Top of Form
		[image: http://www.crsadmin.com/Gen/Accounts/3414/General/d5c7f37b-c745-4afc-9b8c-52bd7d7c9930.jpg]
	Rotary Club of Adelaide Light
eNewsletter
Meeting No. 1409, 27 March 2014
	[image: http://www.crsadmin.com/Gen/Accounts/3414/General/c0c62ecf-85ee-40c4-bdb6-97534a86f101.jpg]

		Tue Mar 25, 2014
	Home

	

				

	Editor Di Lane
If you have any comments or questions, please contact the editor.

	Speakers

	Mar 27, 2014
Club Committees

	Apr 03, 2014
Tony O'Connell
The Central Market

	Apr 10, 2014
Feisar Joya
ITIL overview

	Apr 17, 2014
Adam Kimber
Director of Public Prosecutions

	Apr 24, 2014
Club Committees

	May 15, 2014
Richard Smith
Our Clipper Ship has arrived!

	May 29, 2014
Club Committees

	View entire list...

	Club Events

	2014 District Conference
McCracken Country Club
Mar 27, 2014 05:00 PM - Mar 30, 2014 01:00 PM

	Garden renovation
Apr 06, 2014

	2015 District Conference
Not disclosed at this time
Mar 26, 2015 05:00 PM - Mar 29, 2015 01:00 PM

	

	Directors

	President Richard Jarrett

	President Elect Yvette Reade

	Treasurer Bruce McDonald

	Secretary Fred Field

	Community Service Rohan Richards

	Vocational Services Peter Briscoe

	International Service Kym Pedler

	Rotary Foundation David Riggall

	Membership Geoff Bell

	Club Administration Yvette Reade

	Public Relations Tony Reade

	Sergeant Terry Rodoni

	Rotaract Liaison John Karran

	Fundraising / Fellowship Andrew Black

	Youth Service Peter Briscoe

	Public Officer Fred Field

	Bulletin Editor Di Lane

	Club Webmaster Richard Jarrett

	Child Protection Officer Fred Field

	

	
		Welcome to our Club!

	[image: Adelaide Light]
Service Above Self
	We meet Thursdays at 7:15 AM
Naval, Military and Air Force Club
111 Hutt Street
Adelaide, South Australia 5000
Australia

		[image: http://www.clubrunner.ca/portal/UserControlLibrary/images/search_globe.gif] Venue Map
	[image: http://www.clubrunner.ca/portal/UserControlLibrary/images/person.gif] Duty Roster
	[image: http://www.clubrunner.ca/portal/UserControlLibrary/images/smallhouse.gif] District Site

	Stories

	From the President's pen
Posted by Richard Jarrett on Mar 24, 2014
Our speaker last week was Tania D'Antonio from the Telstra Store in Gouger Street. Tania and her business partner Libby took over the Marco Menswear Store in Gouger Street a year or two ago and converted it to a Telstra Store. It is one of 19 around the metro area that are owner-operated. They have about 40% business customers and have a very broad demographic - Chinatown, Central Market, nearby student housing, legal businesses and so on. As a franchise, they have a clear focus on customer service, providing a direct point of contact and follow-up in the case of any problems. Doing business through them menas that you can directly ring the person who can fix the problems, rather than working through a call centre. Matt Roos, who is their most tech-savvy expert, came along as well to answer our questions. They come highly recommended by our own Dr Phil who has already used them to solve his phone and internet issues. We are grateful to Tanya and Libby for their donation of second prize for the raffle for the Fiesta at the weekend.
This last weekend also saw the second running of our Latin American Fiesta. A much improved layout on our first year, and it all had a great feel. Thanks to our hard-working committee for putting it all together and thanks to all our members who put in so much hard work on the day.
This week, we will have Club Assembly. As well as Club Committees, this is our last chance to gather together before the District Conference in Victor Harbor. We have been fine tuning our presentation for next Sunday when we will be launching the 2015 own District Conference. We will also spend some time talking about the conference.

	Fiesta Fun
Posted by Di Lane on Mar 24, 2014
And now some photos from our Latin American Fiesta, held Sunday 23 March
[image: Image][image: Image]
[image: Image][image: Image]
[image: Image][image: Image]
[image: Image][image: Image]

	District News
Posted by Richard Jarrett on Mar 24, 2014
If you need any of the attachments, please email webmaster@rotaryadelaidelight.org (Some out of date items deleted)
1. PETS AND DISTRICT ASSEMBLY. The application for PETS and District Assembly meetings is attached.
Dates: Adelaide – 12 & 13 April at St Michael’s College,
It is COMPULSORY for all Presidents-Elect to attend a Training Seminar
Lunch/refreshments will be provided at a cost of $15.00 per person. Payment should be made online at the appropriate web address above – we wish to avoid handling money on the day please. Programs and directions to venues will be published closer to the dates. Please include payment for Theme Banner ($24) and Theme Badges ($1 ea) and all Attendees ($15 ea). Any enquiries to John Pohl, including any special dietary requirements.
Phone 08 8269 3936 Mob 0412 956 177 Email jemp@senet.com.au

2. CLUB OFFICER DETAILS FOR DISTRICT DIRECTORY. Some Clubs have not submitted details of their officers for next Rotary year for the Directory. The form is attached and is required now. Email completed form to District Secretary Elect 2014-15, John Pohl at jemp@senet.com.au

3. RYPEN RYPEN is fast approaching and the District RYPEN Committee is keen to finalise Awardees and Club sponsorship. Clubs and Awardees need to be registered by March 10th. RYPEN is a Rotary Enrichment Program for Youth (14-17 years old) held over 2.5 days, from the 11th-13th April 2013. It is a residential at Nunyara Conference Centre in Belair and is filled with qualified presenters running activities on topics like: working in teams, public speaking, self esteem and self belief, time management etc.
Awardees need to register online http://e.mybookingmanager.com/applicationforRYPEN2014 p lease inform Paul Valente 0405 640 805 of your potential participant.

4. MESSAGE FROM NIKITA NESYNOV INTERNATIONAL DIRECTOR OF ONE WORLD ROTARY CLUB
This is a story about Nikita’s experiences as a youth exchange student and his life after being an exchange student. The book is based on actual events.
1) The first part is about his life in Siberian Ghetto before becoming an exchange student.
2) The second one tells about him going abroad to the United States for one year.
3) The third is about going back to Siberia and having an exchange student from Japanstay at his home in the Siberian city of Irkutsk. Read more…
http://rotarytrescantos.org/wiki/index.php/Such_Different_People

5. VOICE OF ROTARY Please find attached the program of broadcasts for the Voice of Rotary, April 2014. Broadcast on 1197AM RPH Adelaide each Tuesday 7.30-8.00 pm. From each Wednesday the broadcast program can be heard on-line at www.rphadelaide.org.au
April 1 PP Jim Handley (R.C. of Hyde Park) “The April Quiz Dance”
April 8 PP Gayl Sparnon (R.C. of Coromandel Valley) “Rotary Youth Exchange”
April 15 Rtn. Geoff Wake (R.C. of Port Adelaide) “White Lion”
April 22 PP Brian Wall (R.C. of Burnside) “ Rotary – A Long Term Plus”
April 29 Rtn. John Illingworth (R.C. of Blakiston) “The LIFEPAK Project”

	Trees for Life
Posted by Bob Buckerfield on Mar 24, 2014

TREES FOR LIFE INFORMATION
250 SEEDLINGS GROWN
FOR TREES FOR LIFE!
This year our 4 propagators grew back-up stock for Trees for Life.
This year’s three Eucalyptus varieties will go to plantings in the Mt. Lofty Ranges
We had an average success rate this year. Thanks to Helen Angove (and Bob), David Rowe’s daughter Jill, Graham Smith, and Dean Sullivan, for again growing the plants.
If YOU would be able to grow a box (or more) of seedlings this year from December to May, talk to one of the growers to find out what is involved, then contact me soon, as orders have to be placed in July.
Bob Buckerfield

	Duty Roster

Posted by Di Lane on Mar 24, 2014
For the benefit of members, we will aim to give the Duty Roster a few weeks ahead - see below.
	Responsibility
	27 March 2014
	 3 April 2014
	10 April 2014

	Chairperson
	Tony Reade
	Carolyn Wigg
	Dalice Kennedy

	Attendance
	Dean Sullivan
	Rohan Richards
	Geoff Bell

	Attendance
	Barry Grear
	Julie Campbell
	Yvette Reade

	Hosting
	Di Casey
	David Rowe
	John Karran

	Furniture
	Bob Angove
	Feisar Joya
	David Riggall

	Furniture
	Graham Smith
	Di Casey
	David Rowe

	Invocation
	Dalice Kennedy
	Ray Cullen
	Graham Smith

	Bottles/cans
	Dean Sullivan
	Fred Field
	Bob Angove

	Rotaract roster
	
	
	

	HouseInt Uniting Church
	
	
	

	Bread Roster
	Graham Smith
	David Riggall
	Rohan Richards

	Members' Corner
	Rob Mclennan
	Colin Davies
	Don Tindale

Birthdays: Deborah Wotherspoon - Heather McDonald - 2 April
Chairman: meets/ greets speaker for the meeting; introduces and thanks speaker preparation:- find details about the speaker prior to the meeting.
Attendance: set up reception table (attendance sheet; members list – re -payments; guest welcome sheet; money; wine raffle sheet; ticket books); register member payments/ apologies/ guests.
Hosting: set up name badges display; welcome all at the door; ensure speaker and guests are introduced to appropriate persons.
Furniture: flags; banner display; raffle balls; collection boxes; Rotary theme banner; S-A gong and hammer; lectern position before and returned after the meeting. Toshiba laptop set up – Connect to projector. Switch on. Hold function key & press F5 twice.
Invocation: reciting Rotary or other invocation relating to Rotary and fellowship.
Bottles/cans: collect bags of bottles/cans at meeting and take to recycle centre for refund, pass refund and empty bags to David Rowe at next meeting
Members’ Corner: write for the Newsletter on a topic of your choice, particularly during the 3 weeks you appear here on the roster, but also anytime you have something to say.
Rotaract, House International Uniting Church, Bread roster: Roster is for the Sunday/Monday after the meeting date.
Members rostered for duty are asked to be in attendance by 6.45 a.m.
If you cannot attend, please arrange a substitute

	Meeting No.1408 Details
Posted by Bob Buckerfield on Mar 21, 2014
	Meeting Number
	1408
	20 March 2014
	

	Membership
	38
	Visiting Rotarians
	Apologies

	+ Honorary
	2
	
	Chis Dibden in Cambodia

	 Present
	25 + 1
	
	Ray Cullen in Bali

	Attendance
	73.53%
	
	Di Lane at work

	Apologies
	3
	
	

	Leave of Absence
	3
	Club Guests
	

	Make-ups
	Nil
	Tania D'Antonio & Matt Roos
	

	Absent
	 8
	 Guest Speakers
	

	Fines
	$43.05
	
	

	Wine Raffle
	 $26.00
	
	

	Cans & Bottles YTD
	$1016.00
	Makeups
	Leave of Absence

	
	
	
	Rob Brooke

	
	
	
	Peter Veitch

	
	
	
	Feisar Joya

For apologies, please phone Fred Field, Club Secretary 8339 2065, or Bob Buckerfield on 8278 7615. Makeups count 13 days either side of each meeting.
Club Bank Account details: BSB 085-458, Account Number 20-505-9719

	The Four Way Test
Posted by Richard Jarrett on May 29, 2013
The Four Way Test
Of the things we think, say or do:
1. Is it the Truth?
2. Is it Fair to all concerned?
3. Will it build Goodwill and better Friendships?
4. Will it be Beneficial to all concerned?
Invocation
For good food, for good fellowship and the opportunity to serve through Rotary, we give thanks
Rotary Club of Adelaide Light Mission Statement
To be recognised as the Service Club of Choice in the Eastern Precinct of Adelaide because we are a Friendly Breakfast Club that appeals to a broad range of busy people who want to make a difference to local and international communities.

	Jokes Corner
Posted by Di Lane on Mar 24, 2014
[bookmark: _GoBack]
A man and a woman were having a quiet, romantic dinner in a fine restaurant.

They were gazing lovingly at each other and holding hands. The waitress,
taking another order at a table a few steps away, suddenly noticed the woman
slowly sliding down her chair and under the table.

The waitress watched as the woman slid all the way down her chair and out of
sight under the table. Still, the man stared straight ahead.

The waitress, thinking this behaviour a bit risqué and worried that it might
offend other diners, went over to the table and, tactfully, began by saying
to the man "Pardon me, sir, but I think your wife just slid under the table”

The man calmly looked up at her and said, "No, she didn't. She just walked in the front door."

	

	

	© 2002–2014 ClubRunner. All rights reserved. Privacy Statement | Online Help | System Requirements

image3.jpeg

image4.gif

image5.gif

image6.gif

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image1.jpeg

image2.jpeg

