

Jerraganda

The Newsletter of Jerrabomberra Rotary
RI District 9710

Volume 19 No.47

Support the Rotary Foundation!

Meeting 892
2nd June, 2016

Weekly Headlines

TRAVELS WITH PRES. MEZ!!

A couple of photos you might like to include in the Jerraganda.

I am aware of a couple of rumours regarding my injury. Let me clarify. I was at my cousins house and missed the second step in her house which was the same colour as the carpet. I was sober, didn't fall over, just slammed my foot into the step.

The second photo is showing I am still standing! With Eric Morecambe.

And the last photo is of me and David cruising down the river Seine in Paris, Liz did not come to Paris with me. Just

Says it all really!

Dear Everyone,

YES! She's back!
Crutch in hand and
hobbling on both legs.
And yes, she stocked
up in customs with
Baileys and Port!

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

Well done to Paul
Robey and his fellow
committee members!

Pres Mez and David
will attend a morning
tea to receive the
grant.

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

GUEST SPEAKER TONIGHT – Caitlin Callan

TREEHOUSE – SPECIAL NEEDS in QUEANBEYAN

Caitlin has been with the organisation for 2 years (today!). She has also been involved in other organisations for many years involving social issues, women's justice and Aboriginal issues. She is very aware of the types of issues faced by this local organisation. The old name of Children's Special Needs Groups needed re-branding and so the name The Treehouse was developed. This seemed far more friendly. This organisation looks after children with special needs and disabilities.

The group never turns anyone away and they assist wherever possible. They provide learning and structured programs. They assist getting children into school. Children have to be under 9 yrs of age and needing assistance. Treehouse will assist with funding. NDIS – money will be paid to parents and not organisations. An insurance / outcomes scheme.

District Changeover and Awards Luncheon

Be a gift to the world

DG Monica invites you all to the District

Changeover and Awards Luncheon. Join us to celebrate the year past and learn of plans for the year to come. Discover what Clubs and Rotarians have been involved in over the last twelve months by way of projects and individual endeavours. There will be Club and individual awards for community, international, vocational and youth service as well as the Key Rotarian, Key Rotaractor and Key Interactor Awards.

- **Date:** Sunday, 26 June 2016
- **Time:** 12.00 noon for 12.30pm
- **Venue:** Hellenic Club in Woden ([view map](#))
- **Cost:** \$40 per head [Register and purchase tickets on the District website]
- **RSVP:** by Friday, 17 June 2016

Rotary in Action

A scene that would bring a smile to any Club donating to Shelterbox. Here's just one of 1,700 delivered to Fiji after Cyclone Winston.

Page 6

A MESSAGE FROM COLIN HOBBS

Hi All

This week's meeting is a vocational visit to the Snowy Hydro SouthCare Trust fund building, it is inside and it is heated, we can go and have a look at the helicopter if anybody wants and are brave enough to venture out in the cold.

We will start at the usual time 6:30 pm, the trust building is on your right if you follow the road past the Helicopter base see picture below blue arrow. If we can leave the parking behind the building (blue line below) for the less mobile and park at the bays indicated by the end of the red line below please.

Please let Pam know attendance / meals as you would normally note we are having a BBQ and salad dinner if you want to change you normal.

See you Thursday night

If you get lost call me on my mobile 0484595085 Note this is a new number if you haven't updated.

Regards

Colin

P.S.: if I have missed anyone on the email please forward for me please.

LAST WEEK'S MEETING

GUESTS FOR THIS WEEK: Caitlin Callan from Treehouse, Matt Webb and Lisa Gruenenberg
The lovely Vera as usual. Bruce here at last!!

APOLOGIES THIS WEEK: Ian, Andrea, Cathy & Colin, Lizzie, Chilly, Vicki, Bev, Paul Robey
LOA – Jon, Carolyn

CHARGE TO AUSTRALIA: Thanks to David Stevens

TOAST TO ROTARY INTERNATIONAL: Thanks to Glenda

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:

- Pres Mez reported that the Joker is worth \$635.55! Wow!
- Grant has come through the books. Need to decide if we upgrade the BBQ trailer or meet the grant and get a new one.
- We need to decide how we use our reciprocal money with the Austrian Rotary Club.
- Relaxed meeting rules as on July 1, 2016.
- Welcome officially to the treasurer, Terry Spencer.

** Mind you, the way the top table looks in this photoIs all well???? They look like some old married couple not talking to each other!!

See mention above.....

“This just came through on LinkedIn from Rotary Paul Harris Society. A really positive move. I will send through the next update I get.

Flexibility in meeting frequency, format, and attendance

Council on Legislation representatives voted overwhelmingly to eliminate limitations on how Rotary clubs conduct their meetings. They also recognize that club health is not determined by attendance alone. The RI Board and Council representatives agree that individual clubs should be able to:

- *Determine the best day and time for their meetings*
- *Change or cancel a meeting, if the need arises*
- *Count service projects or social events as meetings*
- *Choose whether to gather in person, meet online, alternate between online and in-person meetings, or even use both formats at the same time (for example, a member could participate in an in-person meeting online through video chat)*
- *Amend their bylaws to either relax or tighten attendance requirements and policies of terminating members for poor attendance*

Rotary clubs now have the option of reducing their meeting frequency as long as they meet in some way at least twice per month. They are still expected to forward attendance reports to the district governor within 15 days of the last meeting of each month.

The recent Council on Legislation decisions do not modify the current rules of the Standard Rotary Club Constitution. Clubs that want to adopt these changes will need to amend their bylaws. Clubs that wish to continue to adhere to the traditional requirements regarding meetings, attendance, structure, or categories of membership may do so."

LIZZIE'S SECRETARY'S REPORT:

- Absent. NTR

TERRY'S TREASURER'S REPORT:

- ALL banking money tp Mez, PLEASE!
- **PLEASE, when you deposit money – always put a name and event reference and say exactly what it is for!!**

SUE ROGER'S YOUTH & VOCATIONAL SERVICE REPORT:

- NYSF District selections in early August – Bruce and Paul Roger on panel.

CHILLY'S INTERNATIONAL & FOUNDATION REPORT:

- NTR (a)

BRUCE'S COMMUNITY SERVICE REPORT:

- NTR

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.
- **30th June – Now here at school** (not a meal out at Punjabi!) – self-catered and also **Club Forum**
- **NEW** Meet & Greet Roster Duties below:

MEET & GREET/ SPEAKER RESPONSE	
DATE	NAME
2 Jun	Chris Hunter (Oops! Sorry – was not here!!!)
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

1. 9th June Meeting – BBQ at the new Southcare Executive building at the base. Presentation of cheque.
2. Speaker D. Woods on 16th June. Please try to be here.
3. NO MEETING on the 23rd due to the Changeover on the 25th June
4. Meeting 30th June here at school – self catered – CLUB FORUM.
5. PLEASE, call Jan and assist with visits to A & V on Tuesday arvos.
6. Bowel scan kits due back

DON'T FORGET!

Rotary

**ROTARY
SERVING
HUMANITY**

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. He raised \$56.40 from the assembled members!

MEALS: THIS WEEK! Chinese - Thanks, 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 50% but went up to 100% as Pres. Mez was back!

Joker raised \$30 this week.

Did anyone win? NO!

Caitlin picked the tickets out. Glenda tried hard butjack of spades. But no luck!
But wait! The good news is –

The Joker is now worth LOTS!!! Worth winning! You need to be here! ONLY 14 cards left in the pack!

Weekly Meeting Reminders – Meeting No. 892

- 11th June – Glen, Glenda & Chris
- Meals next week – **notify Pam – BBQ at Southcare**
- Banking to Mez, please.
- Still H/W: Think of some potential members for our list.

***** MEETING CLOSED at 8.37 pm ***** Her latest yet!!

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: *Pierre Jarvis*

Bruce, Sue and Peter arrived at the Markets as the rain began to fall. Made me think of Slim Dusty's first recording, "When the Rain Tumbles Down in July." Slim lived at Nulla Nulla Creek out of Kempsey and I played cricket for the Nulla Nulla team but we only met at the Knickerbocker

Hotel in Bathurst in 1963 where I enjoyed a few beers with him. I think that's where he got his inspiration to write his next song....."I'd Like to Have a Beer With Duncan."

We had the stall erected very quickly to keep the wind out. A steady stream of bedraggled shoppers arrived but in good spirits.

Bruce and Peter alternated on the gate with a changeover every 30 minutes to dry out. Sue stayed snug and dry on the Stall in between food purchasing forays. She had a Credit Card handed in at the Rotary stall as well as new spectacles which were both claimed.

We were approached by two attractive young ladies who wanted to have a demonstration of Swing Dancing at the markets with their group. They were referred to Adrienne, the Market Manager, but not before we asked if they would like to join our Rotary Club so we could have Swing Dancing nights. They didn't say no, so more follow up required.

Inventory:	Water	at least 16 bottles
	Green bags	2 boxes at least
	Red Bags	2 boxes at least
	Cook Books	plenty (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

28 th May 2016	Anton, Paul & Andrea	Tables \$55	Bags \$62	Water \$10	Books \$0	Cooler Bags \$15	Donations \$?	Total \$142
------------------------------	----------------------------	----------------	--------------	---------------	--------------	------------------------	------------------	----------------

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

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	Meeting at school as usual – Club Forum		

** 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”