

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 20 No.6

Support the Rotary Foundation!

Meeting 902
11th August, 2016

VISIT BY DISTRICT GOVERNOR, STEVE HILL.

Main Points from the DG's Address to the club:

- Rotary Serving Humanity – Jerra is certainly doing that!
- The Centenary of Rotary Foundation – 100 yrs - \$300 m raised.
- Polio almost gone – less than 15 cases now detected.
- Centurion Program – donate \$100 if possible – money boxes given out – thanks Pres. Liz – some money comes back to clubs.
- Don't forget to help projects close to home e.g. Murran Bridge
- Changes – e.g. attendance – now at club level.
- Membership requirements have also changed.
- Rotoractors can be in Rotary, too.
- Help out with local chairpersons as well, please.
- WWCC checks – Jerra all done!!
- Don't forget NYSF hosting on 8th and 22nd January.
- District Conference in Goulburn – try to make it.

Dear Everyone,

Our visit from the District Governor, Steve Hill, began with a rousing welcome from our President Liz and club members. As Anton led a chant, I am not sure he had been warned what a rowdy club we were!

Board Members also met before the meeting to update DG Steve on the club's progress.

AG Steve Field also was present and warmly welcomed.

Don't forget – lots of good news and reading on the new, updated and super-doooper Club Runner site! Thanks to Bruce.

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

DG Steve signs our book and was pinned by Pres. Liz with our club badge.

ROTARIAN MISS UNIVERSE – HELP MAKE IT HAPPEN!

Is that a vote from you, Chilly?

Larissa Allen is one of Rotary New Zealand's youngest Rotarians, joining Tauranga Sunrise when she was 23 and now aged 25. She has recently entered Miss Universe NZ and is now one of the top 20 finalists.

In her own words she entered "because I thought it would be a good opportunity to reach out to organisations I am passionate about and use the title to do some good. I am super passionate about children and youth, keeping them safe and seeing them thrive. The charity we support is Variety - The Children's Charity and I am currently fundraising to support these kids of NZ in deprivation."

Larissa already sponsors a Kiwi child by herself and "can't wait to sponsor even more." She is a mentor for youth through the Graeme Dingle Foundation programme Project K and sits on the board of her local theatre. She is also a RYLA graduate and graduated with a Bachelor of Communication Studies from Waikato University.

She has set up a everyday hero page to fundraise which can be accessed here:

<https://missuniversenz2016.everydayhero.com/nz/larissa-allen>

She has a simple goal of \$2500 in total. So far she has only reached \$120.75. Surely her fellow Rotarians can help her do better than that! If Rotarians and Clubs contribute she will be well on her way.

The two contestants who have the highest fundraising totals will receive immunity from elimination during the Grand Final when the contest moves from 20 to 10. To be on the front page and one of the top five fundraising she needs to reach less than \$800 so far.

GUESTS FOR THIS WEEK: DG Steve Hill, AG Steve Field, Vicki Still, Steve Mulvaney from Kalgoorlie and the lovely Vera. Caitlin Cullen from treehouse.

APOLOGIES THIS WEEK: Chilly, Cathy and Colin

CHARGE TO AUSTRALIA: Thanks to Steve Mulvaney

TOAST TO ROTARY INTERNATIONAL: Thanks to Peter J – Rotary International and the Rotary Club of Bega

REPORTS FOR THIS WEEK:

Ms PRESIDENT'S REPORT:

OUR NEW VISION STATEMENT –

“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:

- District Conference in Goulburn – accommodation being booked – last chance to let Jan know if you want to go. – 28/29/30th October.
- Don't forget the Wine Appreciation Foundation night on the Friday night – Book early! Details soon!
- Board Meeting report back to club.
- Rotorock Night for Black Mountain School was a great success with 10 members attending and club donated \$500. The Jerratrices came a respectable 5th all night!

MEZ MULVANEY'S SECRETARY'S REPORT:

- NTR

TERRY SPENCER'S TREASURER'S REPORT:

- Encouraged all to NOT win the Joker so that it goes to a record winning total!
- Sending an invoice out so members can pay their fees.
- ALL banking money to Terry, PLEASE!

CATHY HOBBS'S YOUTH & VOCATIONAL SERVICE REPORT:

- NTR
- RYPEN names to Cathy ASAP.

BRUCE MILLER'S INTERNATIONAL & FOUNDATION REPORT:

- NTR

BEV McKAY'S COMMUNITY SERVICE REPORT:

- Spoke to club about a commitment each month to BBQ for the Dragon Boat regattas at Grevillia Park. Discussion and the club decided to give it a go. Hoping to raised \$10 000 which would fund next part of fitness trail. Will run 17th Sept – 1st April – 10 x BBQs in all. Serving 150 – 200 people each time.
- **Pam Spencer is attendance Officer** and **MUST** have meals **by TUESDAY** especially if you have guests and speakers – please remember these people for meals.

ANTON PEMMER'S CLUB SERVICE REPORT:

- NTR (a)
- Turkish meal next week.
- Design for "A" frames distributed for comment – membership signage.
- Save the Date – Membership Night at the Community Centre – 9th November.

GENERAL BUSINESS

1. Caitlin Cullen, Tree House – to become a friend of Rotary at Jerra
2. Take2 – for SIDS and Kids – Bicentennial Hall – 10th September - \$35 or table of 10 for \$300
3. Thanks to Bruce and Paul for coaching NYSF students
4. Paul Robey – quote for gazebo has arrived

REGULAR HAPPENINGS

SERGEANT'S FINES: Anton drew lots of money with a quiz about DG Steve.
\$102.85! Well done!

MEALS: THIS WEEK! Chinese this week. \$210 collected.

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 – 85.7%

Joker raised \$38.00.

Bev won, was very hopeful and had all her fingers crossed but.....Joker said NO! Drew Ace of clubs. Can we make the \$1000? It is getting very, very, very close!!

ONLY 6 cards left in the pack! Be here to be the winner! EXCITING!!!!

DON'T FORGET!

Weekly Meeting Reminders – Meeting No. 902

**** The markets is our cash cow and needs everyone's support!**

- 13th August – Terry, Anton and not Bruce(!) Thanks for his replacement, Cathy or Colin
- 20th August – Mez, Liz & Chris
- Banking to Terry, please.
- Anton to pick up Turkish next week.
- Thanks to Steve for attending.
- Thanks to Steve Mulvaney – see you next time when visiting from W.A.
- Save \$2 a week in your Centurion money boxes for The Foundation!
- Still H/W: Think of some potential members for our list

***** MEETING CLOSED – 20.23 hrs *****

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 – DELETE ALL OTHERS!**

20/8/16	Mez	Liz	Chris
27/8/16	Cathy	Colin	Bev
3/9/16	Sue Roger	Paul Roger	Chilly
10/9/16	Peter Jarvis	Sue Jarvis	Paul Robey
17/9/16	Cathy	Colin	Terry

* 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.

A community project of The Rotary Club of Hall

Reports this week by: Cathy

13 August -

A bit quiet today. Many stall holders away. Many Bombolini donut enquiries, a few ATM enquiries. Several enquiries to become stall holders -- gave them Adrienne's info.

One set of car keys handed in. Colin and Terry noticed a few ladies looking around frantically by their car. They were sent to the info stall to retrieve their keys.

One lost wallet handed in by a stall holder. Despite several announcements the owner never came. Therefore, Colin and Cathy drove to the owner's house to return the wallet. He wasn't home. He had apparently returned to the market to retrieve his lost wallet.

Terry has the money. I think it was \$196 in total.

All supplies are good except for bag bases which Anton will deliver to market for next week.

Inventory:

Water	OK
Green bags	Bag bases needed!
Red Bags	OK
Cook Books	OK
Tally Sheets	OK

NOTE: Last Saturday market is on 17th Dec with an afternoon market on 22 December. There is then a break until January 14th! Yippee!

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

6 th Aug 2016	Anton, Terry and Cathy	Tables \$?	Bags \$?	Water \$?	Books \$0	Cooler Bags \$?	Donations \$?	Total \$196
--------------------------	------------------------	------------	----------	-----------	-----------	-----------------	---------------	-------------

BREAKING NEWS!

Sam Owori is selected as 2018-19 Rotary President

Samuel Frobisher Owori, of the Rotary Club of Kampala, Uganda, is the choice of the nominating committee to be the president of Rotary International in 2018-19. He will be declared the president-nominee on 1 October if no challenging candidates have been suggested.

Interested? →

WODEN ROTARY CLUB PRESENTS
CHARITY RACE NIGHT
SATURDAY 20 AUGUST 2016
AT CANBERRA IRISH CLUB,
6 PARKINSON ST, WESTON ACT 2611

VIRTUAL RACES

BISTRO AND BAR OPEN FROM 5.30PM
GATES OPEN 6.30PM, FIRST RACE 7.00PM

NUMBERS LIMITED SO BOOK EARLY
MORE INFORMATION AND TICKETS
WWW.WODENROTARY.ORG.AU OR
PHONE LYN: 0431 028 214 OR
ASK A CLUB MEMBER
TICKETS \$25/PERSON

A FUN NIGHT TO BET
WITH FREE PLAY MONEY
* SILENT AUCTIONS
* DRESS UP FOR 'FASHIONS
IN THE FIELD'

ALL PROCEEDS GO TO ROTARY & LOCAL CHARITIES

ROTARY AND ANU BRING THE UNITED NATIONS TO CANBERRA

Seventy-five high school students from 28 schools from around Australia will gather in Canberra over the weekend of 20-21 August for the Model United Nations Assembly (MUNA). In teams representing their country of choice, they will debate contemporary global issues in the areas of peace and security, human rights, the environment and development.

MUNA 2016 will be the 20th consecutive year in which the Rotary Club of Canberra Sunrise has organised the event.

It involves secondary students in a hands-on experience of a UN General Assembly style debate with the aim of increasing international understanding and goodwill. Students will dress in the national costume of the country they represent. The event will take place in the historic House of Representatives Chamber of the Old Parliament House, home to the Museum of Australian Democracy. **Professor Brian Schmidt, Vice-Chancellor of the Australian National University will open MUNA 2016 at 9am on Saturday the 20th of August.**

Teams will be judged and prizes awarded. The Totenhofer Peace Prize, a perpetual trophy, will be awarded to the team that is assessed to have made the greatest contribution to the debate and the promotion of world peace. Students will have the opportunity to visit the Australian National University (ANU), a major sponsor of the event. On Saturday evening, students will join diplomats from the countries they represent to attend a dinner jointly hosted by The Rotary Club of Canberra Sunrise and the ANU.

MUNA was first introduced to Rotary in NSW in 1980 and, since then, has been conducted in many Rotary Districts in Australia, New Zealand and Papua New Guinea. MUNA 2016 will mark the participation of some 1,500 secondary school students over the 20-year history of the national MUNA conducted by the Rotary Club of Canberra Sunrise and with the generous support of the ANU.

Media Contact: Bruce Osborn on 0404 850 638 or bjosborn@bigpond.com

WHAT: National-level Model United Nations Assembly
WHEN: Saturday 20th to Sunday 21st August 2016
WHERE: Museum of Australian Democracy, Canberra

Program

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

Meetings		Social & Special Events	
Date	Description	Date	Description
11 August	District Governor's Visit to RCJ – completed.	Sat 13 th August	RWAF Dinner was held!
13 August	NYSF Selections at Jerra Public School (no catering or needs – just using the venue)	27 th – 30 th October	DISTRICT CONFERENCE in Goulburn
18 th August	Club Meeting at Jerra School	Friday, 28 th October	RWAF Dinner for the wine buffs as part of District Conference entertainment – see Paul Roger
8 th & 22 nd January	Home Hosting for NYSF, please. Save the dates.	9 th November	Membership Night at the Community Centre

** 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.rotarnet.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
Colin Hobbs, PHF, PP	Paul Roger PHF, PP
Chris Hunter, OAM, PHF, PP	Sue Roger PHF
Peter Jarvis, PHF, PP	Pam Spencer, PHF, PP
Sue Jarvis, PHF	Terry Spencer, PHF, PP
Kaz Kaczmarek	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”