

The Kiwanis Club of Grand Cayman

Kiwanis news

September birthdays

- 1st - PP John
- 4th - PLG Ernest
- 19th - K Scott
- 25th - PP Linda

Many happy returns!

Inside this issue:

The Year in Retrospect	1
Special Olympics Bus Handover	2
Breaking News	2
Fun'd'raisers—the social side of Kiwanis	3
Kiwanis Kalendar	4
Sponsored Youth News	6
Everything you need to know about our club!	8

The Year in Retrospect

A review from the President

I would like to begin my review of the past year with the closing of my acceptance speech. I quoted “Volunteers aren’t paid, not because they are worthless, but because they are priceless”.

Thanks to our dedicated members our BookMobile is now a great success. The “Kiwanis Saturday” morning reading is enjoyed by more and more children. Through our volunteerism we make an impact and enhance the reading skills of our young readers. We received raving praises from Ms. Martin, Principal of George Town Primary School, on our programme. She said that she has seen an increased interest and attitude, and in some instances, improved test results.

Our new Corporate Sponsorship resulted in seven companies who contributed a total of CI\$8,870 to our Club. As a result on an increase in awareness what our Club does for our community I am sure that we can expand the number of corporate sponsors in the next year.

Our BAKB project has now grossed over \$115,000 since its beginning in September 2006. This is a remarkable feat for our small Club. Despite the difficult economic situation in Grand Cayman, our Club raised well over \$22,000 this year alone for the BAKB project.

As your outgoing President I look back at a successful year made possible by so many devoted Kiwanians. We had great fun with our Luau dance event which gave

me an opportunity to show my Polynesian dance moves.

I am also very pleased that some of our signature events like Buy-a-Kid-Breakfast and the BookMobile received a lot of coverage in the local media. And let us not forget our KiwaniBike, the longest running annual fundraising event in Cayman.

We have also started a new project, Calle Ocho Cayman, that promises to be a fundraiser not seen before. A lot of work will need to be put into it in order to make this fundraiser a success. I am confident that our Club can handle this challenge.

I am very pleased that Monique has accepted the Presidency of our Club for the year 2011-2012. I am also delighted that Kadi has accepted the position of President-Elect. These two very talented young ladies will, no doubt, enrich our Club with new ideas now and in the future.

Monique has shown already her excellent organizational and promotional skills and Kadi is now in full swing organizing our 4th Key Leader weekend.

I am confident that under our new leadership our Club will further blossom so that we can continue serving the children of the Cayman Islands.

Thank you,
Wiekert Weber
President 2010-2011
Kiwanis Club of Grand Cayman

Florida Kiwanis Foundation web page: <http://www.fkf-online.org>

Florida Kiwanis Foundation on Facebook: <http://www.facebook.com/group.php?gid=413014570289>

Kiwanis International Foundation page: <http://sites.kiwanis.org/Kiwanis/en/Foundation/kif-home.aspx>

Breaking News

Breeze Fusion Walk/Run to benefit the BookMobile

Breeze Fusion is a Charity Run/Walk which will take place on the 5th November 2011. "Half of the proceeds always go to NCVO", said Paulette Connolly of Radio Cayman, "and the other half goes to a youth project and this year we have chosen the Kiwanis Book Mobile Program. The event is organised by **Breeze FM** (244-2136 / 244-2183 / 244-2193) & **Phoenix Athletic Club** (945-3970) either of whom you can call to register for the walk. Kiwanians will also help with registration and other tasks during the event.

KiwaniBike 2011 funds

At the last board meeting of his 2010/11 year, P. Wiekert signed off on the use of funds raised from KiwaniBike 2011. Primary beneficiaries will be our Key Clubs and Cayman Hospice Care (CHC). For those members not familiar with CHC, it provides high quality residential care to terminal cancer sufferers. We will again be partnering with other sponsors to raise funds for a much needed bus for transportation of patients to and from treatments.

Special Olympics Bus Handover

On September 2nd, P.P. Elaine and other Kiwanians were on hand at The Crescent, Camana Bay, to take part in the handing over ceremony for a bus to be used by Special Olympics.

P.P. Elaine and K. Mary McCallum were instrumental in raising the first sizeable donation for the bus through the annual Kiwanis Golf tournament in 2009. Other donors chipped in, but the majority of the funds were raised

by Derek Haines in a sponsored run in the 2010 CI Marathon.

Prior to receipt of the new bus, the Special Olympics athletes had to depend on a very old bus subject to breakdowns or the bus from the Sunrise Adult Training Centre. The new bus will ensure trouble free operations for some time to come.

Our congratulations to Derek and other sponsors. And our best wishes to Cindy, wife of

recently deceased Erik Crutchley, who was the instigator of the bus project. Toni Johnson of Special Olympics Cayman Islands noted that the project was truly a community effort and very much within the type of thing that Special Olympics does. "We depend a lot on the goodwill that we get from the community, from our sponsors, from our families, and all of us work together to do the best for our athletes."

ELIMINATE

Kiwanis eliminating maternal/neonatal tetanus

Kiwanis

There is a suggestion a children's' antfew is necessary.

The cartoon shown above appeared in the Caymanian Compass in 1994. It was drawn by cartoonist Judy Steele, wife of then KCGC member Erik Steele. It also appears that what goes around, comes around...

Fun'd'raisers—the social side of Kiwanis

This year has seen something of a return to social events as vehicles for raising money for the Admin fund. As you will remember, community funds cannot be used for any club administration purpose. Therefore we must raise funds to cover our cost of internal operations from within our own resources. P (Party animal) Wiekert, pictured left with club volunteer Jenny Spalek, are seen dancing up a storm at the Hawaiian Evening at Stingers. This was followed up by a comedy night out. Many members would like to see a continuation of this with an external event every couple of months and no more than one "business" lunch meeting per month.

Moral authority is never retained by any attempt to hold on to it. It comes without seeking and is retained without effort.

Mohandas Gandhi

Kiwanis Kalendar

	Important Dates
Fri 30 Sep	Kiwanis Club of Grand Cayman Installation Dinner 2011-12 Outgoing President Wiekert Weber Incoming President Monique Bush / V. President Kadi Merren
Tue 27 Sep	Key Club DCM at John Gray High School—3:30pm
Tue 4 Oct	KCGC Board Meeting—CIC Board Room—5:30pm
Sat 8 Oct	Kiwanis BookMobile at George Town Primary—10am—1pm
Fri 21 Oct To Sun 23 Oct	Key Leader 2011 Venue: St Ignatius School
Sat 22 Oct	Kiwanis BookMobile at George Town Primary—10am—1pm
Sat 5 Nov	Breeze Fusion 2-mile Walk/Run; Sponsors: Radio Cayman Breeze FM and Phoenix Athletic Club. Funds will benefit NCVO and the Kiwanis BookMobile. Kiwanis BookMobile at George Town Primary—10am—1pm
Sat 19 Nov	Kiwanis BookMobile at George Town Primary—10am—1pm
Sat 3 Dec	Kiwanis BookMobile at George Town Primary—10am—1pm Santa Landing—Airport Park—1pm—4pm
Sun 4 Dec	CI Marathon—Key Club water stop from 4:30 am—9:30 am—Red Bay bypass
Fri 9 Dec	KiwaniGolf Tournament
Sat 10 Dec	KiwaniBike—East End Blow Holes to Smith Cove
Sat 17 Dec	Kiwanis BookMobile Santa Event at George Town Primary—10am—1pm
	Supermarket collections for this term will be announced as soon as dates are agreed.

Kiwanis Kalendar

	Sponsored Youth
Sundays	
Mondays	Triple C School 12:42 pm
Tuesdays	Clifton Hunter High School 12:10 pm
Wednesdays	
Thursdays	St Ignatius Key Club St Ignatius Builders Club 12 noon Cayman Prep and High 1:15 pm
Fridays	John Gray High School 12:10 pm
Saturdays	

Support for Early Childhood Association

The Cayman Islands Early Childhood Association are presenting a programme development conference in October 2011. P. Wiekert is shown presenting Laurel Fraser of CIECA with a cheque for CI\$500 to help defray some of the expenses of the conference.

John Gray High School (H87027—8 Nov 1984)

Meets Fridays 12:10pm 1:00pm during term

Kiwanis Advisors: Jodi Williams—926-6471

Faculty Advisor: Cynthia Martin—938-8580(h)

President	Kelsie Bodden	929-5000
Vice President	Adrian Stewart	324-0642
Secretary	Shanda Johnson	924-2145
Treasurer	Laila Shim	326-2931
Editor	Rhonda Rambaran	926-7286

Triple C School (H87606—21 Dec 1987)

Meets Mondays 12:42pm during term

Kiwanis Advisors: Roger Bodden—916-7557

Faculty Advisor: Rose Henderson Kiffin—939-6835(h)

President	Kathleen Gracey	322-5920
Vice President	Satina Stoll	927-0189
Secretary	Ashley Bernard	917-3166
Treasurer	Cody Bush	917-7525
Editor	Khristina Yates	928-6336

Saint Ignatius School (H90881—15 Jan 2002)

Meets Thursdays 12:00 noon during term

Kiwanis Advisor: Alexandra Adapa—325-0597

Faculty Advisor: Villence Buchanan—927-1236

President	Ann-Alicia Moore	925-9699
Vice President	Aisling Fleming	547-6010
Secretary	Chynna Retumban	924-3286
Treasurer	Alexandra Anglin	922-7214
Editor	Lisa Evans	939-2041

Cayman Prep & High School (H91332—23 Jul 2003)

Meets Thursdays 1:15pm-1:45pm during term

Kiwanis Advisors: Ruud van der Pluijm—947-9956

Faculty Advisor: Allison Smith—325-7758

President	Ashli Welcome	939-1158
Vice President	Lianne Watler	925-6287
Secretary	Allison Legras	917-8811
Treasurer	Sarah Potkins	925-8265
Editor	TBA	

St Matthews University (2007)

Meets T.B.A.

Kiwanis Advisors: Pamela Williams—329-4253

Faculty Advisor: T.B.A.

University College of the Cayman Islands (Formation)

Meets T.B.A.

Kiwanis Advisors: Pamela Williams—329-4253

Faculty Advisor: T.B.A.

Saint Ignatius School (B04572—2010)

Meets Thursdays 12:00 noon during term

Kiwanis Advisor: Alexandra Adapa—325-0597

Faculty Advisor: To be announced

President	Taylor Parchment
Vice President	Mariah McIntyre
Secretary	Aliyha Nelson
Treasurer	Kaitlin Lee Pack
Editor	Olivia Egan

Clifton Hunter School (H92849 - 2010)

Meets—Tuesday 12:10pm

Kiwanis Advisor: Paul de Freitas—916-6331

Faculty Advisor: Maxine Eldemire—927-1236/Ivor Bailey—329-0801

President	Sabrina Greene	947-7981
Vice President	Aolani Watson	925-8692
Secretary	Ruth Ann Maxwell	928-9957
Treasurer	Ameka McGowan	917-4127
Editor	Schizandra Porter	327-5593

KEY CLUB LIEUTENANT GOVERNORS—FLORIDA DIVISION 25B

2011-2012	Diana Tibbetts	John Gray	2005	Kellie McGee	St Ignatius
2010-2011	Gabrielle Roberts	St Ignatius	2004-2005	Ridma Kapoor	St Ignatius
2009-2010	Danielle Borden	St Ignatius	2003-2004	Kadi Merren	Triple C
2008-2009	Amber Martinez	Cayman Prep	2002-2003	Kim DeMass	St Ignatius
2007-2008	Martina Jackson	John Gray	2001-2002	Kim Fellman	Triple C
2006-2007	Karysa Ebanks	St Ignatius	2000-2001	Ruthanna Young	John Gray
2006	Paul Cinn Sinn	John Gray	1999-2000	Rene Shortridge	John Gray

Kiwanis

PO Box 1263
Grand Cayman KY1-1108
Cayman Islands

Phone: +1 345 947-9956
Phone: +1 800 969-7415
E-mail: info@kiwanis.ky

**We are a global organisation
of volunteers dedicated to
changing the world one child
and one community at a time.**

We're on the web!
www.kiwanis.ky

The six permanent Objects of Kiwanis International were approved by Kiwanis club delegates at the 1924 International Convention in Denver, Colorado. Through the decades, they have remained unchanged.

- To give primacy to the human and spiritual rather than to the material values of life.
- To encourage the daily living of the Golden Rule in all human relationships.
- To promote the adoption and the application of higher social, business, and professional standards.
- To develop, by precept and example, a more intelligent, aggressive, and serviceable citizenship.
- To provide, through Kiwanis clubs, a practical means to form enduring friendships, to render altruistic service, and to build better communities.
- To cooperate in creating and maintaining that sound public opinion and high idealism which make possible the increase of righteousness, justice, patriotism, and goodwill.

KCGC History

CLUB MEETINGS—ALL ARE WELCOME

First Wednesdays in month—Britannia Golf Club, S.M.B. at 12:30 p.m.
But last Wednesday—Champion House II, Eastern Avenue, at 6:00 p.m.

2010-11 District Officers

Governor: Tom Ramiccio
Lt. Gov 25: Carmen Calzon
Exec Director: George Langguth

2010—2011 Officers

President—Wiekert Weber
President Elect—Monique Bush
Vice President—Kadi Merren
Secretary—Linda Chapman-Key
Treasurer—Ruud van der Pluijm

2010—2011 Directors

Roger Bodden¹, Martin Couch¹, Monique Bush², Millicent Cowan², and Venesha McLean²
(Superscript shows years to serve)

2010—2011 Committee Chairs

BookMobile: Paul de Freitas
Community Services: Mario Barrett
Fund Raising: Monique Bush
Golf Tournament: Mary McCallum
Key Leader: Wiekert Weber
Kiwanibike: Monique Bush
Membership: Ruud van der Pluijm
Meetings and Socials: Paul de Freitas
Newsletter: Paul de Freitas
Public Relations: Monique Bush
Santa Landing: Mario Barrett
Sponsored Youth: Roger Bodden
Spiritual Aims: Tina Upstone
Young Children Priority One: Tina Upstone
Youth Services: Venesha McLean

Formation

27 Dec. 1974 Cert. of Formation; 27 Feb. 1975 Cert. of Organization

Past Presidents

1974 - 1975 James O. Smith	1996 - 1997 Walter Jones
1975 - 1976 Verne Borden	1997 - 1998 Linda Chapman-Key
1976 - 1977 Bernard Passman	1998 - 1999 Fay Anne de Freitas
1977 - 1978 Ernest Foster	1999 - 2000 Scott Roe
1978 - 1979 Reginald Rees	2000 - 2001 Wanita Pilcher
1979 - 1980 Ray Desouza	2001 - 2002 Frank Banks
1980 - 1981 Ezzard Miller	2002 - 2003 Elaine Brown
1981 - 1982 Doug Rollins	2003 - 2004 Martin Couch
1982 - 1983 Lem Hurlston	2004 - 2005 Linda Chapman-Key
1983 - 1984 Rufus Stoy	2005 - 2006 Donna Scott
1984 - 1985 Bruce Berven	2006 - 2007 Paul de Freitas
1985 - 1986 Wilfred Watts	2007 - 2008 Ruud van der Pluijm
1986 - 1987 John Dinan	2008 - 2009 Karen Barnett
1987 - 1988 Edward Hessing	2009 - 2010 Mario Barrett
1988 - 1989 James Scott	
1989 - 1990 Paul de Freitas	
1990 - 1991 Dexter Rivers	
1991 - 1992 Steve Smith	
1992 - 1993 Roger Bodden	
1993 - 1994 Tony Rowlands	
1994 - 1995 Dr. Robert Book	
1995 - 1996 William Peguero	

BOARD MEETINGS

**1st Tuesday of the month
5:30—7:00 p.m.
Cayman Insurance Centre
Cayman Business Park**

secretary@kiwanis.ky