

ROTA NEWS

May 26, 2016

Rotary Club of Barbados

District 7030 - Club # 6798

Chartered March 07, 1962

Be a gift to the world

R.I Theme 2015-16

R.I. OFFICERS

President

K.R. "Ravi" Ravindran

President Elect

John F. Germ

**Rotary Foundation
Assistant Regional Rotary
Foundation Coordinator-
Zone 34**

PDG David Edwards

DISTRICT OFFICERS

District Governor

Milton Inniss

District Governor Elect

Roger Bose

District Governor Nominee

Waddy Sowma

Assistant Governor

PP Peter Downes

**District Grants &
Distr. Foundation Annual Giving**
PDG David Edwards, Chair

**Council of Legislation &
Distr. Programs Committee Chair**
PDG Tony Watkins

District Treasurer

PP Lionel Moe

Assist. District Confer. Chair

PP Elvin Sealy

Club Officers & Directors

President

Jedder Robinson

President Elect

Lisa Cummins

Vice President

Carl "Tony" Williams

Secretary

Robert "Bobby" Morris

Treasurer

Brian Cole

Club Service Director

Paul Ashby

Vocational Service Director

Winston Warren

Community Service Director

Annie Bertrand

International Service Director

Dr. Tracy Archer

Youth Service Director

Neal Griffith

Immediate Past President

William "Alex" Mc Donald

Sergeant-At-Arms

Heather Tull

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?

Weekly meetings on **Thursdays** at

Hilton Barbados

Needham's Point, Aquatic Gap,

St. Michael

at 12 p.m.

P.O. Box 148B, Brittons Hill,
St. Michael, Barbados

www.clubrunner.ca/barbados

**THE ROTARY CLUB OF BARBADOS
WELCOMES ALL VISITING ROTARIANS AND GUESTS**

Mar 07 - Club Charter Date - 1962 - Club # 6798

MAY - YOUTH SERVICE MONTH

Today will be a Fellowship Meeting when we will have two (2) presentations on "What Rotary Means To me" by Past President Elvin Sealy and Community Project #9: "Introduction of Computers to Seniors" by Rotarian Makonem Hurley.

Our Greeters are Past Vice President David "Pop" Walker & Past President Anthony "Tony" Reece.

Meet Our Greeters & Speakers

David "Pop" Walker served as Vice President for the year 1992-93 to John Cabral. Other offices included Director of Club Service 1990-92 and SAA 1987-1989. He was Chair Club Liaison 1997-98. For the "older" members one would recall Pop supervising the Wine Bar at the annual Bajan Night Event. He spent a number of years employed by Stokes & Bynoe, agents for wine. David's contribution to the Community was recognized with a Paul Harris Fellowship Award in June 2007. He joined the Club on July 01, 1986.

Currently he serves on the Senior Citizens & Challenged Committee.

Past President Anthony "Tony" Reece, PHF 2009, joined the Club on May 07, 1988. He was President for the year 2005-06. In 2001-02 Tony served as Secretary, SAA 1999-2000, VP 2003-04 and from 2008-2014 served as Chair of the Heartbeat International Committee—Pacemaker Bank. The Pacemaker bank has been pivotal in enhancing the lives of many in D7030. For 2014-15 he continued on the Heartbeat International Committee along with Attendance. For 2015-16 he continues on the Attendance Committee.

Elvin R. Sealy, MBE, joined the Club on Dec 01, 1985. In his Presidential Year 2008-09 he supported the Breakfast Feeding Program of the YWCA. He was PE and Chair Fund Raising 2007-08. He has served as VP for 2010-11 and 2013-14. He also served as Director Club Service 2003-04 and International Service 2005-06, the Chair Environment Committee 2002-03. Highlights of his year included the visit by RI President, Dong Kurn Lee and his spouse in May 2009 and also in May the delivery of chairs through the Wheel Chair

Program initiated by the Rotary Club of Felicity/Charlerville, T & T. He was awarded the Paul Harris Fellowship in 2006. For 2014-15 he served on the Fund Raising & Drug Awareness Committees; and currently serves on the MUN and PR Committees & the President's Council.

Rotarian Makonem Hurley joined the RCoB on June 21, 2012. He was introduced by Past President Stanley P.P. MacDonald. His classification is Computer Programming. For 2012-14 he was a member of Website Maintenance & Information and Interact Committees. For 2013-14 He served as Chair for MUN. For 2014-2016 he continued on the Website Committee.

For 2015-16 he added the RotaNews, Youth Service and the Historian /Archivist Committees.

HIGHLIGHTS FROM THE FELLOWSHIP MEETING OF MAY 19, 2016

Last week President jedder announced that the Barbados Ex Police Association in New York has donated four (4) barrels of clothing and Bed linen to the Club for distribution to the St. Philip, St. Thomas and St. Lucy District Hospitals. Arrangements would be made to have the presentations at a joint ceremony on Tuesday, May 24 at the St. Thomas - Gordon Cummins District Hospital.

Continued next page

HIGHLIGHTS FROM THE FELLOWSHIP MEETING OF MAY 19, 2016, CONT'D

Following is the presentation by Past President Lionel Moe

WHAT ROTARY MEANS TO ME

Over the course of the last few months we have been dealing with the topic 'What Rotary means to me'. Every Rotarian who addressed the topic, highlighted a common theme of service and fellowship. My short presentation to you will not differ significantly from what you have heard before, but I shall inform you where my desire to serve started.

In 1955 Barbados was devastated by hurricane Janet and as a 16-year old Cadet in the No.1 Cadet Company, I was called on to serve. There was not much damage done to our house but all around neighbours were homeless. As soon as the all clear was given, I donned my uniform and marched to the Drill Hall as instructed before the arrival of the hurricane. I had the opportunity to travel around the Country delivering rations to persons who were housed at several relief centres. The human suffering touched me and I soon realized that whatever relief you can bring to a person in need means very much to that person.

In 1959 I entered the Civil Service as a Temporary Long Grade Clerk and this avenue of employment again afforded me an opportunity to serve and at all times I did it to the best of my ability. Today I am startled to hear that telephone calls to Government offices are not returned and replies to correspondence from members of the public are no longer a priority and are sometimes ignored. For such incompetence I must apologise. Back in the 1960's and 1970's service was so much the order of the day that all official correspondence ended: I am, Your obedient Servant, XXXX. No such thing today in thought, in word or in deed. While being a member of the Civil Service, I enlisted in the Barbados Regiment in 1962 where I was again in a position to serve my Community with pride. In 1984 I resigned my commission in the Barbados Defence Force at a time when I was working with the late Sir Harcourt Lewis. He introduced me to Rotary and I became a member on the 12th April, 1984. You will note that a few weeks ago I have completed 32 years as a member of this Club. Over the years I have enjoyed the opportunity to serve the community in any capacity when called upon to do so. I have actively participated in almost all of the Club's projects and have assisted the District by ensuring that all funds coming into the Region from Rotary International are duly accounted for.

Fellowship: There is no doubt that membership affords you an opportunity to develop a wide circle of friends locally, regionally and internationally. Over the years I travelled extensively in the line of duty and wherever I went I met someone who had something in common with me: 'Rotary'. This initial contact usually resulted in preferences where applicable.

.Continued next page

MEETING DETAILS - Thursday, May 19, 2016

SAA - Past President Roger Smith

- Attendance - 45%
- Raffle - NIL
- Raffle Winner - N/A
- Fines - \$168.00

HIGHLIGHTS FROM THE FELLOWSHIP MEETING OF MAY 19, 2016, CONT'D

WHAT ROTARY MEANS TO ME- PP Lionel Moe

It would be an understatement to say that Rotary means a lot to me as I shall continue to recommend membership to suitable candidates. The key to recruiting and retaining members is to show them how passionate you are about Rotary and be persistent.

I believe I have done just that to PP Michael, PP Jerry, Rtns Joe, Karen, Willie, Joel and Nicholas, all persons I have introduced to Rotary.

THE PRESENTATION OF THE FOUR (4) BARRELS AT THE GORDON CUMMINS DISTRICT HOSPITAL ON TUESDAY, MAY 24

May 28 - June 1, 2016- Rotary International Convention- Seoul, South Korea

Join thousands of Rotary and Rotaract members, alumni, friends and partners in Korea on May 28 – June 1 for the 2016 Rotary Convention. Attending the annual convention is a perfect way to experience Rotary's internationality, exchange ideas with fellow members, and discover new avenues – and potential partners – for service.

It's your chance to connect with Rotary members from around the world. You'll build new relationships and exchange ideas across cultures. This year's convention offers an outstanding combination of information, inspiration, and entertainment. Take part in breakout sessions, learn something new in the House of Friendship and hear from exceptional speakers. Explore the culture of Korea through its traditions, dining and vibrant nightlife.

Register now to join us in Korea. <http://www.riconvention.org/>

Contribute to Every Rotarian Every Year [EREY]

The Annual Fund makes it possible for Rotary clubs to transform lives worldwide. Your generous support funds local and international projects that advance The Rotary Foundation's mission. All contributions to the international fund are spent on quality international Rotary projects. [Help support these projects and read more.](#)
[Give today.](#)

The Every Rotarian, Every Year (EREY) initiative encourages all Rotary club members to contribute \$100 every year to help us reach our goal to support the Rotary Foundation financially each year. Have questions? Call the Rotary Club of Indianapolis at 317-631-3733!

DID YOU KNOW?

Community Challenge #8 - February - Past Director, Dr. Carol Belgrave - Dental Services to Children's Homes

Community Challenge #9 - March - Rotarian Makonem Hurley will deliver Computer Training to the Elderly

Community Challenge #10- April - Past Director Trevor Whitehall- Building a home for a needy mother

Community Challenge #11- May - Past Chair Robin Ford supporting pupils engaged in the 11+ Examination (held on Tuesday, May 03, 2016)

Community Challenge #12- June - Chair Tracey Knight-Lloyd supporting the District Dyslexia Project

RI Convention 2017 – Atlanta

EARLY REGISTRATION FOR THE ATLANTA 2017 CONVENTION

2017 International Convention – Atlanta

The 100th anniversary of the Rotary Foundation

After Seoul, it is on to Atlanta. It is our goal to make this the biggest and the best convention in Rotary International history. That means we have to attract over 45,000 Rotarians. That means we need YOU.

We need you to register, and later this year we will be recruiting volunteers. We will need approximately 1200 volunteers. Our goal is to make this a gateway to the South and show the world what we mean by Southern hospitality.

Our offer to you is to register now and save a lot of money. **From May 28th through June 6th the registration fee has been reduced to \$265.** It will climb to \$834 as the convention gets closer. You must sign up and pay during this time period to get this rate. In order to sign up starting May 28th, go to www.Rotaryconvention2017.org. It will take you to the appropriate Rotary International registration page. Everyone on the Host Operating Committee is dedicated to making this the best convention ever, and with your support, it will happen.

"It's almost like you're afraid to celebrate, but Nigeria has been polio-free now for over a year, and that means the continent of Africa has been wild polio virus-free for over a year. And we're down to Pakistan and Afghanistan. I'm a believer. I think we're at the end of polio." - [Susan Desmond-Hellmann](#)

Read more from the [Bill & Melinda Gates Foundation's CEO](#) in [The New York Times](#): <http://endpol.io/1OU6PQ9>

UP-COMING EVENTS

Mar 07 - Club Charter Date - 1962

MAY - YOUTH SERVICE MONTH

May 28 - June 1, 2016- Rotary International Convention- Seoul, South Korea

JUNE - ROTARY FELLOWSHIP MONTH

June 02 - Guest Speaker—AG Peter Downes: Contributions to the Rotary Foundation

30 June — Deadline to submit nominations for [The Rotary Foundation Distinguished Service Award](#)

30 June — Deadline for zones to submit nominations for the [Rotary Global Alumni Service to Humanity Award](#)

30 June — Deadline for zones to submit nominations for the [Rotary Alumni Association of the Year](#)

JULY

July 01 - Start of new Rotary officers' year of service

July 01 - Installation of President Lisa Cummins

GREETERS

June 02 - IS Director, Dr. Tracy Archer & PD, Dr. Adrian Sealy

June 09 - PIS Director, Dr. Carol Belgrave & Past Chair Robin Ford

June 16 - Past VP David Walker & CoS Director Annie Bertrand

June 23 - Past Secretary Clifford Clarke & Treasurer Elect Joel Brathwaite

Our District Project

a general term for disorders that involve difficulty in learning to read or interpret words, letters, and other symbols, but that do not affect general intelligence.

Our District Project

AUTISM
AWARENESS

OUR GUESTS

VISITORS

Anthony Hall - Police Association of New York - President jedder

Ebonnie Rowe - Past Director Kim Tudor

Kimberley Hunte - Past Director Kim Tudor

Sienal Burnett - Past Director Kim Tudor

Alvin Cummins - Past Director Freddie Hart

ROTARY

Past President Peter Thompson - Rotary Club of Barbados South

Rotarian Marcel Murrell - Rotary Club of Barbados South

ROTARY GRACE

O Lord and giver of all things good
We thank Thee for our daily food
May Rotary friends and Rotary ways
Help us to serve Thee all our days.

Announcements

Wedding Anniversary

None this week

Birthday - Rotarians

Honorary Rotarian Paul Foster
Past President Brenda Pope

May 27
May 31

Birthday - Partners in Service

None this week

Join Date Anniversary

None this week

LOOKING BACK WITH THE ROTARY CLUB OF BARBADOS MAR 07 1962 - CLUB CHARTER DATE

2007-08 - Jerome F. Ishmael - PHF – Completed re-furbishment at the Evalina Smith Children's ward. Upgraded the Sir Clyde Gollop Men's Hostel, Hindsbury Road.

2008-09 - Elvin Sealy - PHF – Contributed to Breakfast feeding program with YWCA Visit by RI President – **Dong Kurn Lee** - May, 2009.

2009-10 - John MacKenzie - PHF - Initiated a Community recycling project in conjunction with B's Recycling Barbados. This has been replicated in a number districts. Commenced planning for the 50th Anniversary.

OBJECT OF ROTARY

The Object of Rotary is to encourage and foster the ideal of service as a basis of worthy enterprise and in particular to encourage and foster:

- FIRST:** The development of acquaintance as an opportunity of service;
- SECOND:** High ethical standards in business and professions, the recognition and the worthiness of all useful occupations, and the dignifying of each Rotarian's occupation as an opportunity to serve society;
- THIRD:** The application of the ideal of service in each Rotarian's personal, business and community life; and
- FOURTH:** The advancement of the international understanding, goodwill and peace through a world of fellowship of business and professional persons united in the ideal of service.

Bulletin Editor: Michael Wilson Browne