

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No.39

Support the Rotary Foundation!

Meeting 886
7TH April, 2016

Weekly Headlines

It's getting colder!

Enjoy it while you can!

BUSINESS MEETING THIS WEEK

A NEED FROM WODEN DAYBREAK

Woden Daybreak Rotary has stepped in to assist Ronald McDonald House Canberra by running Cycle 2016 on 14 May 2016 as a fund raising activity for the Canberra House.

There are two rides: 50 kms and 135 kms. More details and registration are at: <https://www.everydayhero.com.au/event/cycle-2016>

Given the unexpectedness of Woden Daybreak's participation, we would be very grateful if other clubs could spread the word to any cycling friends or do the ride themselves of course!

Please contact Darren Stevens if you need more information:
darren@muchmorethanmoney.com.au

PRES. MEZ!

Looked the best she has for a while – improving every day!

Hope you saw the request from Jasmine via email about a week ago – check it out if you can.

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

THIS WEEK'S MEETING

GUESTS FOR THIS WEEK: NIL

APOLOGIES THIS WEEK: Ian, Andrea, Carolyn, Bruce, Vicki, David, Glenn and Glenda, Vera & Alex,
Paul & Sue Roger
LOA – Pam & Terry, Jon

CHARGE TO AUSTRALIA: Thanks to Sue Jarvis

TOAST TO ROTARY INTERNATIONAL: Peter Jarvis – To RI and Rotary Club of Kempsey (where much to Sue's surprise, he admitted picking up a young hitch hiker and she left her handbag in his car!)

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.”

PRESIDENT MEZ'S REPORT:

- Forums on Mental Health – 11th May @ Bungendore, 11th June @ Qbn / Qbn West
- District goal is to give to the Foundation – we do already!
- District Awards – nominations asked for soon.
- Changeover date has gone to DG.
- AG to visit before the end of this Rotary year.
- Mez would like to stagger the disbursements rather than have one big night.
- Would like Caitlin Buxton from Treehouse to come and speak.
- **All money's to come to Pres Mez for banking.**

SHE'S BACK! PRES. MEZ IS HERE!

LIZZIE'S SECRETARY'S REPORT:

- You can help by submitting articles and pictures for the District Bulletin.

MEZ'S TREASURER'S REPORT:

Please, all monies to Mez for banking.

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- RYPEN. Candidate is progressing.
- NYSF – need by 31st May.

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- NTR
- Waiting for visa application to progress medical visit.

BRUCE'S COMMUNITY SERVICE REPORT: by Peter

- Explained Dream Cricket – need for finance and helpers. Jonathan Lyle, promoter.

DAVID'S CLUB SERVICE REPORT:

- Need Bruce to lock in the roster, if at all possible with helpers and volunteers for MS swim.
- Please register ASAP at the National Police Checking Service for the Mega Swim. Pres Mez will forward the details by email.
- **NEW** Meet & Greet Roster Duties below:

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
14 Apr	Colin Hobbs
21 Apr	Peter Jarvis
28 Apr	Bev McKay
5 May	Anton Pemmer
12 May	Paul Robey
19 May	Cathy Hobbs
26 May	Sue Roger
2 Jun	Chris Hunter
9 Jun	David Stevens
16Jun	Robert Chilman
23 Jun	Nil
	Updated 8 March 2016

If you will be absent, please arrange a replacement and advise David Stevens.

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

- Jan is in charge of welfare at the moment. Will meet with Alex and Vera on Tuesday.
- That was all folks!.

REGULAR HAPPENINGS

SERGEANT'S FINES: Bev was in fine form!!!!!! Only she knew what the fines were – no, actually – very funny!
Bev elicited \$22.50 in fines money.

MEALS: THIS WEEK! Pizza – what a treat!

Don't forget that the 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:

This week it was 54%?? Really?

Did anyone win? NO!

Colin drew the ticket - Chris picked the 8 clubs. Total collected was \$22.00.

BUT – IMPORTANT! The Joker pool is now \$524. That would be nice to win!

Weekly Meeting Reminders – Meeting No. 886

- 9th - Chris, Lizzie, Ian
- 16th – Cathy, Colin, Andrea
- Still H/W for the week: Think of some potential members for our list.

***** MEETING CLOSED – Wait for it Paul Roger – 7.34 pm – can you believe it? *****

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 A NEW, NEW, NEW, NEW ROSTER – DELETE ALL OTHERS!

5/03/2016	Cathy	Colin	Liz Miller
12/03/2016	Bev	Paul Robey	Bruce
19/03/2016	Cathy	Colin	Robert
Closed for the Folk Festival			
2/04/2016	Sue Jarvis	Peter	Paul Robey
9/04/2016	Bruce	Liz Mulvaney	Chris
16/04/2016	Cathy	Colin	Andrea
23/04/2016	Bev	Anton	Bruce
30/04/2016	Sue Jarvis	Peter	Robert
7/05/2016	Glenn	Glenda	Chris
14/05/2016	Paul Roger	Sue Roger	Carolyn
21/05/2016	Cathy	Colin	Robert
28/05/2016	Bev	Anton	Andrea
4/06/2016	Sue Jarvis	Peter	Bruce
11/06/2016	Glenn	Glenda	Chris
18/06/2016	Paul Roger	Sue Roger	Carolyn
25/06/2016	David	Liz Mulvaney	Andrea

* 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

This week's report: by Chris

It is starting to get colder! Ian, Lizzie and Chris were on duty. First request for the ATM was unusually early – 7.04 am and then followed by 7.17, 8.28, 8.32, 8.33, 8.47, 9.28, 9.38, 9.42, 10.16, 11.07and they are just the ones we wrote down! One of the ATMs then decided to not do the right thing and kept the person's money. Soon fixed and only affected 2 people. Problem was handed to Adrienne.

Where is the donut man? This Ws the next asked question. Apparently, Bombolini Donuts was to be there but didn't turn up and as he was advertised on the radio/website or other, there was expectation. Sadly not met this Saturday. And away the week after as well so beware.

Chestnut man is back and gives us hot chestnuts to warm our hands (and eat)! Bum bag has a broken clip but still OK to carry under your arm. Watch for the hidden tables and the people who pay one and then you discover they have 2!!

It was very busy today and we had to fight our way through the crowds.

Inventory: Water 8 bottles **NEED A PALLET OF WATER – TAKE WITH YOU!**
 Green bags 3 boxes
 Red Bags 1 box + 20 bags
 Cook Books 17 (in bottom drawer of filing cabinet)
 Tally Sheets a few.

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

2 nd April 2016	Chris, Lizzie and Ian	Tables \$85	Bags \$64	Water \$18	Books \$0	Cooler Bags \$15	Donations \$1		Total \$183
----------------------------	-----------------------	-------------	-----------	------------	-----------	------------------	---------------	--	-------------

*** My rough count on money – Lizzie still to count and bank

ROTARY CLUB OF BOMADERRY

JOHN RYAN MEMORIAL SCHOLARSHIP GOLF DAY

(in conjunction with Nowra Golf Club)

DATE: FRIDAY 15TH APRIL 2016

VENUE: NOWRA GOLF CLUB, FAIRWAY DRIVE, NOWRA

COST: \$50 PER PLAYER, WHICH INCLUDES, BREAKFAST,
LUNCH, AND A ROUND OF GOLF

FORMAT

- 7.00AM BACON & EGG ROLL
8.00AM SHOTGUN START – AMBROSE 4 PERSON TEAM EVENT.
12.30PM FINISH GOLF, REFRESHMENT AND LUNCH AT APPROX 1 PM.
(LUNCH WILL BE B.B.Q. BUFFET)
1.30-2.00PM PRESENTATION OF PRIZES & RAFFLE WINNERS

**THERE ARE 8 CARTS FOR HIRE ON A FIRST IN FIRST SERVED BASIS
PLAYERS CAN BOOK THEIR TEAM AND/OR A CART THROUGH THE PROSHOP**

PH : 4421 2249

**HOLE IN ONE PRIZE OF A HYUNDAI CAR
SPONSORED BY COUNTRY MOTOR COMPANY BOMADERRY
COME AND HAVE A FUN DAY**

The Last Page

Program

Meetings		Social & Special Events	
Date	Description	Date	Description (Contact)
7 th April	Business Meeting	25 April ANZAC DAY	BBQ at Jerra Hotel – Dawn Service
14 th April		30 April – 1 st May	MS Mega Swim
21 April	Speaker: Michael Jackson-Rand “Life’s Bumpy Road”	30 April – 1 st May	District Assembly
28 th April		27 th - 30 th October	DISTRICT CONFERENCE in Goulburn
17 th May	Chris Nunn – Life as An International Coach		

* 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	
Robert Chilman	Paul Robey, PP
Cathy Hobbs	Jan Pettigrew, PHF, PP
Carolyn Hackett	Paul Roger PHF, PP
Colin Hobbs, PHF, PP	Sue Roger
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	Glenda Wahlert, PP
Liz Mulvaney, PHF, PE	Glenn Wahlert, PHF
Mez Mulvaney, OAM, PHF, President	Jon Wells
Anton Pemmer, PHF, PP	Ian Wholohan
HONORARY MEMBERS	SUPPORTERS
Alex Alexander, PP	Vera Alexander
Anne Davis, PHF, PP	Liz Miller
	David Bailey, PHF, PP

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 Contributions	Chris Hunter 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”

Presidents 2016 – 17

District 9710 Conference for 2016 is being held in the city of Goulburn from the 27th to 30th October 2016. The organising committee and I invite you and your club members to Goulburn to not only hear interesting speakers but also for yourself and your partner to enjoy the sights, sounds and what Goulburn has to offer.

The conference will commence on Thursday evening 27th October with a Civic Reception being held by the Mayor of Goulburn where all conference attendees are welcome to attend. This will be held at the Grace Millsom Centre at no cost to the attendees.

The main sessions for the conference will be held on Friday, Saturday and Sunday mornings at the Soldiers Club, a marvellous comfortable venue. On Friday and Saturday afternoons the organising committee have arranged for you to select from a range of tours that you may attend or perhaps you would like to enter the golf competition that is being organised. These are not included in your registration fee for the conference but can be purchased as an add on.

The committee has been working hard on keeping costs down for all persons attending and if you register for the whole conference the cost is \$110 which includes morning teas on all three days, lunches on all three days and the Governors Dinner on Saturday night. There also will be day registrations at \$40 per day (morning tea and Lunch included) and separate dinner registrations for Saturday night at \$35.

For the first 160 full registrations received you will be able to choose an historic train ride to Bundanoon on either Friday or Saturday afternoon. Enjoy the olden days of train travel and have a cuppa at historic Bundanoon.

Registrations for the conference will open in early April and if you are planning on coming I suggest you book your accommodation soon.

Steve Hill
District Governor 2016-`17
District 9710