

Rotary Club of
WOLLUNDRY
WAGGA WAGGA

36th Annual
Changeover of
Executive Officers

Wagga Wagga Commercial Club
Tuesday June 17 2014

Wollundry

Retiring President:
Phillip McIntosh

Incoming President:
John Ferguson

District 9700

Retiring District Governor:
Geoff Tancred

Incoming District Governor:
David Kennedy

Rotary Club of Wollundry

Outgoing Officers 2013-2014:

President: Phillip McIntosh

Vice President/President Elect: John Ferguson

Immediate Past President:

Andrew Irvine

Secretary:

Paul Milde

Treasurer:

Peter Mackinnon

Directors:

Club Administration:

David Foster

Service Projects:

Tim Macgillycuddy

New Generation:

Darren Wallace

Foundation:

Wal Paton

Membership:

Gerry Gerlach

Public Relations:

John Ferguson

Incoming Officers 2014-2015:

President: John Ferguson

Vice President/President Elect: Geoff Hamilton

Immediate Past President:

Phillip McIntosh

Secretary:

Paul Milde

Treasurer:

Jim Gibson

Directors:

Club Administration:

Graham Barrow

Service Projects

Tim Macgillycuddy

New Generation:

Darren Wallace

Membership:

Rob Fuller

Foundation:

Wal Paton

Public Relations:

Craig Bromley

Program

6.30pm: **Assemble – Register – Fellowship**

7pm: Master of Ceremonies: **Mark Hillis**

Call to Order - **Mark Hillis**

Rotary Grace - **Lead by MC**

Loyal Toast - **PP Graham Burmeister**

Apologies & Make-ups: **Tim Macgillicuddy**

Introduction/Welcome to Guests/Visitors: **Laurie Blowes**

Toast to Rotary International: **Geoff Hamilton**

Response to Toast: **PDG Ray King**

Resume of Donations: **Doug Conkey, Peter Mackinnon**

Presentation of Attendance, Club and Special Awards:

Phillip McIntosh

Sergeant of Arms: **Mark Sayer, Laurie Blowes, Richard Braid, Tim Barter**

Intermission

Introduction of entertainment: **John Ferguson -
Murrumbidgee Magic**

President's Report: **Phillip McIntosh**

Induction of New President: **Phillip McIntosh**

Induction of New Board: **John Ferguson**

Past President's Presentation: **John Ferguson**

Announcements: **John Ferguson, Paul Milde**

National Anthem

Rotary grace:

O Lord and giver of all good, we thank you for our daily bread,
May Rotary friends and Rotary ways, help us to serve
Thee all our days.
Amen.

Menu

Entrée

Poached Mango Chicken Salad

Madras Beef Curry with Saffron Rice

Main Course

- 1/ Roasted Rosemary Lamb Leg on baked potato with garlic scented gravy
- 2/ Roasted chicken medallions with prosciutto and roasted tomato and herb stuffing on root vegetable gratin

Dessert

1/ Italian tiramisu

2/ Brandy snap basket filled
with candied mixed berries fresh
cream and vanilla custard

Tea and Coffee

President's Report

Phillip McIntosh

I am very pleased to present the 36th Annual Presidents Report for the Rotary Club of Wollundry Wagga Wagga.

The 2013 - 2014 year has been an extremely busy one for members with the club accomplishing much in serving:

Firstly: our local community and

Secondly: international communities especially those in dire need.

I will address some key milestones and accomplishments in detail a little further on.

This year's Rotary International theme from RI President Ron Burton was "Engage Rotary change lives".

At the beginning of this Rotary year, I stated that I would work to make sure that every club member had a meaningful role to play, that everyone was making a contribution and that your contribution was valued.

Pete Clucas stood on this stage and gave an impassioned speech about making sure we had fun, whilst achieving our goals.

You the members are the best judge of whether or not these particular objectives have been achieved.

We may not have achieved all the goals I set at the beginning of the year but we did make a difference to many people's lives, to their personal situations, to their futures and I believe firmly this is what Rotary is all about.

This club has stood the test of time and will continue to prosper because of the passion and enthusiasm of the greater majority of members for doing good things in our community.

As an organisation dependent on the goodwill of the public, we have seen our main fundraising sources affected as the community has less disposable income. This will continue to challenge us as a group but it is a challenge that will be met with hard work, considered options, cohesive vigour and a will to succeed. It's this passion and motivation that will ensure we are able to continue to give to others.

We can all remember defining experience that greatly influence our personal desires to remain engaged with Rotary, for my part some were:

- Cold Saturday farmers market mornings sharing the first cup of hot coffee and an egg & bacon roll with the team after completing set up. The camaraderie.
- Sharing a cup of tea and scone with Tracey, a young severely disabled lady who could not stop thanking us

for donating funds that allowed the organisation who supported her to purchase a new stove/oven.

- Voting with the members to approve donations to support relief efforts after earthquakes, tidal waves, bushfires and many more natural disasters had severely affected so many people.
- Debating with members over logos and the colour of a polo shirt.!!!
- Making the decision to purchase blankets and overnight kits to give to those who need them most here in Wagga.
- Purchasing and shipping shelter boxes to the Philippines after Typhoon Haiyan
- Working beside almost the entire club membership to construct the site for an event that draws the community of Wagga together.
- Introducing Nelson to give us an update every Tuesday.

Is there any other organisation that offers so much for international harmony, for humanitarian service and fellowship, why would we not want to be part of Rotary, why would we not want others to share it with us, and why would we not want to tell others about it.

Some notable achievements of the club this year:

1. Starting at the top

By far and away the largest achievements for the club this year was the conducting of the 2014 Riverina BMW Food & Wine Festival.

The level of organisation from Kev, Tim, Paul and all the committee members plus nearly the entire club membership resulted in the club being able to provide an event for the community that is eagerly anticipated, as well as one that raises an enormous amount of funds that can be donated. Approximately 1300 man hours went into this year's festival.

2. Continuing the tradition of our club in running our markets and again in a competitive space generating significant funds to be donated both locally and internationally.

3. Running the first Australia Day market in the Memorial gardens in January. A one day event that has the potential to grow significantly.

4. Developing some different strategies for running events in the future that could be major fund raisers i.e.: cycle event, Twilight markets

(Continued following page)

Food and Wine Festival raised \$60,000 for the Amie St Clair Melanoma Trust

The huge sum of \$60,000 was donated to the Amie St Clair Melanoma Trust in June. The money was the proceeds of this year's Riverina BMW Wagga Food and Wine Festival. This year's Festival, organised by members of Wollundry Rotary, was by far the most successful on record with more than 6000 people attending the event. The cheque presentation is pictured left.

President's Report

(from previous page)

5. Hosting Nelson, one of our most engaging exchange students from Puru. He arrived a shy unassuming 16 year old, and we had the pleasure of watching him mature into a young gentleman who engaged so very well with our club. It has also been a pleasure facilitating our outward bound student Heidi Shutter who is now in Austria.

6. Guest speakers, we have had many talking on a diverse range of topics from health with Dr Carl to bushrangers with Max Burmeister and everything in between - the standard of the Australian Automobile Industry with Mark - the Wuai development with Greg & Kerry - Vietnam in the 70's with Paul Dempsey and on and on. However, there was one stand out and did he pack the meeting out. The voice of world cycling Mr Phil Liggett. As well as a huge club membership we had guests galore including Richard Moffitt ex FDJ pro team cyclists (son of Kevin), members from council, other Rotary club members, random people who popped in, and the press, just to name a few. I'm biased you realise, but it rank as the best meeting this year by far.

7. The wonderful social outings we have been able to participate in, notably:

- a) Our Sydney Harbour cruising weekend - just spectacular
- b) The meal wheel evenings - good food, good company and good wine.
- c) "Last Vegas" movie night.
- d) Talbingo weekend: "What happens on Camp stays on Camp"
- e) The cricket events here and internationally
- f) The flights to faraway places and the stories told.
- g) Our vocational visits - Notably a wonderful lunch at Wollundry Grove Olives with Bruce and Joo-Yee.

8. This year our club also experienced one of its saddest

times, with the loss of our good friend and fellow Rotarian Brain Roberts. Brian was an exceptional man, extremely well respected and one who did so much for his community in his quiet and unassuming way. So sadly missed.

It has been a very busy year and I would like to acknowledge the support and involvement of all those members who freely gave up their time to work on our Sunday and farmers markets, the Australia Day market, Fusion 14, the Food & Wine Festival, the various youth activities, the various overseas projects and local projects, either directly or through your involvement in the many committees that we have, including district, and all those tasks that keep this club operating. Thanks also to all members families and partners who have assisted during the year.

Thank you also to the members of the board collectively and individually for their support and assistance and for ensuring the good governance of this club, especially thanks to Secretary Paul Milde for managing a massive work load so diligently, Peter McKinnon our treasurer who's finance reports kept us so well informed and in a position to make critical donation decisions. To Tim, David, Wal, Gerry and Darren thank you for managing your portfolios so well you all made my job so easy. John Ferguson, for providing support and assistance all year which was greatly appreciated.

My sincere thanks and love to Lyn who has been so very supportive this year.

Finally, my best wishes to incoming president John and Judy for the year ahead. The Rotary Club of Wollundry Wagga Wagga is a vibrant club with an excellent reputation and being president definitely has its rewards and also its challenges. I am sure that with your leadership, the club will go on to bigger and better endeavours.

Phillip McIntosh

Service Projects

Tim Macgillicuddy

As Service Projects Director I am pleased to report that this has been another successful year for our club and the community in which we serve.

The Sunday Markets have faced many challenges this year with competition from other market providers in the community which has led to declining attendances from vendors and public leading to reduced revenue for the club. Despite these challenges the Sunday Markets Committee under the direction of Colin Mercer have faced these trials and continue to make the Sunday markets a constant weekly feature in Wagga Wagga that provides a steady income for our club.

The Farmers Market continues to be well supported by the community and a wide variety of vendors providing a range of produce. Even with the establishment of other fresh produce markets in the City Chris Nash and his hard working team have ensured the Wollundry farmers market is still the premier event providing community members with an ample variety of produce, entertainment and a location that cannot be bettered. This event continues to raise invaluable funds for our club to distribute throughout the Community.

The Riverina BMW Wollundry Rotary Food and Wine

Festival has once again been an outstanding success this outcome is a reflection of the hard work and many hours put in by Kevin Roben his Committee and the service of all members of our club. This premier event on Wagga Wagga's Social calendar with the support of sponsors has raised funds for a single recipient in our community, this years beneficiary is the Amie StClair melanoma trust. With monies raised the trust will be able to provide a full time melanoma nurse.

Doug Conkey and his Service Projects committee have done an often challenging task of distributing the funds raised throughout the year to the many worthy causes that have applied for funding. Another great service provided by our club to the community is the hire of tents to community functions, this is treated as a donation and thanks goes for the hard work of Andy Irvine and his committee maintaining the equipment and the many hours of service by all club members in delivering, setting up and packing away the tents. In addition thank you to the many chairmen and committees that work quietly behind the scenes achieving great things for the community we serve and for our club.

Tim Macgillicuddy

Public Relations

John Ferguson

Public Relations is a small but vital part in the operations of this club, and I am pleased to report that the larger successes of 2014 were indeed due to the efforts of these four small committees.

Market Rosters: the backbone of this club was again carried through by chair, David Byfield. Where would we be if the Sunday Markets, Farmers' Markets and Food and Wine Festival did not have a roster? Thanks to David for his great efficiency in this area.

Internet Website: this committee, chaired by Paul Murray has grown in its effect on the club's public awareness of the many facets of our organisation. Members are also able to communicate through the club's website at a speed and efficiency not thought of a few years ago. The speed of electronic change is great and Wollundry is keeping pace with this due to the outstanding contribution made by Paul

and his committee.

Vocational Visits: Dick Smith chaired this committee and we had two informative vocational visits to Dick and Gail's Winery and Wollundry Grove Olives. Both visits proved to be highly successful and popular with members as we enjoyed the expertise and hospitality of these two fine organisations.

Interaction with other clubs: Interaction with other clubs happened during the course of many functions during the year: the Wagga Peace Awards, The Science and Engineering Challenge, The Food & Wine Festival. The highlight was probably the combined meeting with Junee and Coolamon Rotary Clubs at the Junee Returned Services Club with over 120 Rotarians and their partners attending.

John Ferguson

Members June 2014

Graham Barrow

Tim Barter

David Benn

Laurie Blowes

Richard Braid

Geoff Breust

Craig Bromley

Graham Burmeister

David Byfield

Hugh Campbell

Peter Clucas

Doug Conkey

Greg Conkey

Ken Cook

Peter Crozier

Jon Daley

Col Duff

John Egan

Alan Eldridge

Michael Eldridge

John Ferguson

John Flynn

David Foster

Frank Fuller

Rob Fuller

Michael Georgiou

Gerry Gerlach

Paul Gianniotis

Jim Gibson

John Gray

Geoff Hamilton

James Hamilton

John Hawkins

Mark Hillis

David Hodge

Pat Ingram

John Ireland

Andrew Irvine

Wayne Jenkins

Michael Knight

Nick Leywood

Tim Macgillycuddy

Members June 2014

Peter Mackinnon

John Mason

Stephen McCoy

Phil McIntosh

Col Mercer

Michael Merrylees

Chris Metcalfe

Paul Milde

Kevin Moffat

Paul Murray

Chris Nash

Greg O'Hare

Pat Parnell

Kerry Pascoe

Wal Paton

Robert Pearson

Neil Pinto

Rick Priest

David Pike

Jeremy Riethmuller

Kevin Roben

Evan Robertson

Malcolm Robertson

James Ross

Mark Sayer

Dennis Shean

Dick Smith

John Smith

Bruce Spinks

Doug Sutton

Ken Taylor

George Thomas

Darren Wallace

Bob Willis

Brian Roberts

The Club lost a very valued and popular member during the year with the sudden death of Brian Roberts.

Adopted member

Brent Pichard

New Generation

Darren Wallace

Once again it has been a pleasure being New Generations Director this year. The job is made easy by the many hard working committee members. Thanks must go to them for their support and efforts during the year as well as all the other club members that helped out at the many youth related activities with which we were involved. And there are many !

This year we have been fortunate to have Heidi Shuter as an outbound exchange student. Heidi left for Austria on the 19th January and is having the time of her life! As an added bonus, Heidi's Dad Jonathon has also joined the club. Returned outbound exchange student Lu-Wei Spinks (Finland) has come along to a number of Tuesday meetings to catch up with the club. Lu_Wei is now studying Science at Macquarie University.

After arriving in Australia in January 2013 from Peru, exchange student Nelson Alvarado Gutierrez had a fantastic twelve months in Australia. He fitted in very well, and regularly amused the club with his great sense of humour and often-sharp tongue. Nelson loved using Aussie slang and regularly took the mickey out of people in true Australian style - with his Spanish accent – to the amusement of all. Thanks to the many club members that took the time to include Nelson in the many trips and adventures that he went on. It adds so much to the experience and Nelson certainly expressed how much he appreciated it and that he had an unforgettable experience in Australia. Nelson went home to Peru in January 2014 however returned to Australia in May with his Dad to attend the Rotary World Conference, and also to spend a few days in Wagga.

The Rotary Youth Program for Enrichment (RYPEN) was held at Boorambola again in November 2013 with the assistance of a number of club members. Twenty one clubs in the District sponsored sixty eight year 9 high school students on the two day / two night program which includes many team building activities and a number of informative and inspirational speakers (including our own Peter Clucas). The participants are encouraged to engage with each other and think about the issues facing young teenagers including learning to drive, staying safe and career choice as well as a session where they heard from and met the four exchange students that were in the district at the time. Wollundry Rotary sponsored three students from Wagga High and three students from TRAC.

The Rotary Youth Leadership Awards (RYLA) program was held at Camp Kurrajong Wagga Wagga in April 2014. This year the club was unable to attract any participants to sponsor. We have sponsored many young adults in the past with outstanding results. RYLA is run by young people and is about leadership, learning and laughter; it is about co-operation, consideration, communication and confidence and is aimed at young people aged 18-28, who have demonstrated leadership, intelligence and compassion

within their local community.

In April the CSU Science Scholarship panel consisting of John Ireland, Paul Gianniotis, Graham Burmeister and Neil Pinto awarded this year's scholarship (\$2000 each year for 3 years) to Grace Flanigan (Bachelor of Health Science, Occupational Therapy). Two \$500 Book Prizes were awarded to Cody Snow (Bachelor of Medical Science) and Aime Shirwma (Bachelor of Medical Science). Club members enjoy hearing from scholarship recipients during the year at our regular meetings.

The Science & Engineering Challenge is run by the University of Newcastle and was held in March at the MTC with eight local secondary schools competing. The event is organised by Murrumbidgee Rotary Club and Wollundry again provided trestles for the day with a number of our members assisting with the supervision. The Challenge is a nationwide program designed to inspire students to study science and engineering at a senior level.

The National Youth Science Forum (NYSF) is a highly sought-after program which offers students currently in Year 11 the chance to test-drive a wide range of universities and careers in the sciences. This year we have had one applicant from Koorringal High whose application was pending at the time of writing this report.

In 2013-14 there have been thirteen recipients of the Noel Barnes Scholarship - providing financial assistance (\$1000 over 2 years) to students in year 11 and 12 from seven high schools across the region.

This year the club sponsored three local students to attend the Honeywell Engineering Summer School. During this week-long program around one hundred year 11 students are introduced to five universities and taken behind the scenes of some major engineering companies and projects to see engineers at work.

Rotary Youth Driver Awareness (RYDA) was held in March at the Equex centre assisted again by a number of our members. Hundreds of 16-18 year old students from local high schools attended the one day program which delivers practical road safety information targeting attitude and awareness of young drivers and their passengers and covers topics such as hazard perception, distraction management, vehicle safety, stopping distance, fatigue and experiences of a crash survivor.

In closing I wish to extend my sincere thanks to President Phil and my fellow Board members for their valuable contributions to the Club and for making my time as a Director most enjoyable and rewarding. I look forward to working with Fergs and the team next year.

Darren Wallace

Club Administration

David Foster

I would like to thank Phil and the club for giving me the opportunity to be Club Administration Director this year. It has been a great learning experience and I thank my committees for their support which made my job easy.

The weekly bulletin is an important part of our communication with our members and the editors this past year have done a terrific job of making it readable, relevant and an excellent historical record of our meetings. Thanks to Paul Murray, Doug Sutton, John Egan, Michael Knight and John Ferguson for many hours of hard work.

To our sergeants, Mark Hillis, Tim Barter, Peter Clucas, Richard Braid, Laurie Blowes and Mark Sayer thank you for making sure you extracted a few dollars from each of us each week and also making it an entertaining experience.

Michael Eldridge again this year did a great job accepting apologies and extra visitors and helped to ensure that we kept to budget in that area of expenditure.

To our Public Officer and Risk Management Chair James Hamilton a big thank you. James is the most meticulous person I have had the pleasure of dealing with and is relentless in his commitment to the club and these important positions in the club.

George Thomas continued his commitment to Rotary

by organising the team to the District Conference and Doug Conkey had the extra responsibility of the International Conference this year.

Our Social Committee under the leadership of Mark Hillis has again provided a number of great opportunities for the members and partners to mix in a social setting. Our sailing on the harbour trip and weekend in Talbingo continued this year and a great time was had by all who attended.

Our committee in charge of Programs, Special Events, Vocational Awareness and Guest Speakers was chaired by Brian Roberts until his sad passing. Brian made a huge contribution to the life of this city through his involvement in many organisations during his lifetime. His contribution to our club was no less substantial and we are all poorer for his passing. He was, to put it simply, a great bloke.

To all those other members that I have not mentioned by name, thank you for your contributions to the Administration portfolio.

In closing I wish to extend my gratitude to President Phil and fellow Board members for making my time as a Director a most enjoyable and rewarding experience. I wish John and his team every success in 2014/15.

David Foster

Membership Report

Gerry Gerlach

We have had a remarkably stable year with the most significant event being the death of one of our favourite members, Brian Roberts. We will miss him.

We have gained 3 new members during the year, Robert Willis, Jeremy Riethmuller and John Daley and are disappointed to again lose Kevin Watts from our ranks along with Mark Fleming and John Knight.

I have had magnificent support from my committee chairs James Hamilton, Ken Cook, Evan Robertson, and Kerry Pascoe and thank them for not troubling me all year. A well-oiled machine entrenched in history by my predecessors.

Our fantastic mix of experience, enthusiasm, newcomers

and work horses provide the perfect balance for creativity, execution of responsibilities and thought provoking investigation of how we can do better.

Our attendance has stayed to our long term average and our 100%'s remain strong. They are remarkable and are due their recognition, again.

It is a privilege to belong to this club and to be given responsibility for this portfolio and I thank Phil McIntosh for his trust and support. The Membership of this club is strong and lays a great foundation for us being a continually successful club.

Gerry Gerlach

Treasurer's Report

Peter Mackinnon

Wollundry Rotary Club has successfully completed another year, with our accounts

Tracking very close to our budget estimates except for the Food and Wine Festival achieving

Outstanding results which were well ahead of expectations.

My job was made much easier by the help I received from John Mason who does the accounting

Work for the club and who has implemented a robust system for keeping and reconciling our books.

I would also thank Nick Leywood and Jim Gibson for stepping in when I was away to cover for me at our weekly meetings, and James Hamilton for his help in the budgeting process.

Last but not least I would thank Paul Milde for his attention to detail with paperwork which made the year run smoothly.

The club income from our markets has been under

challenge for some years from increased competition, changing demographics and new technologies. We also had some increased costs

From insurance which the club has to recover from the running of the markets. This resulted in the Vendor fees for the Sunday market being increased for the first time in a number of years.

Congratulations to Col Mercer and the committee for tackling these challenges and it was pleasing to see that the enthusiasm of the market committees and increased promotion provided a solid base on which we can build our current markets and also consider new initiatives for the future.

The results from Wollundry Rotaries activities are something club members can be truly proud of.

Thanks to President Phil and all club members, who made the treasurers job pretty easy this year

Peter Mackinnon

Foundation Report

Wal Paton

The Rotary Foundation is the charitable arm of Rotary International and is supported solely by voluntary contributions from Rotarians and friends of the Foundation. The mission of The Rotary Foundation is to enable Rotarians to advance world understanding, goodwill, and peace through the improvement of health, the support of education and the alleviation of poverty.

Wollundry Rotary members contribute weekly to Rotary Foundation with a suggested dollar contribution. Members can achieve the status of "Centurion" by increasing their voluntary contribution to \$100. We have 18 members in the Wollundry Rotary Club who are "Centurions". Our members' contributions to Rotary Foundation are estimated at \$5,000.

The club has also supported the following Rotary Foundation International programs this year:

- Australian Rotary Health, including "Hat Day" \$1,564
- ROMAC \$3,000
- RFFA, Rotarians for Fighting Aids \$2,000
- PolioPlus, including "Polio Film Night" \$2,382

- Interplast \$1,000

- Shelter Boxes Australia \$4,000

Under the guidance of George Thomas and his committee all our members have been made aware of Rotary's role and relevance in our community through Rotary Information at our weekly club meetings. Wollundry was also involved in the "Rotary Peace Awards" which are held in Wagga Wagga each year and supported by the six Rotary clubs.

Again this year Wollundry Rotary Club facilitated the "Dream Cricket Day" for primary school students with a disability, to play cricket in a welcoming and sociable environment. The Dream Cricket Day is a clinic where the students experience playing a range of cricket related activities during the day. This is Rotary in the community. This year Wollundry Rotary through the Foundation has made an impact within the community in Wagga Wagga, and also played a part in the worldwide activities of Rotary.

Wal Paton.

Donations and Sponsorships for 2013-2014

Riverina Summer School of Strings	\$500
Ashmont Chuches.....	\$1500
Mubambiro Pygmy Preschool.....	\$1000
Immune Deficiency Foundation.....	\$550
St Vincent de Paul Society.....	\$6000
Padstow Rotary Club (Qantas blankets)	\$1740
Dream Cricket International.....	\$1310
Anglican Parish of Wagga Wagga.....	\$3000
Snowy Hydro Southcare.....	\$1000
Ashmont Churches Caring for Children.....	\$1730
Salvation Army.....	\$3000
Wagga Base Hospital.....	\$2160
ICFR Cricket Festival.....	\$488
Seniors Week.....	\$1000
Wagga Red Cross.....	\$300
Shelter Box Australia.....	\$4000
Polio Plus.....	\$2000
Kurrajong Waratah.....	\$1500
Wagga Autism Support Group.....	\$500
Circus Quirkus.....	\$550
CASS.....	\$1500
Ronald McDonald House.....	\$500
Anglicare Winter Appeal.....	\$3000
ROMAC.....	\$1000
Pistis Academy Kenya.....	\$500
Dramatic Minds Festival.....	\$500
Koorinal High School	\$1058
Country Hope	\$10,000
Noel Barnes Scholarships	\$7000
RYPEN	\$1550
CSU Foundation	\$7000
Science and Engineering Fair	\$262
WWCC Youth Connection	\$550
WWCC Little Big Day Out.....	\$675
RFFA.....	\$1000
INTERPLAST	\$500
Wagga Eisteddfod	\$1000
Murrumbidgee Life Education	\$2000
Koorinal Public School Vision Camp	\$2400
Amie St Clair Melanoma Trust.....	\$60,000
Ashmont Community Resource Centre	\$1000

Total\$136,823

Wollundry Rotary Club's Past Presidents

1978-79	Graham Hornibrook	1996-97	Peter Davies
1979-80	John Skeers	1997-98	David Benn
1980-81	Leon Flegg	1998-99	Alan Larcombe
1981-82	Ken Cook	1999-00	Kevin Watts
1982-83	John Gibson	2000-01	John Smith
1983-84	Norm Mowsar*	2001-02	Gordon Braid*
1984-85	Bruce Pinney	2002-03	John Flockton
1985-86	Peter Crozier	2003-04	David Byfield
1986-87	Graham Burmeister	2004-05	Will Blackwell
1987-88	Ron Bragg*	2005-06	Paul Murray
1988-89	John Gray	2006-07	Greg Conkey OAM
1989-90	Tony Elphick*	2007-08	Neil Pinto
1990-91	John Ireland	2008-09	Doug Sutton
1991-92	John Ashton	2009-10	Joe Savenije
1992-93	John Egan	2010-11	Frank Fuller
1993-94	Col Butt*	2011-12	Doug Conkey
1994-95	Rick Priest	2012-13	Andrew Irvine
1995-96	Michael Knight		

Paul Harris Fellows

Leon Flegg	Michael Knight	Paul Murray
Graham Hornibrook (Sp) #	Peter Davies	Maria Egan
Harold Webster*	Graham Burmeister (Sp)	Frank Fuller
Ken Cook (Mp)	Kevin Watts (Sp)	Neil Pinto
Tony Ireland*	Norma Gray	Kevin Roben
Ron Bragg*	David Benn	Wilf Plunkett
Tony Elphick*	Gordon Braid (Sp)*	Graham Finney
John Gray	Pat Ingram	Kay Thomas
Gordon Hurford	Colin Duff	Joe Savenije
Peter Crozier	John Egan	Doug Sutton
Rick Priest (Sp)	John Ireland	Paul Milde
Col Butt*	David Byfield	Gail Crozier
Val Miller OAM	George Thomas (Sp)	Laurie Blowes
Kay Hull	James Hamilton	Mark Hillis
Phil Horden*	John Smith	
Marion Cook*	Greg Conkey OAM	

Charter President

*deceased

Sp Sapphire Pin

OAM Order of Australia Medal

Members and partners

June 2014

Graham Barrow
Tim Barter
David Benn (Cherie)
Laurie Blowes (Dell)
Richard Braid (Marina)
Geoff Breust (Ros)
Craig Bromley (Gaye)
Graham Burmeister
David Byfield (Brenda)
Hugh Campbell (Heather)
Peter Clucas (Sharon)
Doug Conkey (Wendy)
Greg Conkey (Jenny)
Ken Cook
Peter Crozier (Gail)
Jon Daley (Shannon)
Col Duff (Jenni)
John Egan (Maria)
Alan Eldridge (Barbara)
Michael Eldridge (Sarah)
John Ferguson (Judy)
John Flynn (Annette)
David Foster (Brenda)
Frank Fuller (Helen)
Rob Fuller (Suzanne)
Michael Georgiou (Dawn)
Gerry Gerlach (Angie)
Paul Gianniotis (Gioia)
Jim Gibson (Lyn)
John Gray (Norma)
Geoff Hamilton (Jan)
James Hamilton (Gina)
John Hawkins (Sandy)
Mark Hillis (Christine)
David Hodge (Kaz)
Pat Ingram (Carol)
John Ireland (Isabel)
Andrew Irvine (Bev)
Wayne Jenkins (Maureen)
Michael Knight

Nick Leywood (Sian)
Peter Mackinnon (Angie)
Tim Macgillicuddy (Susan)
John Mason (Kerry)
Stephen McCoy (Jessica)
Phil McIntosh (Lynette)
Col Mercer (Christine)
Michael Merrylees
Chris Metcalfe (Angela)
Paul Milde (Margo)
Kevin Moffat (Cheryl)
Paul Murray (Carolyn)
Chris Nash (Marj)
Greg O'Hare
Pat Parnell
Kerry Pascoe (Dianne)
Wal Paton (Helen)
Rob Pearson (Pam)
Neil Pinto (Nola)
Rick Priest (Margaret)
David Pike (Cathy)
Jeremy Riethmuller (Jenni)
Kevin Roben
Evan Robertson (Alison)
Malcolm Robertson (Fran)
James Ross (Renae)
Mark Sayer (Jaimie)
Dennis Shean
John Smith (Judi)
Dick Smith (Gail)
Bruce Spinks (Joo-Yee)
Doug Sutton (Kay)
Ken Taylor (Jacqui)
George Thomas (Kay)
Darren Wallace (Kathy)
Robert Willis (Cathy)

Rotary Club of
WOLLUNDRY
WAGGA WAGGA