

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No.43

Support the Rotary Foundation!

Meeting 888
5 May, 2016

Weekly Headlines

SWIM-A-THON – ANY PHOTOS?

Please forward to me if you have any photos of our involvement at the Mega Swim. I would love to publish some of our good effort with this event.

Hi Everyone,

Just to let you know that Jan was admitted to Queanbeyan hospital for her sore leg. She was not able to walk at all.

The hospital staff are giving her great care and hopefully she will be back to her old self in no time.

If you'd like to visit her she is in a private room (No. 8) in the general ward. I'm not sure how long she'll be there but she'll definitely be there tomorrow.

Cheers,

Sue ☺

Too late!! Jan is now home and recovering slowly. Get well soon, Jan!

Nowjust who is in charge?

PP Paul in the hat challenge while in the chair.

Gold Medal performance, Paul!

Dear Everyone,

All sorry to hear that Jan Pettigrew has not been well.

Hope the hospital stay has helped, Jan.

GOT WELL SOON!

Jan is now home!

Anyone heard from the Scottish lasses and how they are travelling? Travel well girls, and enjoy your time together with your mum and relatives.

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

CAPTION TIME!

Sorry, Glenda – these are too good to miss! Your choice – do you have a caption for one or both?

LAST WEEK'S MEETING

GUESTS FOR THIS WEEK: Vera as usual. Welcome back to Glen and Glenda and Pam and Terry!

APOLOGIES THIS WEEK: Ian, Andrea, Carolyn, Bruce, Vicki, Mez, Lizzie
LOA – Jon

CHARGE TO AUSTRALIA: Thanks to Vera

TOAST TO ROTARY INTERNATIONAL: Thanks to Chilly

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: (BY PP PAUL ROBEY)

- Welcome back to Glenn and Glenda – home from sailing the high seas.
- Big thanks to all for their efforts at the Mega Swim! Small number but BIG effort! Special thanks to Rotoract friends and Denise Thompson for their help.
- Best wishes to Jan and hopes for a speedy recovery.
- Forums on Mental Health – 11th May @ Bungendore, 11th June @ Qbn / Qbn West
- **REMEMBER!** Pres. Mez and Lizzie are overseas on Monday for 4 weeks. (How could we forget?)

- **PLEASE NOTE: All money's to Sue Roger, PLEASE, while Pres. Mez is away!**

LIZZIE'S SECRETARY'S REPORT:

- Absent for 6 weeks.
- NTR

TREASURER'S REPORT:

- Please, all monies to Sue Roger from banking.
- Vicki and Chilly still sorting this year's books.

(P.S.: They're still gone!! We are partying! But so are they!)

They are IN Scotland! Enjoy the rellies!

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- Good news, a RYPEN candidate from Cooma will be sponsored by this club as Cooma has too many. They will do all the transport, etc. We just support with the money at this stage.
- NYSF girls x 2 – sent reminders and need to arrange interviews.

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- Noah – 7 yr old Fijian boy with genital deformities – Pam and Chilly are to support with care.
- Abundant Water – Brian Goldstraw ...Aurora Gungahlin Club. Try to organise a tax-deductible donation.

BRUCE'S COMMUNITY SERVICE REPORT:

- NTR (a)
- Paul Robey reported that they had met with Peter Bray from Council and the fitness track is all ready to go. Stage 1: approx. \$3 000. Ready to order.

DAVID'S CLUB SERVICE REPORT:

- Thanks for the Swim-a-thon! Great effort!
- **NEW** Meet & Greet Roster Duties below:

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
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

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

1. Glenda spoke of the Changeover Dinner – see invite emailed to all members and guests.
2. District Assembly – good turnout from the club – Terry, Pam, Lizzie, Paul, Sue, Anton, Cathy. Nice motel – right near McDonalds! Good training sessions. Interactors involved – 16 going to Seoul. One from Qhn High and may come and speak to us. Party, Party, Party!! All in bet by 11 pm!?!?
3. Treehouse – trying for a more formalised MOU.
4. Changeover, 25th June and \$60. Register for this.
5. Support of Anne Davis and Davis Bailey especially appreciated at the Mega Swim. THANK YOU!

The Rotary Club of Jerrabomberra

Invites you and your partner to attend

Our Annual Changeover Dinner

6.30pm for 7.00pm

Saturday 25 June, 2016

Central Motel, 11 Antill Street, Queanbeyan NSW

To be part of the changeover of

President Mary-Rose Mulvaney

to

President-elect Elizabeth-Ann Mulvaney

RSVP: 16 June 2016

Glenda Wahlert 0411 462 967 gawahlert@bigpond.com

Payment details \$60pp

BSB 633 000

SERGEANT'S FINES: David Stevens

MEALS: THIS WEEK! Chinese this week. Thanks, Bev.

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 72.5%. Getting better!

P.S. He who should not be named said it was pleasing to see the attendance rising since Pres. Mez left!!!
Guess who, Pres. Mez.?

Joker raised \$34 this week.

Did anyone win? NO!

Vera picked the King of clubs. But no luck!

But wait! The good news is –

The Joker is now worth over LOTS!!! Worth winning! You need to be here!

Weekly Meeting Reminders – Meeting No. 887

- 7th May – Glenn, David, Chris
- 14th May – Paul and Sue Roger and Bev.
- Still H/W for the week: Think of some potential members for our list.

***** MEETING CLOSED ON TIME *****

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 LATEST NEW ROSTER – DELETE ALL OTHERS!**

9/04/2016	Ian	Liz Mulvaney	Chris
16/04/2016	Cathy	Colin	Andrea
23/04/2016	Carol	Anton	Bruce
30/04/2016	Vicky	Robert	Need Volunteer
7/05/2016	Glenn	Glenda	Chris
14/05/2016	Paul Roger	Sue Roger	Bev
21/05/2016	Cathy	Colin	Robert
28/05/2016	Need Volunteer	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.

This week's report: by Chris

Relatively slow morning with the same-old-same! Chestnuts to warm the hands, ATM requests by about x8! One lost mother very teary and frantic – child found safely by others and brought to the desk.

David Stevens arrived and had to leave as he was sick – so Glenn and Chris managed. David did enough to see us through before he had to leave. Hope you are feeling better, David.

Gumtree Pies were great, Chilly! Gate easy to do with that concrete barrier in the way. Usual requests as to when the disabled parking changed!!!!!!

African Circus still touting their cause but now also promoting the Farmer's Market in a positive way as well – clever plan!!

STOCKTAKE: Plenty of everything! 2+ boxes of green bags (don't forget to put in the black bases in the small box!), 1 slab water, 1 box red bags. All good!

Just beware – there is one broken strut on the table base (we found it that way) – take care when packing up to fold it inwards.

All in all – a pleasurable morning in good company!

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 May 2016	Chris, Glenn, David	Tables \$65	Bags \$84	Water \$6	Books \$Nil	Cooler Bags \$15	Donations \$0	Total \$170
-----------------------------	---------------------------	----------------	--------------	--------------	----------------	------------------------	------------------	----------------

DON'T FORGET TO RESPOND TO THE CHANGEOVER DINNER AS SOON AS YOU CAN - IT HELPS WITH THE ORGANISATION!! See invitation in this edition.

NOW THIS IS SOMETHING REALLY DIFFERENT!!!!

GOLF IN YOUR PYJAMAS

A project of the Rotary Satellite e-Club of Ryde

18 holes of (virtual) golf –
played with your mouse

30TH MAY 2016

MIDNIGHT TO MIDNIGHT

REGISTER NOW

www.trybooking.com/KLTK

Our mouse-scot -
Rory Mackelmouse

Beneficiaries

benevolent SOCIETY

**Prostate Cancer
Foundation
of Australia**

The Last Page

Program

Meetings		Social & Special Events	
Date	Description	Date	Description (Contact)
21 April	Speaker: Michael Jackson-Rand "Life's Bumpy Road"	30 April – 1 st May	MS Mega Swim – DONE!
28 th April	General Meeting	30 April – 1 st May	District Assembly – ATTENDED!
19 th May	Chris Nunn – Life as An International Coach	11 th June	Mental Health Forum – Qbn West Club
2 nd June	Caitlin Callan CEO - Treehouse	Sat 25 th June	CHANGEOVER DINNER @ Central Motel
		27 th - 30 th October	DISTRICT CONFERENCE in Goulburn

* 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

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	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

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

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”