

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No.44

Support the Rotary Foundation!

Meeting 889
12 May, 2016

Weekly Headlines

MEMORIES OF THE MS MEGA SWIM

Workers at the desk!

Coffee boys were very popular!

Peter Jarvis was rocking his bootie along with Elvis. The King is not dead!

Dear Everyone,
Jan Pettigrew is back and looking better than ever! Obviously the hospital stay has helped, Jan.

Scottish lasses seem to be travelling well and are in gay Paris or so the pictures show. Continue to travel well girls, and enjoy!

David Stevens still not well – hope you are on the mend soon, David.

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?

*OK – I give up! Which one is the dummy?

*I'm OK but the other guy is a bit chicken!

* If I sit here like this, I can have a rest and no one will notice.

*Sorry Glenn, this is **MY** car – you have to walk!

*OK, you've taken the photo. Can I have my door back please?

*Glenn, can you fit one of these in your suitcase?

LAST WEEK'S MEETING

GUESTS FOR THIS WEEK: Vera as usual.

APOLOGIES THIS WEEK: Ian, Andrea, Bruce, Vicki, Mez, Lizzie, Chilly, Peter Jarvis, David, Paul Roger (didn't make it!)
LOA – Jon, Carolyn

CHARGE TO AUSTRALIA: Thanks to Jan

TOAST TO ROTARY INTERNATIONAL: Thanks to Paul Robey – toast to Hannah's club in Austria (Manhiem?)

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)

- Good to see Jan back looking hale and healthy.
- Email from Jasmine saying hello and thanks to all.
- **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 still sorting this year's books – problems with Quickbooks so will see Pam over the weekend.

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

They are IN Paris! Enjoy the sights! Mind the doggy doo!

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- Good news, a RYPEN candidate from Cooma will attend this weekend.
- NYSF girls x 2 – 1 x interview on Tuesday and another to be organised.

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- (a) NTR

BRUCE'S COMMUNITY SERVICE REPORT:

- NTR (a)

DAVID'S CLUB SERVICE REPORT:

- (a) NTR
- **NEW** Meet & Greet Roster Duties below:

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
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. Thanks from Jan for all the club's support while in hospital – and with that Paul Robey handed over he PJ pants – just a few comments from members!!!!!!
2. Bev firmed up the collection of Bowelcare money with members – Thanks to Chilly, Peter, Jan (who took on Paul Robey's pickups)
3. Anton spoke of the International project with Austrian club and how it was a sensible move to pay the money in the home countries as then there were not bank fees for exchange rates. This would save money.
4. Suggestion from Anton to have a Young Cherry Festival Tour on 3rd December. Discussed one day or maybe an overnight and will look into costing both for a decision.
5. Great guest speaker next week – Chris Nunn – please try to make it and also maybe bring a friend but – if to do notify Bev or Pam Spencer. Will be an interesting talk from the former Olympian coach.
6. Jan and Sue to visit A/V this week on Tuesday.

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 Wahlerlert 0411 462 967 gawahlerlert@bigpond.com

Payment details \$60pp

BSB 633 000

SERGEANT'S FINES: Bev

Another great effort! We will miss you charm and wit while you are away, Bev!

MEALS: THIS WEEK! Pizza - Thanks, Bev.

Don't forget that the person to notify about meals is **Pam** while Bev is away. 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!

For a while Pam T: 0418 967 925 jerraquilting@gmail.com

(T: 0407 537 233 E: bevmac14@ozemail.com.au – absent for a while)

ATTENDANCE:

This week it was 57.1%%. Not good!

Joker raised \$28 this week.

Did anyone win? NO!

Terry picked the 6 of diamonds. 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. 890

- 14th May – Paul and Sue Roger and Bev.
- Meals next week – notify Pam. Colin to collect money next week.
Paul & Sue Roger to collect Chinese on the way to meeting. Thanks everyone!
- PLEASE see below amended NEW roster.
- Still H/W: Think of some potential members for our list.

***** MEETING CLOSED at 7.55 pm *****

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!**

14/05/2016	Paul Roger	Sue Roger	Bev
21/05/2016	Cathy	Colin	Robert
28/05/2016	Paul Robey	Anton	Andrea
4/06/2016	Sue Jarvis	Peter	Bruce
11/06/2016	Glenn	Glenda	Chris
18/06/2016	Paul Roger	Sue Roger	Andrea
25/06/2016	David	Liz Mulvaney	Bruce

* 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

Report this week by: *Paul Roger*

A chilly start to the morning with fog.
No sunshine until 10.30am so took quite a while to warm up.

Trading was steady, but perhaps quieter than usual. At least it seemed that way, but stall holders were still reporting good turnover. Some of the seasonal stands are now finished and will not be back for 6 months, but others are taking their place.

Car parking was uneventful, we seem to have most people well-trained now, and there were many happy shoppers willing to say good morning and stop for a brief chat, remarking on the fog and the cool morning.

Fellow Rotarians from Perth, Wellington and Batlow stopped by the front of house stand for a chat and commented on how well the markets were run and how good it was.

One lost shopping bag with vegies in it was handed in and left with the Market Manager as not claimed.

Lots of our equipment is showing signs of wear and tear, with the main table stand mysteriously broken, and the white flag stands missing several screws. So the club may need to look into some maintenance soon.

(P.S.: Crew on the week before (Chris, David and Glenn) discovered the strut broken on the table stand – no mention on this prior to this time.)

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	Paul, Sue & Bev	Tables \$75	Bags \$52	Water \$26	Books \$Nil	Cooler Bags \$0	Donations \$1	Total \$154
-----------------------------	--------------------	----------------	--------------	---------------	----------------	-----------------------	------------------	----------------

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

Rotary Satellite
e-Club of Ryde

benevolent

Prostate Cancer
Foundation
of Australia

Our mouse-soot -
Roty Macdonmouse

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
		Sat 13 th August	RWAF Dinner for the wine buffs
		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	Chris Hunter
Contributions	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”