

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No. 19

Support the Rotary Foundation!

Meeting 867
29th October 2015

Weekly Headlines

IMPORTANT MESSAGE FROM ROTARY!

The Distribution Agreement with the independent supplier has been terminated so Rotary Down Under Inc will resume provision of merchandise for Rotarians throughout Australia, New Zealand and South-West Pacific Islands.

This will be handled from Rotary Down Under House:
Level 3, 43 Hunter St., Parramatta
PO Box 779 Parramatta, NSW 2124, Australia

For any queries please contact the Rotary Down Under team for your orders:

www.rdusupplies.com.au

Email: sales@rdusupplies.com.au

Australia: +61 2 9633 4888

New Zealand (toll free): 0800 AUROTARY (287 682)

WELCOME BACK SUE AND PAUL ROGER!

You must be getting old! Flew in two days ago and still too jet-lagged to make the meeting? You will need a better excuse than that and.....bring your fines money next week!

BUT, good to have you back home and hope to see you soon!

Making plans for 2016?
Here's an idea
Seoul 28 May -1 June 2016

The Rotary International Convention travels to Seoul 28 May-1 June 2016. **Explore** this world-class city and discover the rich culture that connects the newest trends with time-honored traditions. **Taste** Korean cuisine and shop for the latest fashions and electronics. **Connect** with new friends, new ideas, and new technologies at this life-enriching convention. **Join** the thousands of Rotarians who will come together in friendship and peace. Don't miss it! Be sure to register by 15 December for early registration savings.

CONNECT WITH KOREA – TOUCH THE WORLD
www.riconvention.org

President Mez welcomed all to the dinner meeting. Being such a long time since we had a "normal" meeting, she commented that it was good to be back in our usual mode. I would, however, question that any of our meetings are "normal"! Don't you agree?

Pres. Mez welcomed two guest Rotarians, Sharon Thomas and Lyn Mitchell, and hoped that they enjoyed the night.

Some discussion over the Meeting number – but I counted last week at the Thai as a meeting so someone will need to correct me if that is wrong!

Don't forget! Would love market reports to be sent to me by the Sunday afternoon so that I can complete the Jerraganda in a timely fashion. 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 a reminder to include them. All inclusions welcomed!

Enjoy,
Chris Hunter
Editor

THIS WEEK'S MEETING

GUESTS FOR THIS WEEK: Sharon Thomas (Rotarian and PP), Lyn Mitchell (Rotarian and Community Service) Very welcome!

APOLOGIES THIS WEEK: Chilly, Ian, Bev(in India an case you were unaware!), Alex and and his trusty sidekick, Vera.
Paul & Sue Roger, Glen, Glenda, Jon, - LOA

CHARGE TO AUSTRALIA: Thanks to Anton.

TOAST TO ROTARY INTERNATIONAL: Thanks to Jan who toasted a club near Redland in Queensland as well as Rotary International

REPORTS FOR THIS WEEK:

MEZ'S 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.”

- Congratulations to Jan on being the only member to graduate from RLI – others still trying to catch up.
- Reported that Liz Miller will be absent due to training and going to sea in future. (Bruce immediately asked the boys if they wanted a night out or 2 or 3 or 4 Only joking!)
- District Conference was brilliant and well worth the effort.
- Liz and Mez drove the bus of visiting midwives to Jindabyne – 9 attendees. Happy to report that their skills were not needed on the way and that they did not like the Bredbo Christmas Barn – much to their horror! But they did like chocolate and lots of it!
- Mez and Lizzie to attend a graduation ceremony for the nurses tomorrow.
- Board Meeting last week – minutes to come.
- Pam and Terry have asked for and been granted 6 months LOA.

LIZZIE'S SECRETARY'S REPORT:

- Rotary Health magazine to pass around.
- Other than that - NTR

CAROLYN'S TREASURER'S REPORT:

- Expenses paid out this month: \$7 746 (this includes Bowel Care and \$1 159 for Mental Health)
- Markets for October - \$539 at this stage
- \$6 327 in Admin A/C
- \$3 720 in Project A/C
- \$1 646 in Futures A/C (Remembering that \$3 000 went out to Tonga and can be claimed back on completion of report)
- **REMEMBER:** Carolyn reminds everyone that all money goes to her to bank, please.
- Reminder to all to pay their membership fees.

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- Reminder from Jan that NYSF home hosting will be coming in January on Sun., 10th Jan and Sun., 24th Jan

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- (a) NTR

BRUCE'S COMMUNITY SERVICE REPORT:

- Results of Club Visioning are on Club Runner if anyone wants to have a look and volunteer
- 7th Nov – Bunnings BBQ – call for more volunteers was answered – Thanks everyone!
- Markets – Chris Paul Robey and Anton. Discussion that we will need to do every 6 weeks due to lack of club members available. All agreed that we need to do this – it is our cash cow!

DAVID'S CLUB SERVICE REPORT:

- Public Relations Officer – now Sue Jarvis with Pres Mez's assistance.
- Welfare taken on by Lizzie. Thanks, girls.
- Meet & Greet Roster Duties below: **NEW ONE!**

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
5 Nov	Colin Hobbs
12 Nov	Bev McKay
19 Nov	Paul Roger
26 Nov	Chris Hunter
3 Dec	Carolyn Badley
10 Dec	Cathy Hobbs
14 Jan	Peter Jarvis
Updated 2 November 2015	
If you will be absent, please arrange a replacement and advise David Stevens.	

I have been asked by a couple of folk about what this position will involve. Keep in mind the following:

- You should arrive by 6.15 pm,
- Liaise with the attendance officer to ascertain if visitors are expected,
- Keep an eye on the door and introduce yourself to any visitors and make them welcome,
- If the visitor is a guest speaker introduce them to Anton, if he has not already greeted them,
- Introduce the visitor to the President,
- Find a seat for the visitor and introduce them to other members at the table, and
- Offer a wine or other drink, if appropriate

When we have a guest speaker, at the conclusion of their presentation and question time, Anton will invite you to respond with a vote of thanks to the speaker. Your response may be brief or more fulsome as you feel is appropriate to the occasion.

David Stevens - Club Service Director

GENERAL BUSINESS

- Letter from John Britton re Will H. explaining his experience as an exchange student. Was still a valuable experience.
- Anton discussed a bootcamp on Crowd Funding that he had attended. Maybe it could be used by the club for specific purposes. Possibility of a paralympian equestrian rider as a speaker and may be able to support her quest to get to Rio. To be investigated.
- Sue Jarvis mentioned two events we are to support:
 1. Post Natal Pram Walk on 18th November at 10 am and BBQ
 2. Meals On Wheels on 19th November – Karabar High catering for it and helping out
- Concern raised about the lack of Rotary being mentioned in relation to events they support e.g. NYSF on the radio. Prez Mez to take concern to Steve Fielding.
- Paul Robey reported that the District Insurance Officer is seeking more information on the marquee claim. TBA later.
- New markets manager taking a basket of goodies to the radio station once a month for reporting. It is a good promotion for the markets and is drawing customers.

CLUB FORUM: No items submitted. From the floor, discuss about the food. Has been up and down from The Shop so will discuss with them.

REGULAR HAPPENINGS

SERGEANT'S FINES:

Peter J. elicited a handsome amount with some great fines.

SPECIAL MESSAGE FOR ANTON!

I have remembered my fine on you!!!
You were not sympathetic to Lizzie when she said she hadn't finished
her RLI training due to the fact that she was hospital. You told her
that was no excuse!!!! In jest, of course! But I did hear it

(I remembered at 10.40 pm.....took longer than usual! Oh dear!)

MEALS: THIS WEEK! Food from the shop this week and delicious seafood pies! Yum!!

Don't forget that the new person to notify about meals is Bev. 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!

T: 0407 537 233 E: bevmac14@ozemail.com.au

ATTENDANCE:

To be truthful.....78%

Chris Hunter sold the tickets – Jan was the winner – and no Joker! 7 of diamonds!

Until next time.....

Weekly Meeting Reminders – Meeting No. 867

- Markets – Don't forget – Paul Robey, Anton & Chris

***** MEETING CLOSED – AT 8.20 pm *****

Bruce – a “true-blue Aussie”.
Koalas and all!

The Eidelweiss Boys' Choir sing their farewell song! AGAIN!

Colin (again!) and Carolyn on kitchen duty!
Thanks, guys!

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

LAST week's report: Penned by Peter

A community project of The Rotary Club of Hall Sue and Peter arrived as Chilli was trying to erect the Information stall by himself. He had the pergola erected and was single-handedly trying to extend the metal table legs. A very resourceful young man is our Chilli. I'm sure he would have done it all by himself if we'd been late. We got to meet James who is being mentored by Chilli – a nice young bloke who helped us pack up.

Highlights of the morning were numerous. Dora, our delightful stall holder, bought 3 cook books for Xmas presents. We had a visit from Bruce and Liz who brought more cook books. New produce included broad beans (yum...eaten them already), flannel flowers from Bolong River Produce (Sue bought some...they match the flannel flowers in our lead lighting); asparagus from a stall holder who knew a Rugby mate of mine from Bathurst in 1963. (Amazing) Had a chat with BWW bkie who rode a motorcycle from New York to San Francisco to raise funds for the Black Dog Charity.

Lost and Found: Wallet handed in full of cards and licence. Owner appeared thankfully and claimed it. Toyota car key handed in and claimed about 2 hours later. The owner said he's been out searching everywhere. Forty dollars handed in. Finder said he'd like to have the money returned to him if nobody claimed the \$40. He left his name and phone number which is in the lost and found book on 24 October.

There were many queries from people looking for the Home Show. It would be very handy for us if we had some fliers to hand out with directions how to find these functions.

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

24 Oct 2015	Peter & Sue Jarvis & Chilly	Tables \$70.00	Bags \$50.00	Water \$20	Books \$100	Cooler Bags \$30	Donations \$1	Total \$271.00
----------------	--------------------------------------	-------------------	-----------------	---------------	----------------	------------------------	------------------	-------------------

A community project of The Rotary Club of Hall

THIS week's report: By Paul Robey

Our cash returns today were bolstered by various amounts of cash handed in as 'lost property' today and over the past few weeks. These include:

- \$45 Adrienne received on 10 October but which she handed to us today – we will treat this as unclaimed and now a donation.
- \$20 handed in today which no one has claimed – now a donation
- \$40 handed in last week (24 Oct) on the proviso that if not claimed we should call the finder and offer it back to him. We noted that in the week prior (17Oct) that the lost and found register records \$40 lost by one of the market customers – so her mobile number was called by me and a message left – to which I have not yet received a response. This situation is compounded by the fact that the cash tin contained an envelope with \$40 marked as the lost money, but \$40 cash was also found loose in the lost property register! Probably as result of confusion at last week's market reconciliation. Nevertheless, we have left the envelope containing \$40 in the cash box and will treat the other \$40 as a donation for this week's banking (even though it probably represents money received last week from sales). If I receive a response to my telephone message, we can pay the \$40 from the envelope in the cash box. If not I suggest that we treat it as a donation.

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

24 Oct 2015	Paul Robey, Chris & Anton	Tables \$70.00	Bags \$64.00	Water \$10	Books \$20	Cooler Bags \$10	Donations \$105	Total \$279.00
-------------	---------------------------	----------------	--------------	------------	------------	------------------	-----------------	----------------

Market Roster	
Date	Members
7 th Nov	Paul & Sue Roger, Carolyn
14 th Nov	Mez, Lizzie, Vicki Still
21 st Nov	Colin & Cathy, Bev McKay
28 th Nov	Paul Robey, Liz & Bruce Miller
5 th Dec	Peter & Sue Jarvis, Chilly
12 th Dec	David S., Jan P., Bruce Miller
19 th Dec	Paul & Sue Roger, Chris Hunter

* 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.

The Last Page

Program

Meetings		Social & Special Events	
Date	Description	Date	Description (Contact)
29 th October	CLUB FORUM	7 th November	BBQ at Bunnings – roster to come
5 th November		18 th November	Post-Natal Depression Walking Group 10 am BBQ at the end - TBA
12 th November		19 th November	Meals on Wheels catering support to Karabar
19 th December		12 th December	Rotary Christmas Party - TBC
26 th November			
3rd December			

** Compiled from information provided by the Program Person*

BOARD OF MANAGEMENT - 2015-2016	
President	Mez Mulvaney
President Elect	Liz Mulvaney
Vice President	Paul Robey
Secretary	Liz Mulvaney
Treasurer	Carolyn Hackett
Club Service Director	David Stevens
Community Service Director	Bruce Miller
International and Foundation Director	Robert Chilman
Youth and Vocational Service Director	Sue Roger

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

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	Bev McKay by 12 Noon Tuesday T: 0407 537 233 E: bevmac14@ozemail.com.au
Newsletter	Chris Hunter
Contributions	T: 0418 646 317 E: chris.hunter@det.nsw.edu.au

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”