob Rosenbaum. The excellent club participation resulted in the club making over $2,500!!!

The speaker on May I8th was Vincent F. Callahan, Jr. For over 30 years Vince had been an excellent representative for Northern Virginia in the House of Delegates, holding key positions at the seat of state government in Richmond. (The Mclean Rotary club welcomed him as a member during Vance Zavela’s presidency.)

On the 2nd of May, our own Nicholas Kalis was elected to McLean Community Center Board of Directors.

The Millennium Rotary Club of Northern Virginia was chartered on the evening of June 10th at the Hyatt Dulles Hotel. Sponsoring clubs were the Rotary clubs of Vienna, Herndon and McLean. PDG Tin Tin Raschid led the prayers. And remarks were made by President Fred Roehner on behalf of the McLean Club. The Millennium Club, comprised of young business and professional people, was chartered under a new concept for Rotary, one that is oriented toward the new century and all that that entails.

A special Four-Way Test program was presented by Will Fairbanks on June 12th. Calypso music was provided by Will’s CD player during the noon lunch period as a prelude to remarks he made later concerning the nationally acclaimed entertainer Harry Belafonte. Harry had a very disruptive childhood but overcame many hardships to attain international fame. His third recording in 1956, The Calypso, sold over a million copies. Later his record We Are The World, raised over$100 million for famine relief. At the time a magazine article stated that “The world tried to change Harry Belafonte, He’s changing the world instead.” Will drew a comparison of how Harry’s life and actions were in consonance with the Object of Rotary and The Four-Way Test.

Carole L. Herrick, a long-time McLean resident, who had recently retired from the McLean Community Center Governing Board, was presented with the Heartbeat of Rotary award for her unselfish and outstanding contributions toward the betterment of the McLean Community. She had served on the community board for three three-year terms. Over the years she served with a number of McLean organizations and participated in numerous activities. The award is presented to on-Rotarians who truly live the Credo of “Service Above Self.”

Installation Night was held at the McLean Community Center on June 19th.

Outgoing President Fred, in his inimitable humorous way, summarized club activities and achievements accomplished during his year. The following, not cited in the previous narrative, are of historical significance. Fred stated that club historians might refer to his year as “the funny year.” The “fun year” would be a more fitting description, with the addition of recognition that much was accomplished that advanced to Object of Rotary. With the persistence of Todd Dempsey, the multi-club Gala, held at the Ritz Carlton on March 23rd grossed about $16,600 and a good time was had by the 320 people in attendance. Julia Kurtz “the good-looking, electronic equivalent of the wonderful Bob Nay” created and maintained the website and also produced a club brochure to pass out to the public to promote McLean Rotary Club awareness. Bob Rosenbaum led the effort that resulted in putting the Object of Rotary into print form, for public distribution.

ROTARY YEAR 2001-2002

President, Vance S. Zavela

One of the first actions of the new administration was the assignment of members to Rotary club teams; an excellent structure for accomplishing club administration. Also the “Rotary Challenge,” an innovation of President-Elect Mike Holleran, will be continued.

On July 10th President Vance, under the bulletin heading “President’s Podium,” stated that he anticipated a productive year, with emphasis on membership and PR, members were encouraged to select an Avenue of Service.

With the July 3lst Weekly Newsletter, a newly designed cover and format made its first appearance. Bob Nay and David Coyle received recognition for their fine design. Club Service added a new committee, Archives Club History. Community Service added Community Outreach, McLean Chamber of Commerce, McLean Citizen’s Association, Rotaract New Millennium, Senior Outreach and Youth Outreach. International Service added GSE. And Vocational Service added Vocational Service Award.

District Governor Andrew Turner and his wife Ellie were welcomed for Andy’s official visit.

On August 7th PDG Pat Mullins, discussed “Project Lucy” a new District program to enable “Lucy” in South Africa to realize her dream to build a Day Care Center in her village. The club immediately contributed over $500 toward the project. In attendance was Keith Holleran, the club’s youngest Honorary Rotarian. The bulletin of the 14th contained a brief statement from RI President King that over the past 12 years, 1.3 million people had left Rotary and “We have to do something about it, or we will begin to die.” (A good topic for a club forum.)

The significant event on Tuesday October 9th was not the Rotary meeting. It was that, at the Greater McLean Chamber of Commerce evening meeting, our own Bob Rosenbaum received the “Business Citizen of the Year Award.” He joined a quartet of other club members who have been so honored: Jay Manning; Stan Richards; Ted Gray; and Tom Mangan. Bob Rosenbaum’s many contributions to Rotary and to the community are legendary. He received the award for his service on numerous boards in the metropolitan area, for his “Anonymous Bob” piano playing on WMAL radio (and in the community), for his coaching of sports at McLean High School and for his integrity as a businessman. His contributions of “Service above Self” are well known by every club member.

Robert Nay, Club Editor, noted in the October 16th bulletin that members from time to time perform unheralded service to others and to the club; Bob Koenig is one of those individuals. During Bob’s early years, as a member of the McLean Club he provided, for an extended period of time, transportation to and from Vinson Hall for two club members Al Molter and Lyle Roberts, when Al could no longer drive himself and Lyle to club meetings.

During October members participated in a Halloween Trick or Suite Party for disadvantaged children at the Embassy Suites at Dulles. And on the 27th Volunteer Fest 2001 was conducted at McLean Central Park; weeding, clearing, mulching, and a bit of socializing. Two more examples of community events under the skillful leadership of Community Service Director Ted Gray.

On Thursday, November 8th a Club Golf Tournament was held with Service Director Thamir Al’Hashimi coordinating the event.

On the 14th Peter Agnew, Vocational Service Director, and several club members participated in McLean High School Ethics Day.

December 7th was opening ceremony time for the Luminary Celebration at McLean Central Park to benefit The Alzheimer’s Day Care Center. Later, members attended the annual Holiday Party at the Colonies, which included a period of Frivolity during the “White Elephant” gift exchange.

Nick Kalis, invited club members to “come aboard” on December 11th for a trip on model railroading. Nick displayed some of his beautiful models and gave a most interesting talk. It was yet another confirmation that some of our most interesting programs are those given by our diversified members.

The club once again joyfully rang the bell for the Salvation Army on December 15th. Katherine Hanley, Chairman of the Fairfax County Board of Supervisors, was the speaker on the 8th of January, 2002. She holds two degrees from the University of Missouri, where she was Phi Beta Kappa, and a Master of Arts in Social Science from Harvard. Her timely discussion, on the readiness of Fairfax County to meet any potential enemy threat, was very informative and in keeping with the emphasis placed upon having programs addressing concerns of citizens of our greater community.

President Vance announced, in the bulletin “Podium,” his hopes for the club in the New Year, and he also detailed membership objectives.

On January 15th the club held the 2001-2002 Youth Achievement Awards Program honoring five students for service to the community. Julia Kurtz, Director of Public Relations, made introductory remarks. President Vance conducted the presentation of the awards which went to the following: Laura Brandon Belazis and Anyu Fang from McLean High School, Lauren Hall from Thomas Jefferqon High School for Science and Technology; William Harper from Langley High School and Kendall AleKis Turner from The Maderia School. Each of the students received a certificate and a $100 bond. Accompanying guest’s included parents and school officials including our own Elizabeth Lodal. Once again, kudos to Julia Kurtz.

And would you believe it??? On the 19th Julia gave birth to Emma Kurtz, weighing-in at 7 pounds 2 ounces.

The club learned that our active PDG Tin Lay Raschid was appointed “World Community Service Committee’s President Elect.”

Tom Toth, Past President of the Club (1990-1991), was the speaker on the 22nd. He is a retired Marine Corps Lieutenant Colonel and is President of Toth Financial Advisory Corporation, located in Leesburg. Tom handles the McLean Rotary Foundation investment portfolio (at no charge). He discussed the past and present performance of the portfolio and gave an overview of the stock market.

On the 29th, John Bohn, assistant to District Governor, Andy Turner, discussed the upcoming April District Conference and Golf Tournament. The second part of the program was a Club Forum with President Vance leading the discussion.

February 12th was a special day for the club, special in that wives, hubbies and sweethearts were welcomed at the noon meeting in celebration of Valentines Lunch.

And to top off the month we had the Bob & Judy Show, a Rotary Jeopardy. Two teams, one comprised of past presidents and the other the rest of the membership, squared away in a battle of Rotary knowledge. The past presidents suffered defeat. It was a fun session well organized by the Rosenbaum duo.

Colonel Will Fairbanks, USMC (Ret), was the speaker on March 5th. His subject was “World War 11 in the Pacific.” He summarized the events preceding the bombing of Pearl Harbor and the subsequent island invasions that came about during his 2% years overseas. (The August 1945 atomic bombing of Hiroshima and of Nagasaki resulted in the Japanese surrendering on the 12th.)

The 2002 Northern Virginia Gala was held on March 8th at the Tysons Ritz Carlton Hotel. Eight clubs participated in the social even, which included a silent auction. Corporate sponsors and underwriters were recognized. The Gala was to promote fellowship and for the benefit of charities of the Northern Virginia Rotary Clubs. Special kudos were extended to Julia Kurtz, who spent countless hours chairing the McLean club’s participation, and to all her Rotary workers, with special recognition to Carmen Martinez and Suzanne Kim.

The club was saddened to learn of the death of Evelyn Sacksteder on the 17th of March. Her husband, Fred, became a member of our club in December 1995. He and Eve had previously lived in Charlottesville, where Fred became a Rotarian and club president, and where Eve was actively involved in community affairs and in Rotarian projects. Eve, a graduate of Oberlin College, joined the U. S. Foreign service in 1947. In 1977 she and Fred were married. A memorial service, which was attended my many of our club’s members was held, on April 11th,at St. Alban’s Episcopal Church in Washington, D.C.
March 19th was a St. Patrick evening event at the Old Brogue in Great Falls. On the 21st there was a joint meeting with the Arlington club. The speaker was a distinguished Rotarian, PDG Mark Markanda. Two foreign exchange students are being sponsored by the club, a young man from Paraguay and a young lady from Germany.

Our speaker on April l6th was our own Vince Callahan, who has been addressing the club, at the end of each state legislative session, for some 30 years. He gave his annual summary which included a report on mental health legislation, the status of the highway trust fund, Medicaid, and the sales tax referendum.

And at the meeting, Ralf Berthiez presented a check for over $700 to Patricia DeBuck of The Hospice of Northern Virginia. This was the net amount from the 150 mile Road Rally of April l, 2001. Ralf s unusual avocation paid off in a very nice contribution to Hospice, one of the club’s humanitarian recipients. Ralf had “rallied the Rotary troops’’ for volunteers to assist him in this most interesting event.

Eleven Rotarians from the club attended the District Conference at Virginia Beach. An announcement was made that the Club is co-sponsoring a new Rotary club in Gainesville, Virginia. (It was subsequently learned that George Layne would be leaving the McLean club and would become the president of the new Gainesville club. George has been an excellent Rotarian and has made numerous contributions to the community and to the McLean club since joining in November, 1986.)

On May 3rd the club issued the “Updated 2001 –2002 Community Promotion Plan,” an eleven-page document summarizing public relations and community promotion objectives. The New Zealand Group Study Exchange Team made an interesting presentation to the club on May 7th.

The club presented Vocational Service awards to Rear Admiral James E. Taylor for his contributions to the welfare of retired persons in the McLean area, and to Ricardo Balcells, for his contributions to the club and to several communities. May Day on the 18th featured “Ed’s Famous Chili” and the usual fare of food items and thirst tantalizers.

Marianne Voight, president of the McLean Rotary Foundation, reported that the present worth of the foundation is $123,000 and that $70,000 has been donated to community organizations in the past seven years. In June, Pamela Danner, Tom Mangan and Bill Stell were elected to the board of The Friends of the McLean Community Center,

And President Vance together with Jan Auerbach, President of Safe Community Coalition, had their pictures in C4The Connection” on the occasion of Vance presenting a check from The McLean Club to Jan in support of SCC efforts to provide a safe, drug-free environment for our youth.

The preeminent event in June was Installation Night at the Holiday Inn at Tysons. The brochure, issued on the occasion, summarized a number of accomplishments. The following are typical of items not previously noted: A membership gain of seven; public relations recognition in eleven known instances; incorporation of Rotary information at several weekly meetings; participation in two new community service projects; participation with Falls Church Rotary in co-sponsoring a matching grant for corrective surgery for polio victims in India; and raising over $4,500 from “Happy Talk” which was donated to local and national relief organizations.

The ceremonies included: District Governor Andy Turner stating that the club had been selected for the Presidential Distinguished Club Citation (only five of the fifty-two clubs in district 7610 received the recognition); and President Vance received the Distinguished Club President citation. President Vance announced that McLean was now a 100% Paul Harris Sustaining member club.

Vance presented the Paul Harris Fellow medal to the following club members: Thamir Al’hashimi (who also was honored by receiving the Rotarian of the Year citation); to Julia Kurtz (who was an outstanding Gala Chairman); a second PHF award to Bob Rosenbaum; a second PHF award to John McEvilly (who elected to present it to the his wife Brenda); and a second PHF to Tom (Obie) O’Bryon (who elected to present it to his wife Lucy).

The final event was the passing of the gavel by President Vance to our new president, Michael J. Holleran.

ROTARY YEAR 2002-2003

President Michael J. Holleran

Our Rotary year began with our switch to our new meeting location at the Lutheran Church of the Redeemer. In addition to a great venue and gracious hosts, we were fortunate to have Lori Shepherd serve as our caterer. Lori’s wonderful cooking and pleasant personality were big hits with both our members and guests. Way to go Bob Rosenbaum in finding Lori! The McLean Rotary Club became the Rotary club where one could enjoy good fellowship, great speakers, good-natured teasing, and outstanding food. With Bob Rosenbaum’s piano playing, Lori’s food, and Fred Roehner’s jokes, the McLean Rotary Club became the place to be!

Our club experienced significant growth as we were fortunate to have many new members who stepped in and immediately made contributions to our club. Thanks to Bob Koenig and Bud Harper we continued to attract first rate speakers and also found out that many of our most popular and entertaining programs were those put on by our own members. The speaker’s highlight of the year was Bob Nay’s mesmerizing talk on his experiences as a prisoner of war in World War II.

“Happy talk” continued to be very popular as tales of trips, children and grandchildren’s activities and the exploits of our own members were told with gusto. The spirit of our club was strong and friendly and our members looked forward to dining with and visiting each other. We also participated in two joint luncheons with the Arlington and Sterling clubs. Club fellowship prospered outside the club as well as we held our annual fall picnic at our club’s home away from home, the Rosenbaums. A Rotary information night was also held courtesy of Bob and Judi Rosenbaum. The holiday party at the Colonies was also enjoyable thanks to Ed Holman as were the notorious white elephant gifts.

Club Service prospered under the dynamic leadership of Todd Dempsey. Through Todd’s encouragement and cajoling, club members participated in a variety of service projects including adopt a family, Salvation Army Bell Ringing, the Langley High School Ethics Day, the Langley High School interact club, Salvation Army bell ringing, SHARE, and also gave our dollars to local community groups including Happy Hats, Falls Church/McLean Children’s Center, Lutheran Homeless Shelter, Vanguard Organization, and the Equestrian Center.

Pamela Danner coordinated a highly successful Youth Awards program in which we recognized area youth who exemplified service above self.

The McLean Community also saw Rotarians (and their spouses and children) at McLean Day where the awesome culinary skills or our members were on full display. Despite cloudy weather, all was sunny inside our tent where sales were brisk. Thamir Al’Hashimi encouraged patrons to buy lots of food while Keith Holleran (age 9) and Peter Kalis (age 16) assisted in following Thamir’s direction. Kudos to Todd Dempsey and his crew for an exceptional outing. Special thanks to Ralph Berthiez for getting us the tent for our location.

Our club also continued to support international charitable efforts as we obtained new matching grant water project in India, made contributions to Uganda University book drive, and made tremendous contributions to polio eradication through the efforts of both “Happy talk” proceeds, special club challenges, and private member gifts. Special thanks to Vance Zavela, Ed Holman, and Tin Tin Nu Raschid in these efforts.

Our club also saw several members become new Paul Harris fellows.

Our club was recognized at the District level by receiving the Presidential Service Award as well as an award for our efforts at raising funds for polio eradication.

The gavel was presented at the installation dinner to incoming President Tom Mangan.

Rotary Year 2003-2004

President, Thomas Mangan

This was the first year in which the Rotary Club of McLean became 100% Paul Harris Sustaining Member Club, by achieving the goal of every member contributing $100 to the Rotary Foundation.

During this year we formed a partnership with the Rosslyn-Fort Meyer club. Together, with a matching grant from Rotary International, we were able to ship books to needy students and to support a university in Uganda. The two clubs jointly sponsored two applicants for the Ambassadorial Scholarship program, supported a District Cultural Scholar, and lent a hand with the visiting GSE team from Scotland.

Our club continued to support long standing McLean Rotary traditions. We held the Valentine’s Sweetheart luncheon, sponsored the Rotary Cup for high school football and field hockey teams, rang bells for the Salvation Army, participated in and sponsored the Ethics Days for both high schools. We also participated in blood donor efforts, the Youth Achievement Awards Dinner, the Teen Summit and a food drive for SHARE.

This year we were represented at the Rotary International Convention in Osaka Japan. We also played a major role in the District Conference. We were awarded the District Governor’s Presidential Citation.

The “Family of Rotary” committee was newly established to maintain contact with all club members and to involve spouses and families in club activities. Several of our members contributed to the compilation and editing of our new publication, “History of the Rotary Club of McLean.” Additionally, our club bulletin, club brochure and club roster were reinvented. We initiated an effort to convert all of these to digital publications and a database, available to all members through the use of the internet.

We held a successful McLean Day fundraiser and the first annual “McLean Rotary Foundation Charity Golf Tournament.” The funds we raised along with the generous donations of our members allowed us to support many worthwhile charities and organizations. A few of these were the Alzheimer’s Family Respite Center, the Safe Community Coalition, Hospice of Northern Virginia, the Literacy Council of Northern Virginia, project SHARE, the Langley Residential Support Services, Birthday Blessings, Happy Hats, Medical Care for Children Partnerships, the Floating Hospital, the Leukemia Society and the American Legion Returning Soldiers Fund.

Our club was also able to raise $5000 to build an important bridge in Ethiopia, enabling trade and commerce to flourish between villages long separated by an impassable chasm.

The club also raised significant funds to help build the Clemyjontri Park in McLean. This park was specially designed to meet the needs of handicapped children.

Finally, our club foundation established a Pimmit Hills High School Scholarship.

ROTARY YEAR 2004-2005

President, Pamela Beck Danner

This was an exciting year for Rotary—the Centennial Year! The Rotary International theme was “Celebrate Rotary!” Throughout the year we celebrated Rotary in so many different ways. In June, President Pamela assured us we would all “have fun” as we pursued the four avenues of service and our motto of “Service Above Self.” Having fun was exactly what we accomplished under Pamela’s leadership.

Celebrate Rotary in Our Club.
This year we celebrated Rotary by joining in many activities with our neighboring Rotary Clubs. We enjoyed hosting our annual fall fellowship day at the Rosenbaum’s with our families and members and families of our neighbor clubs. Our club joined with the Dunn Loring Club for a Holiday Dinner Dance at the historic Colvin Run Schoolhouse. Then we celebrated St. Patrick’s Day at the Old Brogue with the Tysons Corner Club. To culminate our Centennial Year celebration, our own PDG Tin Tin Nu Raschid chaired and coordinated and our club participated in hosting a banquet on February 23rd for the entire District 7610, attended by over 300 Rotarians and guests.

One of the best ways to celebrate Rotary in our club is to add new members, which helps invigorate us all. This year we exceeded our membership goals by increasing our membership by a net of 8. We were treated to a wonderful “information night” at the Ward’s home. Scott Monett and David Coyle have worked tirelessly in the production of a member directory, complete with pictures.

Celebrate Rotary in Vocational Service. Our club continued its service to the McLean and Langley High Schools by providing table leaders and scenario presenters at their Ethics Days. This spring we presented two vocational service awards to non-Rotarians in our community, Master Rhee and for the first time, a high school student, Adrienne Fama. We took Governor Jerry Evans’ challenge and recruited an entry for the Rotary District musical instruments competition and an entry for the Rotary 4 Way Test speech competition.

Celebrate Rotary in Our Community.
This year our club members made a commitment to an increased level of support for community projects and succeeded in meeting this goal. We raised over $17,000 for our McLean Rotary Foundation at the joint Rotary Monte Carlo Night in November, the most raised by any club, much to our own surprise and the committee’s (Lois Wilson, Elaine Kash, Tin Tin Nu Raschid, Art Hyland, Tom O’Bryon, Scott Mills, Judi Nardella, and Doug Megill) hard work. We then presented a $10,000 check to the Clemyjontri Park Project for the purchase of handicapped accessible picnic tables. In October, our club decorated and manned a room at the Embassy Suites Hotel for the Halloween trick or treating for disadvantaged children. Our own Bob Rosenbaum was the piano playing clown for the entire day. During the holidays, the community again saw us with our Langley Interact Club members ringing the Salvation Army bells. In January, under the leadership of Vance Zavela, we continued the long running tradition of presenting Youth Service Awards to 5 of our local high school students and increased the amount of our scholarship award monies to these deserving students. Our special Master of Ceremonies, Michael Holleran, orchestrated lunches with the McLean and Langley High School field hockey, football and girls and boys basketball teams in preparation for their games to determine the winner of the coveted McLean Rotary Cup. We had a very successful McLean Day Rotary Booth chaired by John Rosenbaum, which also provides us with great fellowship amongst ourselves, our student Interact members, and our community. We also participated in blood donor efforts, hurricane relief efforts, the Teen Summit, provided funds to Pimmit Hills High School for a field trip, and adopted a family for the Christmas gift program. In July, we will donate and install a Centennial Rotary bench at the McLean Youth Soccer field, next to the McLean Government Offices and Police Station.

Celebrate Rotary in Our World. One of the most fulfilling aspects of Rotary is the opportunity to contribute to international service. This year our club committed to help the Partner for Health project in Guatemala to fund visiting surgical teams to provide surgical care for the rural poor with disabilities. We have applied for a matching grant with the District to the Rotary Foundation for a total of $20,000. Our club worked jointly with the Meerut East Rotary Club in India to establish a free reading and lending library in India for which we gathered and donated over 1000 used books. The building of the McLean Club Ethiopian Footbridge was completed in December 2004 with funds donated by our members last year. This spring we participated in hosting the GSE team from Chile, culminating in a wonderful farewell reception orchestrated by our own Scott Mills.

Our commitment to Rotary at the District and International level has been demonstrated by our members attending the PETS, district assembly, leadership training sessions as well as the district and upcoming international conferences. This year our publicity chair, Bob Rosenbaum, has actively promoted Rotary through numerous articles and pictures in our local papers. I was proud to receive on behalf of our club the Outstanding Club Service, Exceptional Community Service, and Governor’s Awards at the District Conference. We are now prepared to go off to the Centennial Conference because we have been provided a review of the first 100 years of Rotary by our own historians, Will Fairbanks and Bob Rosenbaum and the ongoing efforts of Jerry Tankel.

Throughout the year, the club continued its commitment to Rotary International’s motto of “Service Above Self.”

ROTARY YEAR 2005-2006

President, B. Todd Dempsey

The first year of the second Rotary Century started out as most Rotary years do: A new Board and a new slate of Officers were installed on Tuesday, June 14, 2007 by Assistant District Governor Horace McCormick, at the Pavilions of Turkey Run in McLean. It was a hot and sultry Virginia summer evening. Perfect for bar-b-cue, but probably minimized the dancing. Oppressing heat kept President Dempsey’s remarks short, with sufficient time to thank outgoing President Danner for her efforts in the prior Rotary year. He sanctioned the elected and newly installed Club officials to take their job to heart and make our little part of the world a better place. He encouraged all Rotarians to find a passion within the four avenues of service and use that passion to rededicate themselves to “Service Above Self.” The Officers installed to serve the Club for the 2005-2006 Rotary Year were:

President

B. Todd Dempsey

President Elect

Secretary

Bob Hahne

Vice President

P.P. Pamela Danner

Treasurer

Ricardo Balcells

Sergeant-at-Arms
Paul Sawtell

Directors were selected by the membership and then assigned various tasks to undertake in the form of events, projects and tasks. They did a marvelous job and were rewarded when it came time for District recognition. The service Directors, their projects and project chairs were:

Director Club Service

John Rosenbaum

Monte Carlo Night Chair

Jamie Bleakley

Speakers Bureau Chair

Helen Hergenroeder

Technology and Communication Chair
Scott Monett

Director Community Service

Lois Wilson

Adopt-A-Family

Tim Morahan

Langley Residential Support Services

Tyler Sturgill

Literacy Chair

P.P. Jerry Tankel

Director International Service

Scott Mills

Director Vocational Service

Michael DeRose

High School Athletics

P.P. Mike Holleran

June 24th, the newly installed Club leadership met at the McLean Library and held a strategic planning meeting. Club President Dempsey stressed the need to “involve every McLean Rotarian” and asked each Director, Officer and Chair to reach out in their recruitment efforts. It was decided the Club would accomplish the following goals:

Establish one new project for each avenue of service

Provide interesting Speakers and involve the membership in the tasks of the

Club to support retention and grow membership

Review the Club administration and implement technology and changes to enhance the process

Establish a public relations campaign to get the word out on Rotary

Rekindle the service teams and task them to get involved

R.I. President Carl Wilhelm Stenhammer’s theme of for the year was “Service Above Self.” Each Avenue of Service Director was tasked with identifying and implementing a new project. Director of Club Service John Rosenbaum worked with local groups and set up the first “Rotary on the Green” concert (featuring Member Paul Ward and his band). Director of Community Service Lois Wilson helped us learn how to spell a new word, defibrillator, and worked to install three defibrillators and provide training in their proper use. Vocational Director Michael DeRose worked diligently to reinstate a local Interact Club and the Club sent the first two Club representatives to the Rotary Youth Leadership Camp. And in International Service, Director Scott Mills supported five different projects utilizing everything in the Rotary arsenal including international partnerships, grants, cash and “sweat.”

Each McLean Rotarian was also “challenged” to live up to the Rotary motto and asked by Club President Todd to provide eight hours of service to the Club and/or community through service project(s) and to support both The Rotary International Foundation and the Club’s Foundation with monetary contributions. 55% of the Club’s Members accomplished these examples of service above self and were presented with the “President’s Rotarian Award,” a pin showing the four founders of Rotary.

Supporting the Community, McLean and Beyond. Over the course of the year, the Club was able to contribute 467 hours of service to the community, $1,350 in like kind contributions and together with the Club Foundation, $19,822 in cash contributions to support and fund various groups and projects. This doesn’t include the generous donations made by our Members to The Rotary Foundation (Rotary International) or the matching grants obtained to further support our projects.

Club Members supported the following projects with their time and cash contributions:

Indian Book Project

A year long effort to collect books for a new library

to be started in Meerut, India. Books were solicited,

collected and transported from all over the state to a

NOVA storage area. 25,000 were collected. The project continued into the next Rotary Year.

“Reach Out and Read”

Providing books to underprivileged children in NOVA

McLean High School

50th Anniversary celebration

Kirovograd Infant

Orphanage
RI matching grant to provide basic facility equipment

Defibrillators
Coordinated a District simplified grant with three additional Rotary Clubs to provide and install defibrillators in three local non-profit centers, Langley Residential Support Services, Alternative House and Culmore Teen center; and train staff in usage and provided Red Cross first aid and CPR certification training.

Ghana

Contribution to develop a water filtration system

McLean High School Ethics
Provided table sponsors and a cash donation

Day

to support a day of ethical decisioning

Capital Hospice

Cash contribution to support general programs

District 3180

Contributing Club for corrective surgeries in India

Support Our Troops
Partnered with the Rotary Club of Sterling to provide basic “niceties” to our troops stationed in the Middle East

Colima, Mexico
Contributing sponsor to provide under funded schools with tables, chairs, computers, audiovisual equipment, and books

Rotary Centennial Bench
Installed at local McLean soccer field to commemorate the first 100 years of Rotary

Salvation Army
Rang the bell for a Saturday in December to raise money for the Salvation Army’s general fund

Adopt-A-Family
Adopted a local family and provided holiday cheer,

food, clothes, toys and a few smiles

Partner for Surgery
TRF matching grant to provide surgical equipment

in Guatemala and support Club member Frank Peterson’s ongoing efforts

Langley High School Ethics
Provided table sponsors and a cash donation

Day

to support a day of ethical decision making

Youth Service Awards
To recognize four local High School students that are making a difference in their community

Katrina Relief
A $1,386 cash contribution to Mt. Olive Food for a new kitchen (replace one destroyed in Hurricane Katrina); and

A $1,386 contribution to ShelterBox USA to provide temporary shelter for Katrina relief efforts

Rotary Youth Leadership
Two local High School Juniors were

Camp

provided with scholarships to attend RYLA

to assist in leadership development

“Rotary Cup” and “Rotary
Presentations to local boys and girls High

Bowls”
School teams winning their respective games (Field hockey, football, basketball, Baseball and softball)

Langley Residential Support
General yard clean-up and exterior walk

Services

way replacement, Fairfax residential unit

The Club can be proud of its accomplishments. We provided music and entertainment, a place to sit down, money to buy equipment, the ability to read a book, clean drinking water, school supplies, a leg up in higher education, lessons in leadership and ethics and goodies for our troops. Good, local causes were supported in and around McLean and Virginia. But the Club didn’t stop at the “line.” It stepped outside the local community and helped others in four different countries on four different continents. We gave people all over the world a reason to wake up and look forward to the future.

Club Service. Overall, the year was enjoyable. We did a lot of projects and had time for some fun. The support of the “mature” (as in Rotary service, not as in “grey hair”) Members was instrumental in keeping levity in the meetings and providing good role models. Mike Holleran was entertaining as usual in his role of “sports-commentator” (with good appearances and solid performances by Michael DeRose on the Youth Awards and Bob Hahne on the Baseball/Softball teams). Some of the bright spots of the year were the involvement of the newer Members that fulfilled committee and team roles. Special appreciation goes out to: Helen Hergenroeder for her efforts in putting together a good speaker program; Jamie Bleakley for heading up Monte Carlo Night and helping the Club raise $7,497 for projects; Tim Morahan for taking the lead in the Adopt-A-Family Program and Tyler Sturgill for over seeing the Langley Residential project. Club Service Director John Rosenbaum put together successful Happy Hours, great parties and kept Lorie Shepherd happy in the catering kitchen for the year. McLean Day started out a little “muddy,” but turned out to be a great success due to John’s planning, the logistical support provided by Bob and Judy Rosenbaum and the efforts of the members.

40th Anniversary. Chartered on November 10, 1965, the Club celebrated its 40th anniversary with presentations by past president and Charter Club Member Bill Stell and past presidents Bob Rosenbaum, Paul Ward and Pam Danner. They discussed the Club’s history and background one decade at a time. Such a rich heritage!

District Conference. We were well represented at the District Conference, which was held in Fredericksburg, Virginia at the Holiday Inn Select April 27-30th. We fielded a golf team that made a valiant effort but fell short of the trophy. The conference was capped off by District Governor John McKone’s Dinner on Saturday Night (although P.P. Bob Rosenbaum’s entertainment will always be a spotlight in this historian’s eyes). To cap off the Conference, Director Scott Mills found additional books for the India Library project so McLean Rotarian vehicles were a bit heavier heading home up 95 north!

Administrative Updates. During the course of the year the Club and Club Foundation Bylaws were reviewed. Changes were recommended to improve the operations of the Club and the Foundation and in June both sets of Bylaws were amended. Most notably, it was decided to split the duties of the Secretary and President Elect. After the Club Bylaws were passed by the members, the progression to Club President was changed to Secretary, Vice President/President –Elect and then President.

We continued to improve our Club’s leadership pool sending two Club members to the Rotary Leadership Institute and two members to the Club Leadership Training Seminar. Club members also attended the Foundation Seminar, Club President’s Retreat and President-Elect Training. P.P. Pam Danner represented the Club as its voting Delegate to the RI Convention in Copenhagen.

To survive as an entity is important, but to thrive, the organization must grow. Membership remained steady with a few members leaving and few new members entering. The Club received publicity on TV with President Todd participating on the Rotary Times show, sponsored by the Falls Church Club. Over the course of the year, numerous articles were published about the Club’s activities in the local newspapers.

In Memory. Past Club President Frederic Blair Roehner passed away on December 10, 2005 after a bout with cancer. It was a sad day. Fred was a man of many words and many more kind deeds. One of his favorite sayings was “I’d rather beg forgiveness, than ask permission.” This is probably the reason he accomplished so many things and held the respect of so many.

So as not to forget the contributions of our friend, the Club Board elected to honor his memory by establishing the “Frederic B. Roehner Service Above Self Award.” The minimum requirements for consideration are ten years of consistent service to the Rotary Club of McLean and the community; personification of the ideals of Rotary by living the four way test and exemplifying the motto “Service Above Self.” Any Member awarded this prestigious award must have the unanimous approval of the Club’s Board of Directors.

Rotary International Awards. R.I. President Wilhelm-Stenhammar honored PDG and McLean Rotarian Tin Tin Raschid with the R.I. “Service Above Self Award,” the highest honor for individual Rotarians. The award is limited to no more than 150 international recipients and recognizes exemplary humanitarian service and active involvement in Rotary.

District Awards. June 25, 2006 the District reconvened for the Awards and Installation Banquet at the Fredericksburg Country Club. Outgoing DG John McKone recognized the individuals that assisted the District during the year and those Clubs out of the 55 in the District that went above and beyond. Once again, the Rotary Club of Mclean was well represented.

Receiving District Service Awards:

Vance Zavela – Grants Chair 2002-2006

Scott Mills – Credentials Chair and Parliamentarian 2004-2006

Club Awards:

District Governor’s Citation

Community Service (Lois Wilson) – Meritorious

International (Scott Mills) – Meritorious

Vocational (Michael DeRose) – Meritorious

Best Club Bulletin (Paul Sawtell and David Coyle) – Third Place

Club Awards. The year was closed out at the Installation Dinner for Bob Hahne’s upcoming Rotary Year at Westwood Country Club. Outgoing President Dempsey thanked all for supporting the efforts of the Club to “engage” everyone in the practice of “Service Above Self.” After distributing awards and recognitions to the Team Captains and the Club Officers and Directors, President Dempsey made two special presentations.

In recognition of his efforts to support the international community in thought and deed and his untiring efforts to assist in all aspects of the Club administration, Rotarian of the Year was awarded to International Service Director Scott A. Mills.

In recognition of his decades of service to the Rotary Club of McLean and the community, his continuing efforts to elevate the ideals of Rotary and his daily commitment to the Four Way Test and Rotary’s motto, Service Above Self, the first Frederic B. Roehner Service Above Self Award was presented to Past President, Robert Rosenbaum.

It was a good year.

Rotary Year 2006-2007

President Robert L. Hahne

The Rotary International theme for the year was “Lead the Way,” and the Rotary Club of McLean lived up to that challenge by being named Club of the Year for 2006-2007.

We started and ended the year at Westwood Country Club at the installation and award banquets in late June of 2006 and 2007. All those attending the 2006 banquet will remember the mock up of a membership badge that identified our three primary goals for the year. They were:

1. 70 in ’07 2. $25,000 3. www. McLeanRotary.org

The first was to increase our membership from 55 members to 70 by June 2007. Under the leadership of Paul Frank we met that goal in June with one or two extra in the pipeline for next year. To accomplish that we added 20 new members while losing 5 for various reasons. One of those lost was PDG Tin Lay Raschid who has chosen to assist in the revitalization of another club in our District. We will miss Tin Tin, but she was made an honorary member of our club and is always welcome back home.

The second goal was to raise $25,000 in funds to be used for service projects and other charitable activities. Our first fundraising activity was our participation in Monte Carlo Night. Under the leadership of PP Todd Dempsey and new member Matthew Wallace we raised a net of almost $14,000 at this event. We contributed $5,000 of this money to Langley Residential Services and the remainder to Chesterbrook Senior Residences to be used for the purchase of a handicapped accessible Van. The Club Foundation added enough to make that contribution $10,000.

After some push back from the membership on a fundraising proposal to arrange flags on the summer holidays for the McLean community, the idea was addressed by a committee chaired by PP John McEvilly. The end result was a recommendation by the committee, approved by the membership, to switch to a flag memorial in McLean Central Park where we are planning to sell bricks in a fund raising effort to honor our local residents who have served in the military especially those involved in the war on terror. Since this project faced the delays of approval by various county boards and departments it has been extended into next year.

With the deferral of the second fundraiser we turned our focus to increasing our support for the many activities of Rotary International. The club’s success in this effort was astounding. As a club we contributed well over $25,000 to the Foundation achieving a per capita giving of $483. Scott Mills tells me that last year we contributed over 10% of the total our club has given to the Foundation in its history. We received many District and International awards for this effort.

Making the Foundation effort even more outstanding is that our local Foundation Board initiated an effort to build the Endowment of the club by establishing a Dan Nastoff Fellow award for members who contributed or pledged $2,500 over five years. Under the leadership of Bob Rosenbaum they received $10,000 under this program with commitments for an additional $20,000.

With these joint Foundation successes came a debate over what some perceived as conflicting goals. Again a committee was formed and this one was chaired by PP Todd Dempsey who managed to get the issues on the table, discussed and developed a document for addressing these perceived conflicts. That document is being implemented in the new year and it would appear the issues have been resolved to everyone’s satisfaction.

The third goal was www.McLeanRotary.com That goal was to be a symbol for our efforts to develop communication between our membership so that everyone would know what was going on and when it would happen. In addition we wanted better record keeping regarding our membership and our finances. Scott Mills and Scott Monett did outstanding work on our web site and Scott Mills has done a spectacular job in keeping the information on our website up to date. We have implemented the Club Runner software and now bill our membership electronically. Thanks to Kim Mills our Treasurer and again PP Todd Dempsey for his financial review of our finances we ended the year with a sizable surplus. Part of that surplus is to be used for a Grant application in the new year for Partner for Surgery.

Paul Ward did an outstanding job in scheduling interesting speakers for our programs. This helped us maintain an average attendance record of well over 80%. Our focus was on youth, literacy and international projects. Our fellowship included the Celebrate Virginia 400th anniversary in Sept., the new membership mixer in October, Monte Carlo night in November, the annual Holiday party, gift wrapping latter in December, the youth awards in January, a Valentine party, celebration of St. Patrick’s day, golf outings, perfect weather for McLean Day, and a great turn out for our Installation and Awards Banquet. We were honored to have the current District Governor as well as the next two scheduled governors.

In addition to the Library project in India, the active project for Partner for Surgery, support for orphanages in Russia, support for an El Salvador water project, a medical mission project in Honduras and other smaller international efforts, Scott Mills and Glenn Yarborough were active in hosting a GSE team from South Africa, and our own Lois Wilson was selected as the team leader for our District’s team that went to South Africa.

As a result of our success this year, in addition to the many other awards we were recognized as a District Club of the Year. Scott Mills was the District Rotarian of the Year and he also received the Club’s Service Above Self Award. Past District Governor and Past President Tin Tin Nu Raschid received the Frederic B. Roehner Memorial Service Above Self Award for her sustained and outstanding service to Rotary, the Rotary Club of McLean, and the ideal of Service Above Self. Todd Dempsey received the Club’s Rotarian of the Year Award. These individuals deserve every accolade received, but our overall success was and is a team effort.

The following awards were presented to the Rotary Club of McLean and its members for 2006-2007:

Rotary International District 7610 2006-2007 Club of the Year

Rotary International President’s Citation

Rotary International District 7610 Governor’s Citation

Rotary International Membership Development Initiative Award for Outstanding Efforts in Membership Retention for 2006-2007

Rotary International Membership Development Initiative Award for Outstanding Efforts in Recruiting the Most New Members for 2006-2007

District 7610 Membership Award (Large Club) for Highest Net New Members (Number) in District

District 7610 Membership Award (Large Club) for Highest Net New Members (Percentage) in District 7610

District 7610 Membership Award (Large Club) for District 7610’s Best Retention Rate of Existing Members

Rotary International District 7610 Lead the Way Team Award

Exceptional Award for Club Service

Meritorious Award for Public Image

Meritorious Award for Vocational Service

Meritorious Award for International Service

Rotary Foundation Service Award, Scott Mills

Rotary District 7610 Meritorious Service Citation to Vance Zavela for outstanding achievement in organizing the District’s first Rotary Community Corps

Certificate of Merit for the Joint Training Enhancement Program to Benefit Court Appointed Special Advocates of Fairfax, Co-Sponsored with the Alexandria, Dunn Loring, and Springfield Clubs

Certificate of Merit for the Joint Monte Carlo Night Co-Sponsored with the Burke, Dunn Loring, Herndon, and Tysons Corner Clubs

First Place for Best Club Website for 2006-2007

Rotary District 7610 Rotarian of the Year, Scott Mills

Our goals were not to win recognition awards. Nevertheless, our success made us a club that is bigger, stronger both in human resources and financial health, and more capable of meeting communications and administrative challenges with the technological resources to be one of the strongest clubs not only in our District, but in all of Rotary.

Rotary Year 2007-2008

President Scott A. Mills

The Rotary International theme for the year was “Rotary Shares,” and the club shared Rotary throughout the year through an increase in membership and through outstanding international, community, club, and vocational service projects, earning the club a second consecutive award for Club of the Year.

Community Service

While continuing several traditional projects, the club embraced the theme of Rotary Shares and expanded its service to the community under the direction of Club Services Director Kathleen Martin. These efforts included:

· The Life-long Love of Reading Project/Partnership for Timber Lane Elementary School. Tim Morahan and Kathleen Martin helped initiate this project, which was designed to assist kindergarten and first grade students in creating their very own personal library by placing more than 3,200 books in the hands of 155 children and encouraging them to read aloud at home. Provident Bank, through the involvement and support of McLean Rotarian Paul Frank, generously contributed $4500 to assist the club in the purchase of books. The Literacy Council of Northern Virginia joined the effort by offering English language and literacy classes to parents of students who were participating in the program’s Family Reading Night, attended by more than 90 students and family members. Rotarians visited each kindergarten and first grade class each quarter to read stories to the children and to distribute books to the students.

· Alternative House Emergency Teen Shelter Meals and Mentoring. The club prepared meals for Alternative House emergency teen shelter each month, under the project leadership of Celia Ford. A team of volunteers prepared and served meals to the staff and teen residents. The counselors at the shelter provided coaching and “talking points” to assist the club members in mentoring to the homeless and abused teens. This project was partially funded by a District Simplified Grant. More than 50 abused and homeless children were reached through this project.

· McLean ArtFest/Picture A Better World. The club co-sponsored an information and art booth at the McLean Project for the Arts ArtFest. The club provided information about the club and sold note cards and silk scarves designed by McLean Rotarian Cherry Baumbusch. The club partnered with the Vinson Hall retirement community to sponsor the booth at the McLean Central Park.

· Share. The club assisted Share Inc. with the collection and purchase of food for Thanksgiving baskets that helped feed needy families.

· Reading: A Family Affair. The club sponsored and volunteered at the Literacy Council of Northern Virginia’s second annual “Reading: A Family Affair.” Rotary volunteers read to children, who were encouraged to act out the parts in the story. Over 450 parents and children attended the event. The program was designed to promote reading and learning together in fun and exciting ways for northern Virginia families.

· Chesterbrook Residences Library. A library was created and dedicated on February 10, 2008, at the new Chesterbrook Residence (a mixed-income, assisted living facility in McLean). The Rotary Club of McLean donated the books that formed the nucleus of the library with the donation of more than 500 books collected and donated by McLean Rotarians on December 11, 2007
· Chesterbrook Residences Van. The Rotary Clubs of McLean and Tysons Corner contributed $15,000 ($10,000 from McLean and $5,000 from Tysons Corner) to help purchase a new sixteen passenger van for the residences of Chesterbrook Residences, a mixed-income residential retirement facility between McLean and Falls Church. The funds were raised at the clubs’ joint annual Monte Carlo Night in November 2006.
· Pimmit Hills High School Partnership. This club entered into a second school partnership agreement with Pimmit Hills Alternative High School, a school with which the club has had a long-standing association. On January 22, 2008, four Fred Roehner Memorial Scholarships were presented to February graduates of Pimmit Hills High School. On April 29, 2008, four more scholarships were presented to the June graduating class at Pimmit Hills High School. The scholarships totaled $6,000. Through a challenge grant of $3,000 from the club and its foundation, the school received an additional $3,000 grant from the McLean Citizens Foundation, which was used to purchase school supplies, books and equipment for the school. Club members also contributed to assist in defraying the annual school tuition of two students who would have been forced to drop out of the alternative high school due to increased tuition costs.

· Adopt-a-Family. Almost every member of the club participated in this annual project to provide food, clothing, household items, and holiday gifts to a needy Fairfax County family. Additionally, club members assisted Fairfax County Office of Partnership with distribution and drop off of other gifts that were donated to the Adopt-a-Family project.

· Salvation Army Bell Ringing. Every shift was filled by smiling Rotarians who rang in the holidays by collecting funds for the Salvation Army at the McLean Giant Food Store on December 16, 2006.

· Claude Moore Colonial Farm Park. The club provided financial support for Claude Moore Colonial Farm Park’s foundation, which operates a colonial period interpretive center.

· Falls Church/McLean Children’s Center. The club financially underwrote scholarships for at-risk children who attend the day school that is operated by the Falls Church/McLean Children’s Center.

· Rotary Community Corps Organizational Meeting. On March 31, 2008, the club sponsored the first of several organizational meetings to found a new Rotary Community Corps in the northern Virginia area. The corps was certified and chartered by Rotary International in July 2008.
· McLean Day. The club continued its support of McLean Day, a festival in Lewinsville Park by sponsoring an information booth and the club’s long-standing hamburger and hot dog stand, which raised more than $4,500 for the club through the leadership efforts of John Rosenbaum, who chaired the event.
International Service

Under the leadership of International Services Director Sarvendra “Sam” Agarwal, the club shared Rotary around the world by administering international service projects, including the following:

· Meerut, India, Library. With the support of a Matching Grant from The Rotary Foundation, the club continued to collect and ship used books to a library in Meerut, India. Under the committee leadership of Wm. Glenn Yarborough, the club collected and shipped more than 100,000 books during the year.

· Guatemala Surgical Suites. Through a partnership with Partner for Surgery, co-founded by McLean Rotarian Frank Peterson and his son, Todd, and with the financial support of The Perham, Minnesota Rotary Club, the club obtained a Matching Grant from The Rotary Foundation, through which the club purchased and shipped surgical equipment valued at more than $700,000 for two surgical suites in rural Guatemala. The project so captivated the enthusiasm of the local community in Guatemala that it raised over $200,000 to build a new surgical center where surgical students are taught and teams of surgeons and health professionals from the U.S. provide medical care to a population of more than one million rural Guatemalans.

· Picture a Better World: Swaziland HIV/AIDS Orphanage. Inspired by the stories brought back by McLean Rotarian Lois Wilson, who led a Group Study Exchange team to southern Africa in May 2007, the club sold silk scarves, which had been given as gifts by the team to their host families in Africa. The scarves displayed the art work of McLean Rotarian Cherry Baumbusch. The project, entitled “Picture a Better World,” helped fund the club’s portion of a Rotary Foundation Matching Grant to purchase solar water heating systems for six houses in an orphanage in Swaziland that assists children who are abandoned due to HIV/AIDS.

· Dominican Republic Children’s Library. While on a vacation to Dominican Republic one week after her induction into Rotary, McLean Rotarian Cherry Baumbusch discovered a project that led to the McLean Club’s partnership with the Rotary Club of La Romana, Dominican Republic, to purchase more than 900 Spanish-language books for the Hogar del Nino day school. Through a Matching Grant from the Rotary Foundation, the project also purchased much needed furniture, book shelves, and study desks for the library, which will be the only children’s library in a community of more than 400,000 people.
· Colima Mexico Literacy Project.. The club completed its Matching Grant project in Colima, Mexico, which allowed for the purchase and distribution of almost 700 children’s books for indigent students.
· ShelterBox. The club purchased two ShelterBoxes, and one additional box was purchased separately by a member of the club. The two boxes aided relief efforts due to flooding in Tabasco, Mexico, caused by a category 5 hurricane.
· International Night: A Taste of Scotland. The club held an International Night, entitled “A Taste of Scotland,” to raise money in support of its international projects. The evening included a single malt Scotch tasting, dinner, and drawing for 100,000 frequent flyer miles. The event was held at The Atrium at Meadowlark Botanical Gardens.
Club Service

During the Rotary Year the Club Services Committee, led by Jamie Bleakley undertook the following successful projects and programs:

· Programs. Through the efforts of Program Chair Robert Koenig, the club continued to attract interesting speakers and exciting programs that included local political leaders, as well as programs by Congressman Frank Wolf and Justice Department Office of Victims of Crime Director John Gillis.
· Bulletin and Website. The club received honors from District 7610 for its outstanding bulletin and website.
· Public Image. Under the leadership of the club’s first Public Image Director, Tom Mangan, the club initiated a public relations and marketing campaign which resulted in numerous articles in local and regional papers and business journals. The club was even mentioned in an article appearing in the Hindustan Times, a paper published in India, for the club’s support of the library in Meerut, India.
· Membership Growth. The club realized a growth in membership, ending the term with a total membership of 71.
· Family of Rotary. The club held a Fall for Rotary backyard barbecue at the home of Robert Rosenbaum. The club also held a holiday part at the Colonies of McLean.
Vocational Service

Highlights of the club’s Vocational and Youth Services program, which was chaired by Director David Coyle, include:

· Youth Services Awards. The club continued its sponsorship of the Rotary Club of McLean Youth Services Awards, which was chaired by Michael DeRose. Five local high school students received awards from the Rotary Club of McLean on February 19, 2008, for their service to their schools, community, and the world. Their record of service provided inspiration to the entire club, reminding us as Rotarians that you are never too young to serve.

· Safe Community Coalition. The club sponsored a cyberethics and cybersafety seminar for teens, presented by the Safe Community Coalition in McLean.

· Interact Club Sponsorships: McLean High School and Langley High School Interact Clubs. The club sponsored the McLean High School Interact Club this year, and the club continued to sponsor the Langley High School Interact Club.

· Ethics Days. Club members facilitated discussions and planned and executed moot court demonstrations at the McLean High School Ethics Day and volunteered at the Langley High School Ethics Day. Both events were financially sponsored by the club.

· Rotary Cup. The Rotary Club of McLean presented several trophies to the winning team in the McLean-Langley High School competitions in sports such as field hockey, basketball, baseball, and football. The Team captains, coaches, and principals attended club meetings on the week of the games.

· Bright Futures. The club provided financial assistance to the Fairfax County Park Foundation’s Bright Futures program, an innovative camp program for at-risk children. The program provides an opportunity for social skills enhancement and alternatives to gang involvement during the summer months.

· GSE and Ambassadorial Scholar Nominees. The club nominated a candidate for an Ambassadorial Scholarship, and nominated Sam Agarwal to lead the District 7610 2008 Group Study Exchange Team to India.

Recognition for Outstanding Individual Service

Vance Zavela received the Rotary International Four Avenues of Service Award, the District 7610 Rotarian of the Year Award, and The Rotary Foundation’s Citation for Meritorious Service.

Edward Shahin was named the 2007-2008 Rotarian of the Year by the Rotary Club of McLean.

Frank Peterson was names Humanitarian of the Year by the club for his continued humanitarian efforts in support of Partner for Surgery’s work in Guatemala.

Wm. Glenn Yarborough received the Rotary Foundation District Service Award, which was created by The Rotary Foundation Trustees to honor outstanding dedication and active service to The Foundation.

Scott Mills received a District 7610 Rotary Foundation Special Recognition Award for his service to The Rotary Foundation in the recruitment of Paul Harris Society Members.

Recognition for Support of The Rotary Foundation

During the year, under the annual giving campaign efforts of Foundation Chair Wm. Glenn Yarborough, Area Foundation Advisor Robert Hahne, and Assistant Governor Tom “Obie” O’Bryon, McLean Rotarians gave generously to The Rotary Foundation to help make the world a better place. The McLean club achieved 100% Paul Harris Fellows status for the first time in its 43 year history, Every Rotarian Every Year (awarded when a club achieves 100% participation in donations among its membership), 100% Sustaining Member Club recognition (awarded for 100% of the club members donating $100 or more to The Rotary Foundation), Second in Per Capita Giving in District 7610 ($549.08 per member), First in Annual Programs Fund Giving in District 7610 ($38,435.68) while achieving 244% of its annual giving goal, Second in Total Giving ($78,780.68 or $1,125.44 per member), and First in PolioPlus contributions ($25,100.00 or $358.57 per member). Members of the club also joined the District 7610 Paul Harris Society in record numbers, growing from 11 to 20 among the members of the club who made the commitment to donate $1,000 or more to The Rotary Foundation.

District, Zone, and Rotary International Awards to the Club

The club received the District 7610 Club of the Year Award, and was the only club to be honored with the Governor’s Citation for Excellence. Other awards presented to the club included District 7610 First Place Best Club Website for the second consecutive year, District 7610 Third Place Best Club Bulletin (large club), Rotary International Public Relations Award, Rotary International Best Cooperative Project Award, District 7610 Joint Project Award for Timber Lane Elementary School Literacy Project, District and Zone Literacy Citations, District 7610 Exceptional Award for Public Image and Meritorious Awards for Vocational and International Service, District 7610 Governor’s Citation, and Rotary International President’s Citation.

ROTARY YEAR 2008-2009

President, Lois Wilson

President Lois Wilson began her year fittingly on July 1 when she spoke on “The Year Ahead.” Dr. Wilson charged each member with the request to embrace the Rotary International theme for 2008-2009 to Make Dreams Real for the children of the world. Her goal for the club year was to have each member touched, moved and inspired to continue their commitment to Service Above Self. She spoke of her involvement with the Picture A Better World program and of her May 2007 trip to South Africa and Swaziland as part of a Group Study Exchange Program. She was quoted in the July 9 edition of the McLean Connection as saying, “Visiting the orphanages at Swaziland and South Africa, seeing children with the scars of AIDS and knowing that these children will die really touched me. Knowing that there is a whole generation of young kids that have no one, the numbers and the magnitude really touched me and inspired me to come back and see what I could do.” By July 2008 the Picture A Better World program had earned enough to provide the Sandra Lee Center for HIV/AIDS orphans in Swaziland with12 solar panels for boiling water. The club was also partnering with a club in Dubai on a $50,000 project to purchase an ambulance for the Salvation Army in Swaziland. Lois was also quoted in the Connection article as saying, “What little we do for the crisis at home pales in comparison to what Rotarians can do in other countries.”

Later that month, District Governor Chuck Davidson visited the club and announced that McLean was one of the best in the district because it was composed of “quality” members who participated in more than 15 service projects. He noted that McLean was second in the district in terms of philanthropy, with an average donation of $549.

On August 21 the McLean club sponsored a Fireside Chat in partnership with the Falls Church Rotary club. Mrs. Maqsood Chaudhry and Tin Lay Raschid handled the dinner arrangements and other members planned the program.

On September 8 Bob Rosenbaum hosted Family Day at his home. President Lois presented Foundation Awards and inducted two new members: Heather Schoeppe and Themina Khan.

The club held its annual Rotary Cup Challenge for the McLean and Langley High Schools’ boys footballs and girls field hockey teams.

Matt Wallace organized the McLean club’s efforts for the annual fundraiser—Monte Carlo Night—held at the Westwood Country Club on November 14. The Dominion Jazz Orchestra provided the dance music while attendees perused silent and live auction items and hit the gaming tables. The event raised $13,500 thanks to Matt’s tireless efforts. Three days later, Rotarians participated in McLean High School’s annual Ethics Day. The following month 48 club members and guests attended the annual holiday party. A few days after the holiday party Mike Holleran organized the annual Salvation Army bell ringing at Giant. The club had its white elephant gift exchange on December 23.

The annual Youth Service Awards, managed by Michael DeRose, went to Elyse Mariott of Potomac School, Insup Lee of Langley High School, and Cecilia Lam of McLean High School. The club sponsored ten local high school students to attend UN Day in New York, at a cost of $15 each.

On January 27 Pastor Bob Driver-Bishop facilitated a Club Assembly to prepare a strategic plan for the club. In February club members participated in the Safe Community Coalition’s Teen Summit. In April Alan Grielsamer helped the club host a Group Study Exchange Team from India.

Each quarter during the year, the club partnered with Provident Bank to purchase books for all kindergarten through second grade students at Timber Lane Elementary School. After a Rotarian came to each class and read the book, the students were able to take their own copy home so they would have a library of their own. The cost of the project was $6,500 plus a District Matching Grant of $1,365. Fairfax County Public Schools recognized this outstanding project by presenting McLean Rotary and Provident Bank a Community Partnership Award on May 14.

John Rosenbaum coordinated the club’s hot dog and hamburger booth at McLean Day in May.

Besides new members Heather Schoeppe and Themina Khan, other members inducted during the year included Ambassador Michael Arietti, Dale Lazar and Fahir Kirdar. Heather and Michael gave their classification talks during the year, along with Sarah Armstrong and Steve Swift.

Community Service Director Kathy Martin and International Service Director Sam Agarwal had extremely active years. On the domestic side, in addition to the Timber Lane project and support of the Salvation Army, the club:


Provided funding and meals to Alternative House


Raised $1,061 to adopt a family through Our Daily Bread on December 6


Donated $1,000 to the Literacy Council of Northern Virginia for its annual Reading is a Family Affair program


Supported the Falls Church Children’s Center with a $1,000 donation from the McLean Rotary Club Foundation


Funded the Safe Community Coalition’s Cyber Summit and Teen Summit


Supported the Fairfax County Park Foundation’s Bright Futures Camp for at risk youth


Donated blood to the Red Cross


Provided extensive support to Pimmit Hills Alternative High School, including medical care (health care screening and some emergency financial support), field trips that were local and educational, mentoring (career and educational opportunities as well as financial guidance), and $1500 in scholarships

On the international side, in addition to the Swaziland and Dubai projects, the club:


Partnered with the Glen Burnie, MD club on a $4,000 project with Engineers Without Borders to drill water wells in Uganda


Provided $2,000 to Rotarian Frank Peterson’s own Partners for Surgery to purchase a vehicle for a surgery center in Guatemala


Contributed $1,000 to support cataract surgery in India


Contributed $1,000 each to ShelterBox and PolioPlus


Provided $2,000 to explore additional projects in Swaziland


Completed the final shipment of 1,021 cartons of books for a children’s library in Meerut, India

Program Director Nick Kalis also had a busy year lining up a wide variety of speakers for the club’s lunch programs. A number of club members spoke, including Robert Nath on the history of taxation, Ali al-Attar and Thamir Al-Hashemi on Iraq, Paul Sawtell on title insurance, Kathy Martin on an innovative mode of living, and Maqsood Chaudhry on the Hajj. Outside speakers covered topics ranging from what is in your ice cream to kitchen remodeling pointers, black landowners and agricultural life in old McLean, collecting vintage guitars, saving our National Mall, how the SBA can help your business, and the effect of the financial crisis on the Caribbean (given by Ambassador Anthony Johnson).

At the conclusion of the year, June 30, the club met in another club assembly to hear President Lois review the year’s activities. There was plenty to discuss. Dr. Wilson was most appreciative of the engagement of club members in all of the many activities supported during the year. It was rewarding to see members step forward and contribute so freely of their time and efforts to Make Dreams Real for so many here in our community and across the globe. Our mission was accomplished

Rotary Year 2009-2010

President, Paul A. Frank

Preparation for Paul’s presidency began during President Lois Wilson’s term when he initiated a series of Club Assemblies and surveys aimed at developing a strategic plan and course to follow conducted by Pastor Bob Driver-Bishop. The incoming Board held a retreat at ADG Obie O’Bryan’s country home in the Shenandoah. Pastor Bob conducted the final strategic planning session and Board members set forth their Goals and Objectives for the year.

The installation of the new Officers and Board members, held July 16, was attended by over 100 Club members and guests and was officiated by District Governor Horace McCormack. The Club departed from its usual practice of holding the installation at a restaurant or country club and instead held it in the large social at Lutheran Church of the Redeemer. District Governor Horace McCormack delivered remarks and installed the following Officers and Directors:

Officers

President, Paul A. Frank

President Elect, William Glenn Yarborough

Secretary, Robert Driver-Bishop

Treasurer, Rick Neldon

Sergeant-At-Arms, Sarvendra Agarwal

Directors

Michael Ariettli* Sarah Armstrong**

Michael DeRose Celia Ford

Alan Greilshamer Robert Hahne

Deborah Jackson John McEvilly

Immediate Past President, Lois Wilson

*Replaced by Marilen King upon Michael’s move to England

**Replaced by Lois Wilson upon Sarah’s resignation from the Club

President Paul then laid out the plan for the year. Though the Club was now at 71 members, President Paul departed from the usual emphasis on recruiting new members and, instead, set a goal of increasing Club viability through

· Participation by each and every member in

· A Club activity or project

· The financial support of Rotary Foundation and the Club Foundation

· Internal communication about Club activities and projects

· Coordination between the Club and the Club Foundation.

The main thrust was total member involvement which would serve to strengthen the Club, absorb the newer members of the recent two years, and involve the long-time members by utilizing their experience.

The Club executed and participated in an impressive number of programs and projects:

Community Service, John McEvilly, Director
McLean Day, Adopt-A-Family, Timber Lane Literacy and Mentorship, Alternative House, Club Blood Donor Drive, Salvation Army, McLean Orchestra, McLean Centennial, McLean Project for the Arts, Essay, Music and Speech Contests, 12 Scholarships: Student Exchange, Pimmit Hills HS, Ambassadorial and Peace, Pimmit Hills HS Scholarship Recipient Advocacy Program.

Vocational Service, Michael DeRose, Director
Ethics Day, Rotary Cup Sports Banquets, Interact Clubs-McLean and Langley High Schools, Youth Service Awards, RYLA Camp.

Club Service and Administration, Glenn Yarborough, Director
Board Strategic Planning Retreat, Long Range Planning Survey, Monte Carlo Night Fund Raiser, Shelter Box Funding, Guest Speaker Program, Weekly Bulletin and Website, Holiday Party and Fellowship Events, District Conference/Club Leadership Seminars attendance, Ashburn Rotary Club Sponsor, Public Image Press Releases, Task Forces-Attendance and Club Foundation Relations.
International Service, Lois Wilson, Director
Haiti-Computers for Les Cayes School, Guatemala-Surgical Supplies, Ukraine-Neonatal Incubators, Ghana-Water Purification Station, Swaiziland-Literacy Materials and Teacher Training, India-Library Books, Worldwide-Polio Eradication, Sponsor/host of Group Study Exchange Teams, Ambassadorial Scholarship, Rotary World Peace Fellowship.

McLean Rotary Club Foundation, Stanley I. Richards, Foundation Board President

Pimmit Hills High School Students Scholarships, Pimmit Hills High School Program Enrichment, Langley Senior Center, Youth Service Awards - recipient cash awards.

Rotary International Foundation, Robert L. Hahne, Rotary Foundation Chair
McLean Rotary Club members contributed over $800 per member to the Annual Programs Fund, contributed $81,000 to all funds, and this year achieved total historical Club giving of $500,000.
Fund Raising

An exceptional achievement was the exceedingly high level of participation in the Rotary Foundation under the leadership of Foundation Chair Bob Hahne. 100% of Club members participated at an average giving level of $800 per person, for a total of $81,0000 making McLean Club the first in District 7610 to reach an all time giving total of $500,000.

The Club raised an additional $6,000 for shelter boxes for Haiti, $10,000 from the Monte Carlo Night fund raiser, and a significant amount for Polio.

Membership

Despite losing several, including two to the new Ashburn Club, one who moved to England, one who resigned, and one who died – the Club maintained its member count under the leadership of Marilen King – adding five new members: Jeff Allinson, Jan Auerbach, Matt Howard, Angela Lee, and Dana Sippel.
Guest Speakers

The Guest Speaker Program was particularly vibrant under the leadership of Chair Deborah Jackson and a very large Committee. An impressive array of speakers from diverse backgrounds spoke on a wide variety of topics.

Perhaps of greatest interest was the visit by the Vice President of the Rotary International Board of Directors, Eric Adamson. His appearance at the Club drew nearly 100 attendees, including over 20 past District Governors and Officers and Presidents of other area Clubs.

Recognitions

At the end of the year, the club received many recognitions. Among the most significant were:

· Ylonen Trophy - Highest total giving average for the last three years by any club in District 7610.
· Rotary Foundation District Service Awards - For outstanding service in promoting The Rotary Foundation and its goal of world understanding and peace were presented to: Paul Frank, Bob Hahne, Ed Holman and “Obie” O’Bryon.

Rotary Year 2010 – 2011

President, William Glenn Yarborough, Jr.

The Rotary International theme for the year was “building communities building continents.” The Rotary Club of McLean performed with enthusiasm and l’audace and was named District 7610 Best Club and Rotary International President’s Club Citation with distinction. Every objective of the club board was completed with finesse and distinction.

The club developed a strategic plan to guide the club through 2013. The plan including “buy in” by the next two administrations was presented to District Governor Ron Marion for approval.

The club was proud to achieve 100% Paul Harris Fellows for the fifth consecutive year, a distinction achieved by only a few clubs worldwide. Further, the club easily achieved 100% sustaining members and donated $2,000.00 to the Stop Polio Now Drive.

Other distinctions included the naming of Frank Peterson as the Rotary International Service above Self award winner for his efforts to assist the wonderful people of Guatemala.

Bob Rosenbaum was awarded the Rotary International Club Builders Award for his dedication and service to the McLean Rotary Club.

Both of these significant awards, awarded by the General Secretary of Rotary International, brought honor and distinction to McLean Rotary.

In addition to these fine awards, John Rosenbaum was named McLean Rotarian of the Year for his Herculean efforts with the annual McLean Day and support of Shelter Box and the Salvation Army.

Mark Lowham, an active McLean leader, was named Business Leader of the Year for his dedication to the many needs and charities of the local area. President elect Jan Auerbach received the Service Above Self award for her dedication to Northern Virginia Literacy and abused women of HomeStretch. What a marvelous award for a dedicated and fine Rotarian.

Other awards to McLean Rotary included the Rotary International Citation for Interact clubs awarded to the clubs of McLean and Langley High Schools. The Governor’s significant achievement award for packing 250,000 meals for Stop Hunger Now (SHN) was awarded largely on the efforts of Barb and Bob Hahne.

Jan Auerbach and Ed Shahin garnered the District 7610 Literacy Award for their efforts in Northern Virginia. Alan Grielsamer won the District Public Image award for his efforts in Public Relations and overall Club Image. The club also received the Community Service Award for the efforts of the entire club and particularly Jan Auerbach.

Early in the Rotary year, the McLean Club completed the mentorship of a new Rotary Club along the Highway Seven corridor and promptly focused on the development of the new club in Great Falls – a club chartered with 85 new members. McLean Rotary as a group invested in the activation of this nearby club led by former McLean Rotarian Jeff Thinnes.

The McLean Rotary Club Foundation, under the leadership of Stan Richards, participated in many activities of significance to the McLean community and finished the year with $233,000 of investable funds. Bob Frank, the long time treasurer, nurtured the growth of the Foundation funds.

Past President Todd Dempsey and President Elect Cherry Baumbusch initiated a project to update the bylaws and constitution of McLean Rotary in accordance with the new Manual of Procedure of Rotary International. A follow-on development of the same for the McLean Rotary Foundation is planned.

This Rotary Year, the Foundation worked hand and glove with the club on every event of significance to assist the needy in the McLean Community.

President Elect Cherry Baumbusch kept the club coordinated and moving in a thousand positive directions, all at the same time. The enclosure indicates the volume of projects of the club’s Rotarians.

Past President Paul Frank provided wise counsel and measured advice so important to the growth of the Club. Paul also led the highly successful Monte Carlo Fund Raiser

Rick Neldon, the seasoned Treasurer of McLean Rotary, provided yeoman’s service in managing a $200,000.00 a year budget. Our independent and active directors, Tamara Mitchell, Bill Reed, Carmen Martinez, Fred Dent, Lois Wilson, and Dr. Deborah Jackson kept the club on target and schedule and propelled the club forward. Debbie Jackson provided educational and entertaining programs for the year. Fred Dent kept the coffers full of terrific new over achieving New Era Rotarians.

The club paid a tearful goodby to several fine Rotarians to include Scott Monett, Alan Grielsamer, Jeff DiMeglio, David Coyle and Jamie Bleakley ending the year with 61 active members, one more than the previous year. All of the departing Rotarians will be missed greatly, but new members came along to replace.

The GSE team from the Philippines came to visit and spent a pleasant and educational week with the guidance of Carmen Martinez. Carmen did a super job of organizing and scheduling the GSE team throughout northern Virginia.

Two young adults from the McLean Community spent the year in South America at the behest of Tom Mangan’s committee. Both learned much. Tom also ensured solid educational opportunities for high school graduates in the area. Tom and Ling are leaders in providing educational benefits to those wishing to better themselves through education. Dale Lazar followed up on these individuals once selected for schooling as an active mentor.

Perhaps of all the fine Rotarians in McLean Rotary, Sam Agarwal exemplified the best of the abilities of McLean Club Rotarians to go above and beyond in 2010 – 2011. Sam was the dedicated Sergeant at Arms and participated in every activity of the Club, leading most. Sam exemplified the year that 2010 – 2011 was through his energy, expertise, and initiative. A true example of the New Era of Rotary.

In sum, a great year thanks to the efforts of the entire McLean Rotary Club. It was a year marked with fun and success.

ROTARY YEAR 2011-2012
President, Cherry Baumbusch
The McLean Rotary Club Board of Directors began working in the spring to set goals for the new year, including the club’s internal operations and charitable giving. Club assemblies were scheduled after July 1 to involve all club members in the planning process. The Club committee structure was organized under the new standard RI Club Leadership Plan of five committees: Service Projects, Membership, PR, Administrative, and Rotary Foundation. The activities of those committees is summarized below. Also, the revision of the By-Laws and Articles of Incorporation was completed in the fall.

At the end of the year, the Club was honored with the RI Presidential Citation. The McLean Rotary Businessperson of the Year was awarded to Christopher Fay, Executive Director of Homestretch. Fred Dent was honored as Rotarian of the Year for his work with membership, and Dana Sippel was honored with the Service Above Self award for his work with the Chocolate Festival.

Fundraising:

Two new fundraisers were developed to increase Club funding of service projects and raise Rotary awareness in the community: (1) the McLean Chocolate Festival in January at the McLean Community Center (2,500 participants with $9,000 club profit) (2) “Gift Cents”/Gift cards were sold to members for use at local stores ($700 cub profit). These will be ongoing. Club participation in Monte Carlo Night in November was continued ($11,000 club profit). Next year’s Board will review continued participation in Monte Carlo. McLean Day was held in May ($1,700 profit).

Rotary Foundation: Bob Hahne

Our club achieved 100 percent Paul Harris Fellows for the sixth consecutive year, 100 percent Paul Harris Sustaining members, and 100 percent Every Rotarian Every Year. In addition, the Club retained the Ylonen trophy another year with our contributions to the Rotary Foundation.

Administrative: Carmen Martinez Wu

Club administrative expenses were reduced for printing and member meal cost reimbursements. Chair Carmen Wu developed a ClubRunner newsletter, donating her printing cost. The Board voted to only reimburse meal costs when members pay for meals at other clubs during makeups and not for volunteer work. Treasurer Lynn Heinrichs and Sergeant-at-Arms Celia Ford automated attendance recording through a ClubRunner wand system. These changes resulted in a positive bank balance in excess of $5,000 at the end of the year. Program Chair Deborah Jackson arranged interesting speakers all year. Fellowship activities were held throughout the year at members’ houses, club luncheons, and the annual holiday party.

Public Image: Glenn Yarborough
PR Chair Glenn Yarborough and his team did a great job of public image this year, with numerous mentions of our club projects in local newspapers, radio and television programs. Steve Richardson's PR campaign for the Chocolate Festival was very successful.

Membership-Fred Dent and Bob Rosenbaum
Our membership team under Fred Dent canvassed the community circulating information on Rotary through personal visits and social networking sites.

Fred initiated a monthly happy hour networking night at Evo Bistro restaurant in McLean to raise Rotary awareness in the community, and encourage club fellowship. These events also raised money for the club that went towards the social networking advertising costs of Facebook. Fred set up and maintained FaceBook and Linked in sites for the Club. Bob and Fred met with several potential new members. We installed four new members this year, and said goodbye to three, for a net increase of one new member. Bob continued his Rotary Education series during lunches, as well as his Family of Rotary activities.

Service Projects: Steve Swift
The service project selection and funding process was reviewed and revised by separating charitable and operational income and expenditures. All charitable fundraising and donations were processed through the current account of the McLean Rotary Foundation, and all operational income and expenses were processed through the regular Club bank accounts. Chair Steve Swift worked with President Elect Jan Auerbach to catalogue existing and recent service projects and send itemized list to all members for their review. Members were asked for their recommendations of service projects for this year. Based on available funding and member participation, the following projects were approved by the Club and Foundation Boards. Some projects were one-day events and some are ongoing. Some involved mostly financial support and some involved only volunteers. Service has been strong all year.

2011-12 SERVICE PROJECTS
1. Homestretch: volunteers for family night participation and computer training; originated District Simplified Grant for funding for a childcare center, KidStretch, with nine other clubs participating: beneficiaries include 110 homeless families and their children.

 ​​
2. McLean Project for the Arts ArtFest: funding and about 5 volunteers; senior center participated and benefitted; past and future involvement dependent on activity.

3. Langley Residential Support Services: funding and volunteer on the board, participation at annual fundraising event; residents of the center benefitted; ongoing involvement.

4. Wounded Warriors: funding, two volunteers who give ongoing support; many families benefitted; future involvement anticipated;

5. McLean/Falls Church Child​ren's Center: funding of new bus and two volunteers involved in presentation; many children benefitted from new bus, ongoing support of the center financially and volunteer support.

6. Interact: two local high school clubs supported and sponsored; RYLA students sponsored; new local Rotaract Club support with two other Rotary Clubs; programs are ongoing.

7. Stop Hunger Now: McLean project supported with over 600 volunteers with time, fundraising; continuing annual programs anticipated; countless people overseas benefit from the program.

8. Michelo international joint program with Bailey's Crossroads Club: funding and volunteer travel to Africa; ongoing; students at school in Africa benefit from the free dental service of Dr. Wilson and the dental supplies she brings; anticipate this to be an ongoing club project.

9. Northern Virginia Literacy Council: funding and weekly volunteer involvement; ongoing volunteer involvement anticipated to continue.

10. High School and 6th grade Ethics Days: supported with about ten volunteers, ongoing each year, benefits over 800 high school and over 800 6th grade students each time.

11. High school scholarship programs: funding of about three to four students per year; ongoing.

12. Lewinsville Senior Center: funding and volunteer support; ongoing, senior center participants vary weekly.

13. Timber Lane Elementary School literacy program: funding of books and volunteer participation in reading at the school, about ten McLean Rotarians read on any given literacy day; classes are approximately twenty children.

14. Local McLean park clean up: Volunteer support in the fall in a one-day park clean up; possibly ongoing; countless McLean residents benefitted.

15. INOVA Blood donation program: McLean Rotarian Michael DeRose took McLean Rotarians to donate blood monthly at INOVA; ongoing, countless beneficiaries of our blood donations.

16. Salvation Amy Bell Ringing: about ten McLean Rotarians participated in our annual bell ringing at local grocery stores, annually and ongoing; countless beneficiaries.

17. Partner for Surgery in Guatemala: Rotarian Frank Peterson heads this program and spends almost half time there each year; Frank is putting together a matching grant for shipping surgical supplies to Guatemala and it is anticipated that the club will shortly provide funding support.

18 Polio Immunization Day in India; President-Elect Jan Auerbach went to India to participate this year and submitted an article describing her participation to the District website; the article also appeared on a local internet news site and in the Rotary district newsletter; other Rotarians in our District may participate in the future from her example.

19. Polio Plus Program; annual funding to Polio Plus; in addition we participate in the fall Nationals Baseball Team Polio Plus Day with about ten volunteers; this is an annual event, benefiting Polio Plus. In addition, other individuals raise money for Polio Plus.

20. Holiday Adopt-a-Family: each year our club adopts a disadvantaged family at Christmas time, and collects gifts for the family; ongoing and about fifteen members of the club participated this year.

21. Honor sports teams at luncheons: we honored football, field hockey and basketball sports team from McLean and Langley High Schools by inviting them to our lunches this year; ongoing annual event; all club members present at lunch are involved, the students gain from watching Rotarians at work.

22. Sponsorship of Great Falls Rotary Club: last year and throughout the summer, our club sponsored the Great Falls Rotary Club financially through their certification and continuing as mentors through participation in their club events this year. Their club is now over 100 members and we try to join together in joint club events when possible, most recently we participated in a joint Kentucky Derby fundraiser and social mixer to raise funds for our clubs' projects.

Rotary Year 2012-2013

President, Jan Auerbach

Early in the year club members participated in a “first”: all club members were invited to vote for the projects to be funded during the year. Club members had become “champions” of particular organizations and had submitted proposals to fund them. Service Chair Kathy Martin circulated executive summaries of each proposal to all members and the July 31 club meeting was devoted to members asking questions of champions to better understand the purpose of each proposal. About 80% of club members voted for projects in a multi-vote format. The results of the voting were provided to the Club Foundation trustees who made the final decision on which projects to fund. The Foundation trustees decided to fund each proposal that received support from 50% or more of the members. The organizations receiving funding as a result of this process were: Chesterbrook Residences, Homestretch, Langley Residential Services, Falls Church McLean Children’s Center, Literacy Council of Northern Virginia, Timber Lane Elementary School, and the Safe Community Coalition. The club also continued its financial support of high school scholarships, youth service awards, participation in the Rotary Youth Leadership summer camp, and PolioPlus. Later in the year, the club also funded SPARC (a local club for severely disabled adults), the McLean High School All-Night Grad Party, and club member Lois Wilson’s annual trip to Swaziland to provide free dental care to students. McLean Rotary teamed with the Rotary club in Aegina, Greece and the Great Falls Rotary club on a matching grant to provide computers to elementary and high school students on the island of Aegina. McLean also supported a District Simplified Grant led by the Centreville club for a water sanitation project in Haiti.

Another important vote of the club members was to continue participation in Monte Carlo Night, a fundraiser conducted jointly with the Arlington, Tysons, and Dunn Loring clubs. Glenn Yarborough and Debbie Jackson coordinated McLean’s participation in Monte Carlo 2012, with strong support from Helen Agnew and Vance Zavela. The Chocolate Festival has now become an annual event. It was moved this year to the cafeteria in McLean High School after its first year venue at the McLean Community Center proved too small for the crowds attracted to the event. Dana Sippel chaired the event again and led a committee composed of Cherry Baumbusch. George Sachs, Steve Richardson, John McEvilly, Jan Auerbach, Brian Pence, and Eva Sereghy. Brian Pence continued to coordinate our purchase of retail gift cards as another fundraiser. John Rosenbaum again led our booth at McLean Day but this year we sold pizza rather than hamburgers and cheeseburgers along with our traditional hot dogs. McLean and Langley Interact club members assisted greatly with both the Chocolate Festival (where the Interacters ran the children’s game room) and McLean Day.

In addition to raising funds, Rotarians were again very generous in donating funds. Thanks to the efforts of Foundation Chairs Ed Holman and Glenn Yarborough, the club was near the top in total contributions to The Rotary Foundation from District 7610. The club remained a 100% Paul Harris Fellow, Every Rotarian Every Year and Sustaining Member club. Most club members also paid $25 to the club’s foundation as part of the quarterly dues.

Rotarian Bob Hahne continued his quest to have the McLean community package one million meals for Stop Hunger Now. On November 3, 2012 about 900 people of all ages gathered at Redeemer Lutheran Church to package 250,000 meals, bringing Bob’s total to 700,000 meals. Another event is planned for November 2013 to reach the one million mark. For his efforts, Dranesville District Supervisor John Foust appointed Bob as Dranesville District’s Lord Fairfax for 2013. About a dozen McLean Rotarians contributed over $6,000 to help Bob fund the November 2012 event, and many club members helped package the meals that day.

Each year the club passed the hat to raise funds for specific projects like Adopt a Family at Christmastime. This year, in addition to that effort, a Rotarian “Santa” [aka Bob Rosenbaum] presented gifts to the preschoolers at Homestretch’s Kidstretch daycare center. The center was the subject of a McLean Rotary-led District Simplified Grant in 2011. Club members also provided financial aid to support victims of Hurricane Sandy and the Oklahoma tornado.
McLean Rotary, in partnership with the Greater McLean Chamber of Commerce, recognized Rob Jackson, who stepped down after five years as McLean Citizens Association President, as Citizen of the Year. McLean Rotary was successful in naming Vinny D’Avena, President of AV Remodeling, as District 7610 Businessperson of the Year for his charity project Food for Trees.
McLean Rotarians continued to serve the community in multiple ways: Heather Schoeppe led the effort to provide meals at Alternative House once a month, Michael DeRose arranged for Rotarians to donate blood six to eight times during the year, Mike Holleran scheduled us to ring the bell at Giant for the Salvation Army, Kathy Martin coordinated our reading of books to children at Timber Lane, and Vance Zavela scheduled our participation as facilitators for ethics days for sixth graders and high school seniors. We also helped at Artfest, participated in Winterfest (President Jan Auerbach rode in the back of a red jaguar convertible in the Winterfest parade), and judged projects at McLean High School’s science fair. Mike Holleran continued our effort to recognize McLean and Langley High School football, hockey, and basketball teams by hosting a program for team captains at one of our lunches.

Steve Richardson enabled the club to continue its tradition of meeting the first Monday or Tuesday of each month for a Happy Hour at a local restaurant, usually Evo Bistro. We also had a pot luck dinner at Jan Auerbach’s house, dined at Washington Golf and Country Club to celebrate Christmas, and saw two baseball games at Nationals Park—first in August on PolioPlus Day and again in May when Rotarian Bob Koenig arranged for us to have a suite. Mike Holleran continued to organize the annual White Elephant gift exchange at Christmas, and Jan Auerbach started each meeting about ten minutes late to give members a chance to socialize.

The club greeted three new members (Ben Lacy, Eva Sereghy, and Katherine Mackey) and welcomed back two returning members (Helen Agnew and Thamir Al’Hashimi). We mourned the death of Bob Nay and said good-bye to Fred Dent and Ali Attar, both of whom moved out of the area. Kenny Yang’s health forced him to move from being an active member to an honorary one.

Numerous Rotarians helped Jan Auerbach with administration of the club. Paul Ward was our faithful Sergeant-at-Arms, Bill Reed our newsletter editor, Bob Koenig our Program Chair, Bob Rosenbaum our pianist, Tom Mangan our photographer and chair of the Scholarship Committee, Lynn Heinrichs our Treasurer, and Paul Sawtell our Secretary. Jan worked closely with Past President Cherry Baumbusch and President-Elect Dale Lazar. Rick Neldon, Pamela Danner, Bob Nath, and Dominic Alexander served as note-takers at meetings to provide input to Bill Reed for the newsletter. Vance Zavela organized members into teams to lead the song, pledge, invocation, Happy Talk, raffle, and recitation of the Four Way Test (reintroduced this year) at each meeting. Todd Dempsey presided over the Club Foundation and Rick Neldon served as its Treasurer. Rotary truly is a family.

ACKNOWLEGEMENTS

This history was prepared and written, year by year, by Past Presidents Willis L. (Will) Fairbanks and William M. (Bill) Stell for the years 1965 through 2002, and by subsequent Past Presidents for the terms following 2002, under the authority of the Board of Directors, Rotary Club of McLean, Virginia. The principal source of information has been the almost 1800 issues of 'The McLean Wheel,” our weekly bulletin, supplemented by Board of Directors minutes and other informational material as available.

We are indebted to Past Presidents Robert F. (Bob) Rosenbaum and Tin Tin Nu (Tin Lay) Raschid for faithfully collecting the Wheel over the years.

The original 2003 edition was edited by Past President Michael J. Holleran, who supervised the proof-reading, using the services of members David Coyle, Marianne Voight, Jerry Tankel and Paul Sawtell. The 2008 and 2009 editions were edited by Club Historian and Charter Member Bill Stell, with the services of Tom Mangan, Pamela Danner, Todd Dempsey, Bob Hahne, and Scott Mills. If we have omitted any contributions, it is because we have enjoyed the support of all, throughout the project.

PAGE
1

