

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 20 No.1

Support the Rotary Foundation!

Meeting 897
7th July, 2016

Weekly Headlines

Hello to the New Board! As of 1st July – Welcome on-board to the new Board!

The new President and her Secretary

New year – new banner!

Dear Everyone,

The new Rotary year began with new President Liz in the chair. Congratulations on your first meeting, Lizzie – well done – only 51 more to go!!! (Give or take a few!)

Glad to see that Jude in WA is improving and her leg looking much better – our very best wishes to you, Jude.

PLEASE,
Don't forget! Would love market reports to be sent to me by the Sunday afternoon so that I can complete the Jerraganda. Any photos would also be great – just email to me on:
chris.hunter@det.nsw.edu.au
Any reminders or extra news, also just email me
Enjoy,
Chris Hunter
Editor

NEW DISTRICT DIRECTORY – There are a few spare copies in the drawer for reference.

RECOGNISE ANYONE IN THIS PHOTO? YOU SHOULD!

NO. 1 BRUMBIES SUPPORTER & HIS WIFE

THE HISTORY OF PAUL HARRIS FELLOW RECOGNITION ~ FYI. Congratulations to all our PHFs!
Welcome to our new PHFs – Cathy Hobbs, Rob Chilman, Vera Alexander & Sue Roger.

The Paul Harris Fellow recognition acknowledges individuals who contribute, or who have contributions made in their name, of US\$1,000 to The Rotary Foundation of Rotary International.

It was established in 1957 to show appreciation for and encourage substantial contributions to what was then the Foundation's only program, Rotary Foundation Fellowships for Advanced Study, the precursor to Ambassadorial Scholarships.

The first Paul Harris Fellows include 1937-38 RI Director Allison G. Brush and long-time RI Treasurer Rufus F. Chapin, both for donations made in 1946. Mrs. Adan Vargas was the first woman to receive the recognition, for a gift made in 1953. Mrs. Harry L. Jones was the second, and one of only five people recognized for contributions made in 1957.

Early Paul Harris Fellows received a certificate of recognition. In 1969, the Foundation unveiled the first Paul Harris Fellow medallion at the RI Convention in Honolulu, Hawaii, USA. Japanese metal artist Fiju Tsuda created the piece under the direction of then-past Foundation Trustee Kyoza Yuasa. Today, Paul Harris Fellows receive a certificate and pin. They are also eligible to purchase a Paul Harris Fellow medallion.

Rotarians have a tradition of supporting the Foundation by honouring others. Ida LeTulle Taylor became a Paul Harris Fellow in 1978 when her husband, then-District Governor Vann Taylor, made a donation in her name in honour of their 34th wedding anniversary. The gift also made her the 25,000th Paul Harris Fellow.

At the International Assembly in 1979, then-RI President-elect James Bomar challenged each Rotary club to make one non-Rotarian a Paul Harris Fellow. The Rotary Club of Pikesville, Maryland, USA, responded by making a donation in the name of Mother Teresa in 1980. The entertainer Pearl Bailey also became a Paul Harris Fellow through a joint effort of the Rotary clubs in Cape Cod, Massachusetts.

Many other notable figures have been named as Paul Harris Fellows, including U.S. President Jimmy Carter, Russian President Boris Yeltsin, U.S. astronaut James Lovell, UN Secretary-General Javier Perez de Cuellar, and Jonas Salk.

The number of Paul Harris Fellows reached the one million mark in 2006. (*Wonder what it would be now?*)

GUESTS FOR THIS WEEK: Kaz Kaczmarek & Vera.

APOLOGIES THIS WEEK: Sue Jarvis, David Stevens LOA - Carolyn

CHARGE TO AUSTRALIA: Rob Chilman - Chilly

TOAST TO ROTARY INTERNATIONAL: Paul Roger – toasted RI and clubs of Japan (went there but didn't go to a meeting!)

REPORTS FOR THIS WEEK:

Ms PRESIDENT'S REPORT:

OUR NEW VISION STATEMENT FOR DISCUSSION –

"A vibrant and fun-loving community group actively making a difference both locally and internationally."

OUR ELEVATOR SPEECH -

"Jerrabomberra Rotary is a group of like-minded people who come together to serve the community and to make sure they have a good time doing it. We have lots of programs that impact on youth, the aged and the disadvantaged. We are active locally but also internationally as we are a global organisation."

PRESIDENT LIZ MULVANEY'S REPORT:

- DG visit on 11th August – Steve Hills
- Committee meetings and "Me Talks" will be a feature of some meetings
- Email from Clive Badelow of Hall Club – they have increased our payment for support to \$25 000 due to all our hard work. We will invoice them for \$6 250 as part payment soon.
- Email from DG Steve Hill regarding a project in an Aboriginal community Murran Bridge – information afternoon on 30th July at Raiders Club in Belconnen – 1 pm
- Secretary Mez casually reminded Pres. Liz that she was doing her job well – better than she did last year!!! Ouch!!!! All in jest, we hope!
- RC of Canberra is keen to foster friendship with other clubs. Invitation for others to attend @ The Commonwealth Club (Note: suit and tie required) 12.30 pm on 1st August – Angus Trumble speaker and another date to be confirmed.
- Reminder to please go onto a committee. (P.S.: Much to her dismay, Jan **IS** on Bev's committee!)
- Badges are available if you did not get this year's issue. See Lizzie.

MEZ MULVANEY'S SECRETARY'S REPORT:

- Confirmed some of the above.
- Please see program as issued by Anton thus far.
- District Directory distributed and amendments noted. See Mez for any details.

TERRY SPENCER'S TREASURER'S REPORT:

- Terry would please like to have everyone's bank details so that he can direct deposit any money that needs to be paid. Would like to go electronic.
- ALL banking money to Terry, PLEASE! Thanks for monies received thus far.
- **PLEASE, when you deposit money – always put a name and event reference and say exactly what it is for!!**

CATHY HOBBS'S YOUTH & VOCATIONAL SERVICE REPORT:

- NTR but watch this space!

BRUCE MILLER'S INTERNATIONAL & FOUNDATION REPORT:

- NTR

ANTON PEMMER'S COMMUNITY SERVICE REPORT:

- NTR
- However, **Pam Spencer is attendance Officer** and **MUST** have meals **by TUESDAY** especially if you have guests and speakers – please remember these people for meals.

BEV McKAY'S CLUB SERVICE REPORT:

- Fitness Track still progressing
- Roster for markets to come (See this newsletter.)
- BBQs – Bev has no towbar so will be asking for help – will need to share.

GENERAL BUSINESS

1. Peter Jarvis said thanks to the food providers last week – Cathy, Colin, Bruce, Liz, Sue J. (and Chris – you forgot me!)
2. A & V visit – Liz & Mez.
3. Bowel Scan – one last deposit in the bank (jokes made about this!) – so now ready to go! – Thanks, Jan Pettigrew.
4. Pam & Terry went to the Rotary Night at Questacon and reported that it was excellent. Guest speaker was Prof. Geoffrey Durrant (also coming up at The Commonwealth Club) and money raised is to support a NYSF student to London.
5. Chris presented PP Mez with a folder of all her Jerragandas for her Rotary year.

REGULAR HAPPENINGS

SERGEANT'S FINES: Bev did an excellent job on **NO** notice.

Bev, you are a wonder – it's always fun when you are on the job! Well done!

MEALS: THIS WEEK! Chinese this week – thanks, Pam.

Don't forget that the person to notify about meals is **Pam**. Is this correct now? See her details at the end on the newsletter.

PLEASE, try to make her job easy and notify her if you will be there or **not by midday on Tuesdays**. P.S.: Here they are in case you can't look that far!

Pam: T: 0418 967 925 jerraquilting@gmail.com

ATTENDANCE: Only – 75% But as President's first meeting - it was port and Baileys all round!

Colin won but NO DEAL!! It is getting very close!!

ONLY 12 cards left in the pack! Be here to be the winner!

DON'T FORGET!

Weekly Meeting Reminders – Meeting No. 897

- 9 July – thanks, Anton, Mez & Bruce.
- 16 July – Markets – Cathy, Colin, **Andrea needs to swap – now being done by Chris**
**** The markets is our cash cow and needs everyone's support!**
- 23rd July – Markets - Paul Robey, Bev, David
- Banking to Terry, please.
- Still H/W: Think of some potential members for our list

***** MEETING CLOSED –19.48*****

SOME NEWS FROM THE MARKETS....

PLEASE NOTE - New Email address: Please ensure you update your email contacts list to reflect the new address market.manager@crfm.com.au

**** PLEASE NOTE – THIS IS THE “NEWEST” ROSTER & BEV’S 1ST – DELETE ALL OTHERS!**

16/07/2016	Cathy	Colin	Chris
23/07/2016	Paul Robey	Bev	David
30/07/2016	Paul Roger	Sue Roger	Andrea
6-Aug-16	Sue Jarvis	Peter Jarvis	Chilly

** Details as provided by the Market Master*

Market Roster is current as of the date of publishing however changes may have occurred. Please visit:
<http://portal.clubrunner.ca/9728/SitePage/capital-region-farmers-market/roster>
for the most up to date roster.

Dream Team 1 – must have been foggy!!

Hall & Jerra Presidents 2016 – 2017

Reports this week by: Mez – Thanks, Mez for catching up!

2 July

Dizz, Chilly and Mez were on markets and it was bloody cold one! Commenced the setup (actually Chilly wet the bed and had already started by the time Dizz and I arrived). We had not even set up the table and we had our first ATM query. Once we had set up we were waiting for the coffee man to complete his set up and it was -3c. The temperature climbed to 1c for a fleeting moment, the sun came out momentarily and the temp plummeted to -4c!

Chilly took the first parking duty and played with his nuts to keep his hands warm – that would be hot chestnuts! After Dizz relieved Chilly I asked how he went out in the freezing cold and Chilly advised that although he was wearing his cashmere thermals and socks, his feet were still cold!

A wallet was handed in and claimed very quickly.

Chilly got to enjoy his usual feed. He has scoped all the good eating places and was happy to rattle them off. On Chilly's recommendation, I tried one of the sausage rolls but didn't like it, so Chilly very kindly offered to eat it for me. Dizz bought some apples and offered me one. I tried it and found it too sour, so Chilly kindly offered to eat it for me!

Despite the cold, there was a good steady stream of market goers and we enjoyed some fellowship from some of the Hall Rotarians. (No record of monies taken as the bag was handed to Terry last week.)

9 July

Bruce, Anton and Mez were on markets and it was 10c warmer than the previous week. Commenced the setup, (actually Anton had commenced by the time Bruce and I arrived and I have to dob Bruce in. We were so busy chatting that Bruce missed the turn off and we ended up driving toward Gungahlin).

A \$50 note was found at the ATM machine and handed in by a very honest market goer. It was not claimed. There were of course the usual ATM queries.

The Donut man was back and made for some very happy customers. One of the stall holders handed in a bag of cucumbers left behind. It was not claimed. Had a lot of queries regards the exotic mushroom man. Hall has advised that he has retired and his brother in law, Paul Robey, confirmed this to be the case.

Another wallet was handed in and claimed soon after by another very grateful customer. A few familiar faces dropped by, the Jarvis' and Chilly. When Anton went to relieve Bruce at the parking, I didn't see Bruce for quite a while. My guess turned out to be correct, the boys were all at the gate having a bit of a pow wow!

It turned out to be an absolutely beautiful day with the sun shining regularly. Despite this, the markets were very quiet. Anton was chatting to one of the stall holders who keeps stats on the market goers and he advised that this particular weekend is traditionally the quietest day of the year. So there you go!

Inventory: ??? Water (Chris did a new sign!)
 Green bags Please check this week and let us know!
 Red Bags
 Cook Books
 Tally Sheets OK

Reminder on times – Arrive 6.45 am / Set up by 7 am / Parking by 7.30 am / Finish Parking at 11 am / pack up at 11.30 am

9 th July 2016	Mez, Anton & Bruce	Tables \$	Bags \$	Water \$	Books \$	Cooler Bags \$	Donations \$0	Total \$
------------------------------	--------------------------	--------------	------------	-------------	-------------	----------------------	------------------	-------------

Dream Team 2 – having coffee to warm up!

Warning! No animals allowed at the markets!

Paul Robey's Sweet Fling While O/S

Paul didn't get to meet up with Jasmine but.....

On Jasmine's recommendation, Paul went to Demel Konditerei to try the vanilla slices. Yum! Yum!

ANYONE INTERESTED?

Brindabella Rotaract would love to promote the following fundraiser via the district-wide mailing list. Thank you. Kind regards, Emma Rotarocked Music Trivia Fundraiser for Black Mountain School Test your musical know-how while raising money for Canberra's fantastic Black Mountain School. Join us for an evening of music trivia with live music and a fun raffle. Friday, August 5 at 7pm Atlas Room, Hellenic Club in the City.

Tickets: Individual: \$15 Table of 10: \$120 Purchase tickets online:

https://www.stickytickets.com.au/40567/rotarocked_music_trivia_night_for_black_mountain_school.aspx

Black Mountain School is Canberra's specialist secondary school for students with an intellectual disability, offering exciting and innovative programs to support every student to reach their optimum post-school life potential.

So far, interest shown by Paul, Sue, Lizzie & Mary-Rose.....

OOOPS! A BIT LATE BUT NICE TO KNOW WE WERE INVITED.....

HALL MUSEUM, PALMER ST HALL 6.30 for 7pm

Join us for a cup of Hot Mulled Wine and a
Hot Xmas Dinner in a relaxed social gathering

RSVP by Sunday 10 July:
janinelinklater@gmail.com

Hall Rotarians: This is INSTEAD of the usual Tuesday Meeting on 19 July

Program

If anyone has program information, please email Chris – chris.hunter@det.nsw.edu.au

Meetings		Social & Special Events	
Date	Description	Date	Description
7 th July	Meeting at Jerra	Sat 13 th August	RWAF Dinner for the wine buffs
14 th July	Committee Meetings – Me Talk	27 th – 30 th October	DISTRICT CONFERENCE in Goulburn
21 st July	Meeting - Guest Speakers – Aust. Rotary Health – Chris Edwards & Graeme Kinraid		
28 th July	Mystery Night with partners		
4 August	Business Meeting		
11 August	Committee Meetings – Me Talk		

* Compiled from information provided by the Program Person

BOARD OF MANAGEMENT - 2016-2017	
President	Liz Mulvaney
President Elect	Anton Pemmer
Vice President	Mez Mulvaney
Secretary	Mez Mulvaney
Treasurer	Terry Spencer
Club Service Director	Anton Pemmer
Community Service Director	Bev McKay
International and Foundation Director	Bruce Miller
Youth and Vocational Service Director	Cathy Hobbs

CLUB DETAILS	
Rotary Club of Jerrabomberra Incorporated	
PO Box 8, Jerrabomberra NSW, 2619	
www.jerrarotary.org.au	
Email: secretary@jerrabomberra.rotanet.com.au	
Meets	Thursday 6.15 for 6.30 – 8.30pm Jerrabomberra Public School (Staff Room)
Attendance & Apologies	Pam Spencer by 12 Noon Tuesday T: 0418 967 925 jerraquilting@gmail.com
Newsletter	Chris Hunter
Contributions	T: 0418 646 317 E: chris.hunter@det.nsw.edu.au

CURRENT CLUB MEMBERS	
Robert Chilman PHF	Anton Pemmer, PHF, PP, PE
Andrea Close	Paul Robey, PP
Cathy Hobbs PHF	Jan Pettigrew, PHF, PP
Carolyn Hackett	Paul Roger PHF, PP
Colin Hobbs, PHF, PP	Sue Roger PHF
Chris Hunter, OAM, PHF, PP	Pam Spencer, PHF, PP
Peter Jarvis, PHF, PP	Terry Spencer, PHF, PP
Sue Jarvis, PHF	David Stevens, PHF, PP
Bev McKay	Vicki Still
Bruce Miller	
Liz Mulvaney, PHF, President	
Mez Mulvaney, OAM, PHF, PP	
HONORARY MEMBERS	SUPPORTERS
Alex Alexander, PP	Vera Alexander PHF
Anne Davis, PHF, PP	Liz Miller
	David Bailey, PHF, PP
	Glenda Wahlert, PP
	Glenn Wahlert, PHF

OUR HISTORY

In 1998 the Rotary Clubs of Queanbeyan and Queanbeyan West Rotary decided to sponsor a new Rotary Club based in Jerrabomberra. Bill Lilley, John Snedden and Peter Jarvis from Queanbeyan West took on the joint roll of mentoring the development of the new club. (Peter Jarvis went on to become our Charter President).

Advertising for potential members began in March 1998. After a successful campaign, the Club was chartered on 18 November 1998 with 26 members.

Initial meetings were held at the Jerrabomberra General Store—the venue was very good until we grew in numbers. We then moved to the Jerrabomberra Community Centre for a few years, and we now meet at the Jerrabomberra Public School Staff Room, on Thursdays (6.15 for 6.30 pm).

(Charter) President Peter Jarvis ran competitions to select a name for our Club Newsletter and a design for the Club banner. There were some good and some not so good suggestions. Pam Spencer suggested the winning bulletin name 'Jerraganda' and David Stevens was the successful designer of our club banner. The design incorporated a goose and the windmill associated with the original entrance to the estate adjacent to the Community Centre. Both the Jerraganda and the Club logo have evolved to keep pace with modern times.

We have always been, and continue to be, a vibrant and fun loving club providing valued community service, both locally and internationally. Our motto is,

“Doing Good and Having Fun”