

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No.46

Support the Rotary Foundation!

Meeting 891
26th May, 2016

Weekly Headlines

A MESSAGE FROM AUSTRIA!

Hallo Herr Direktor,

Just a quick interim report:

- hand over went well, director will send answering mail to Mez
- met the 2 girls Jerra supported, school will let me have pictures from trip to Ireland
- local journalist was present, took some official pictures, promised to write a brief article and send photos

As soon as I get above material you will receive promised report. Meanwhile please find attached a couple of photos - taken with my camera - showing the 2 girls with the director and myself handing over Mez's message.

Thanks again for your all support!

Alles Liebe
Hannes

Dear Everyone,

No Pres. Mez – so Paul Robey had to fill in again! We had a very informal meeting and drank all the port and Baileys so..... Mez – better stock up on the way back through Customs.

BIG NEWS!!

We were successful with our Volunteer grant application for upgrading our equipment!

Well done to Paul Robey and his fellow committee members!

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

JUST FOR FUN!! Thanks, Anton

I have a little Satnav, It sits there in my car
A Satnav is a driver's friend, it tells you where you are.
I have a little Satnav, I've had it all my life
It's better than the normal ones---*my Satnav is my wife.*
It gives me full instructions, especially how to drive
It's sixty miles an hour, it says, "You're doing sixty five!"
It tells me when to stop and start, and when to use the brake
And tells me that it's never, ever, safe to overtake.
It tells me when a light is red, and when it goes to green
It seems to know instinctively just when to intervene.
It lists the vehicles just in front, and all those to the rear
And taking this into account, it specifies my gear.
I'm sure no other driver has so helpful a device
For when we leave and lock the car, it still gives its advice.
It fills me up with counselling, each journey's pretty fraught
So why don't I exchange it, and get a quieter sort?
Ah well, you see, it cleans the house, makes sure I'm properly fed
It washes all my shirts and things, and keeps me warm in bed!
Despite all these advantages, and my tendency to scoff,
I only wish that now and then, I could turn the bugger off!!!

MESSAGE FROM JUDE CRAWFORD....

Thank you Chris
Another very enjoyable Newsletter...

I had intended responding a couple of issues ago when noted Jan was unwell and in hospital. Being a procrastinator, I felt I must respond to Jan's toast to the RC of East Perth on the 19th! Thank you Jan.

The East Perth Club has hit bad times, with no one able to take on leadership roles into 16/17, including myself, and will be voluntarily handing back our Charter come 30 June 2016. We have one Charter member who has a 100% attendance for 47 years of being a Rotarian... So sad we could not continue another few years... I am undecided on where I will join for 16/17. Over here a morning meeting works well so will visit breakfast clubs to make a decision!

Personally, it has been a very busy 6 weeks here in Como, interspersed with 5 days R & R at Rottne Island 2-6 May, our holiday isle!! A week later, 17-21 May, took a flight to Singapore to meet with daughter one, Rebecca from Switzerland. Can manage 5hr flights, not 30 to Zurich!
Cannot travel as once did... need regular Nanna naps!!

I've been taken off a few medications which has settled the digestion, quite a difference but still tire very easily!

A visit to daughter 2, Naomi n family, in Karabar is planned for late Nov, into December and January 2017...

Hope to catch u with you all b4 the year is over!!

Friends In Rotary
Jude
Judith Crawford

**** Jude, we look forward to the end of the year and seeing you then.**

LAST WEEK'S MEETING

GUESTS FOR THIS WEEK: The lovely Vera as usual. Bruce here at last!!

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

CHARGE TO AUSTRALIA: Thanks to Paul Robey

TOAST TO ROTARY INTERNATIONAL: Thanks to Sue Jarvis – toasted all the clubs from which we have had exchange students.

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)

- Pres. Mez still absent – PP Paul in the chair and presented a “wing-it” meeting
- Pres. Mez back SOON! Hope the left foot which you broke is getting better. Anyway, it is a change from your right foot!!
- An application for a Peace Fellowship has come through from Scott Minchin. He has had his interview and been sent on to the next level – a very impressive candidate.
- Qbn CC is now Qbn/Palerang Regional Council (QPRC) under leadership of Tim Overall as Administrator.
- REPEAT!! No Baileys left!!!
- **PLEASE NOTE: All money's to Sue Roger, PLEASE, while Pres. Mez is away!**

LIZZIE'S SECRETARY'S REPORT:

- Absent. NTR

TERRY'S TREASURER'S REPORT:

- Please, all monies to Sue Roger from banking.
- Unfortunately, Vicki has had to step down as the Treasurer and so, the meeting voted to support the appointment of Terry Spencer to Treasurer. This way the training can just be done once in the next 2 months and not twice. Need noted for a clear set of instructions for Treasurers regarding the different accounts, etc.
- **PLEASE, when you deposit money – always put a name and event reference and say exactly what it is for!!**

The top table is a very lonely place!

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- NTR

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- NTR

BRUCE'S COMMUNITY SERVICE REPORT:

- Signage for fitness track ordered. Things are moving forward.

DAVID'S CLUB SERVICE REPORT:

- Director's reports in for the changeover as soon as possible – PLEASE!! The earlier, the better!
- **DON'T FORGET THE CHANGEOVER!** Let Glenda know ASAP.
- **NEW** Meet & Greet Roster Duties below:

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
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.

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. 9th June Meeting – BBQ at the new Southcare Executive building at the base. Presentation of cheque.
2. Next week – speaker from Treehouse Special Needs Group.
3. Speaker D. Woods on 16th June. Please try to be here.
4. NO MEETING on the 23rd due to the Changeover on the 25th June
5. Meeting 30th June at the Punjabi Hut for a meal out with partners and friends.

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

Acc 146594932

Rotary Club of Jerrabomberra

Notation: NAME eg J Smith dinner

REGULAR HAPPENINGS

SERGEANT'S FINES: David Stevens did a great job.

MEALS: THIS WEEK! Pizza - Thanks, Bev and Pam.

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 100%. Or so said the statistician. But he didn't have a calculator!!!! Could have made a mistake!

Joker raised \$34 this week.

Did anyone win? NO!

Bruce picked the tickets out. Pam Spencer tried hard butace of diamonds. But no luck! But wait! The good news is –

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

Weekly Meeting Reminders – Meeting No. 891

- 27th May – Andrea, Paul Robey and Anton
- 4th June – Sue and Peter Jarvis and Bruce
- Meals next week – **notify Pam.**
- PLEASE see below amended NEW roster.
- Still H/W: Think of some potential members for our list.

***** MEETING CLOSED at 7.30 pm ***** Yes! Really!!

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: Anton (Sorry – no money information!)

On “International Cabbage Day” at the markets.

Well, that was my theme anyway, so as people were welcomed to the markets they were informed about “International Cabbage Day”

The results being high demand on Cabbage. Considering the misting rain and the hint of winter in the air the markets were busier than expected.

The reports from the stall holders was positive and at the Rotary Information Stand life was kept steady.

One gold watch handed in to lost and found. One drivers licence handed in a couple of weeks ago was passed onto Adrienne to drop off to the owner’s home at Cook.

No problems at all just a lot of happy market goers enjoying the day of the Cabbage.

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

28 th May 2016	Anton, Paul & Andrea	Tables \$?	Bags \$?	Water \$?	Books \$?	Cooler Bags \$?	Donations \$?	Total \$???
------------------------------	----------------------------	---------------	-------------	--------------	--------------	-----------------------	------------------	----------------

***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

Program

Meetings		Social & Special Events	
Date	Description	Date	Description (Contact)
2 nd June	Caitlin Callan CEO - Treehouse	11 th June	Mental Health Forum – Qbn West Club
9 th June	Meeting at Southcare Base at Executive Building BBQ	Sat 25th June	CHANGEOVER DINNER @ Central Motel
16 th June	D. Woods	Sat 13 th August	RWAF Dinner for the wine buffs
23rd June	NO MEETING DUE TO CHANGEOVER	27 th - 30 th October	DISTRICT CONFERENCE in Goulburn
30 th June	Punjabi Hut – Meal with partners and friends		

** 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”