

Rotary
Nateete-kampala

MPAGI BULLETIN

SEPTEMBER
RELEASE | 2019

 @ClubNateete www.nateetekampala.org Rotary Club of Nateete Kampala

WE FELLOWSHIP EVERY THURSDAY AT IVYS HOTEL, 7:00PM

Beloved Friends, I welcome you to October, the month of Economic & Community Development.

But before that, allow me to sincerely thank you for the endless support. The support I am talking about relates to your time; financial contributions in terms of fuel and transport costs as you come to be with us; advice and connections. May God reward you bless you all.

As we start the new month of October, we pledge to make your stay at RC Nateete Kampala more enjoyable than ever, as such we kindly request that you give us that opportunity to connect with you. However, the connections will never stop at our home but will always look out for you. To RC Nateete Kampala members, you are such a great Team, thank you for putting a smile on my face.

Connecting President Florence K. Tamale

Buddy Group on Duty -

LUNGUJJA ELEPHANTS

IPP Kizza Ssebunya - Group Leader

Rtn Harriet Mawejje

PP Margaret Sebalu

Rtn Ssempiira Mukasa Samuel

Rtn Immaculate Kemigabo

Rtn Miria Mugabi

Rtn Dorcus Lubega

Rtn Malcolm Mukwaya

Birthdays for October

1.PAG Francisco Ssemwanga

October 10th

2.PP Maggie Sebalu

October 11th

3. Rtn Yawe Godfrey

October 30th

Best Performers in the 1st Quarter (July – September)

1. Best Directorates

Membership Director:

- Gets credit on the successful recruitment drives, at Mengo Hospital and at Ivys Hotel.
- Does a good job at the mentorship of new members
- Does good mentorship beyond the club specifically Rotaractors especially Uganda Matyrs University, Rubaga Campus (in-formation)
- He fully participates in all activities relating to Membership

Public Relations:

- timely and good quality fliers
- timely and good monthly bulletins
- branding is excellent
- club very visible
- all social media sites working excellently: facebook group and page, twitter and website

2. Best Rotarian

PP Mary Ssebadduka

- Worked tirelessly and passionately on the Butambala Water Wash Global Grant Project
- She has done all the site visits and also arranged a Club project visit where she served members a delicious meal
- She follow-ups on everything at the sites including payments
- Attended all the trainings for the beneficiaries
- The list is long of what she has done

Best Service Provider

Stephen of Ivys Hotel

- Makes sure that the Rotary materials are available before fellowship
- Makes sure the fliers and banners are up before every fellowship and removes them after.
- He takes care of the refreshments by the hotel
- Dedicated and serves with a smile
- Knows Rotarians by names

This joke is classic. I had to share it

Innocence at its best...

A small boy parks his bicycle nearby the Parliament house and walks on...

A police constable stops him and asks: Why did you park your bicycle here? Don't you know about this road? Many MPs, sometimes CMs, even President and cabinet ministers and politicians pass from here...

The boy replied innocently: Don't worry, I have locked my bicycle. 😊

1:35 PM

By: PP Maggie Sebalu

FUN FELLOWSHIP

MOSES LUKYAMUZI (Accountant)

What makes me happy

1. Loving myself
2. Achieving my goals
3. Looking for positivity in all things
4. Believing in actions eg:
 - Exercise
 - Getting enough sleep
 - Spending more time with friends and family
 - Laughing
 - Money (of spent rightly it fuels the engine to happy mind,body and soul)
 - farming
5. Understanding how precious time is.

What I dont Like

1. Living a dull life
2. Not expressing Gratitude
3. Working on unrealistic goals
4. Spending more than your income
5. Sleeping Insufficientl

Invited by President Florence.

BUSINGYE NURUDIN

Computer Scientist and a Youth activist

What makes me happy

- engaging with the young people and the youth
- Being with Friends
- Eating food

What I dont like

disrespect and undermining me

Invited by: PP Moses and President Florence

HOME
HOSPITALITY

NTEGE SADIQUE SSEBAGALA

Director at Memory Miles Tour and Travel Company Uganda Limited.

I love helping those in need and also working under teams to accomplish goals assigned to me. I also love traveling as I am passionate about nature

Invited By: PP Moses & President Florence

FARIDA IKYIMAANAMPAYE

Lawyer

What makes me happy

Managing my expectations

What I don't like

I don't like being undermined

Invited by: PP Moses.

LUBWAMA A HAKIM SSEBAGALA

Businessman and an Engineering Student

What I love

-Giving back to the community

-reading about what I know and what I don't know.re

What I don't Want

-Lying, I find it strange

-when I don't complete assignments on time

Invited by: PP Moses & President Florence

HOME

HOSPITALITY

NSUBUGA DICKENS

Occupation:

Principle/Director Noah's Ark SSS

What he likes

Touring and watching movies.

FLORENCE KIRABO

What makes me happy

I'm always happy when I'm in a good company of friends, who encourage, support and inspire others.

What i dont like

-gossip and judgemental people.

invited by Rtn miriam, President Florence

Profession: Adminstrator.

Introduced by Rtn Miriam and President Florence

HARRIET KABUUKA

What makes me happy. To see myself making a difference in some one's life and putting a smile on their faces.

Profession: Procurement Officer

I love helping those in need and also working under teams to accomplish goals assigned to me. I also love traveling as I am passionate about nature

Introduced By: Rtn Florence K. Ssali, Rc Makindye

Rotary
Nateete Kampala

THE ANNUAL FASHION SHOW

Entrance individual...50K
Rotary Clubs...120K for two participants
Rotaract Clubs...100K for two participants
More details will follow...

Save the Date
2/11/2019

Ivys Hotel Wakaliga

HONOLULU HAWAII 2020

ROTARY INTERNATIONAL CONVENTION | HONOLULU, HAWAII, USA | 6-10 JUNE 2020
REGISTER TODAY AT RCONVENTION.ORG

Rotary

95th
District Conference
and Assembly
29th April
to **2nd May 2020**
@Hotel Triangle - Mbarara

Rotary

Lets Connect

#DCA95 @D9211

Early Bird - (Until Sept 30th 2019)
Rotarians - \$180 - Rotaractors \$100
2nd Early Bird (1st Oct to 31st December 2019)
Rotarians - \$230 - Rotaractors \$100

Registration:
<https://rotaryd9211.org>
Chair 95th DCA:
David Balaka +256 772 436 017
Chair Registration:
Christine Namayanja +256 755 412 410

Rotary
Club of Nateete-kampala

PLANNED ACTIVITIES –

October, month of Economic & Community Development

Oct 4th – Board Meeting

Oct 3rd – Joint Fellowship for Thursday Clubs hosted
by RC Nateete Kampala

Oct 9th – Launch Butambala Projects & Home Hospitality
by PP Mary Ssebaduka at Butambala

FELLOWSHIPS

Oct 3rd – Thursday Clubs Fellowship by RC Nateete-Kla

Oct 10 – Special Guests want to graduate to Rotary, time to listen to them

- o Abdul Lubwama Ssebagala
- o Busingye
- o Faridah Iki
- o Florence Kibirango
- o Harriet Kabuuka
- o Sadique Ntege Ssebagala
- o Salim Semujju

Oct 17 – Tips on Investments by PAG Ssemwanga

Oct 24 - Charter Night & Induction of new members

Oct 31 – Zumba

OTHER PLANNED ACTIVITIES

Nov 2nd Annual Fashion Show

Nov 18 – 22 Surgical Camp at Jinja Hospital – Partnering Clubs

Indian Team, RC Nateete Kampala, RC Jinja, RC Kampala East & RC Njeru

Nov 30th – Children Xmas Party