

Rotary

Club of Eaglehawk

ABN – 18 279 406 625
Charter Granted August 8th, 1966.

District 9800

2019-2020

ROTARY INTERNATIONAL PRESIDENT: MARK DANIEL MALONEY

THE ROTARY INTERNATIONAL THEME 2019-2020

ROTARY INTERNATIONAL

DISTRICT GOVERNOR

GRANT HOCKING

ROTARY CLUB OF EAGLEHAWK INC.

BOARD OF DIRECTORS 2019/2020

PRESIDENT

JOHN JONES

VICE PRESIDENT

CAROLYN ROBINSON

PRESIDENT ELECT

MICHAEL COSTELLO

IMMEDIATE PAST PRESIDENT

ALISON BACON

SECRETARY

ROBERT HANSFORD /

JOHN JONES

TREASURER

RON PAYNE

CLUB SERVICE DIRECTOR

MICHAEL COSTELLO

FELLOWSHIP DIRECTOR

GARY FRANK

COMMUNITY SERVICE DIRECTOR

LEON SCOTT

INTERNATIONAL SERVICE

JOHN JONES

DIRECTOR

YOUTH SERVICES DIRECTOR

BRIAN GOULD /

MICHAEL COSTELLO

FOUNDATION DIRECTOR

ROD HANSON

MEMBERSHIP

SEAMUS HAUGH /

GARY FRANK

FUNDRAISING

LEON MCGLASHAN

EXECUTIVE DIRECTOR

ALISON BACON

PRESIDENT'S REPORT 2019-2020

PRESIDENT JOHN JONES

In the commencement of my year as president I was delighted to progress and formalise our relationship with the Stroke Association of Victoria to share the Mechanics Institute as a shared facility. This has allowed us to expand our technology and have our building used on a regular basis.

A further highlight was the presentation of a Rotary Gold Citation to acknowledge the achievements of PP Alison PHF – one of six in the District.

Our capacity to be generous to our community is very much dependent on fundraising with our Trivia Night and Christmas Stocking raffle being major contributors. Thank you in particular to David Kaye and Leon McGlashan for their leadership of these projects. The trivia night dedicated funds to our youth programs while the Christmas Stocking was dedicated to international and community service.

A further fundraiser was the Great Grange Raffle which was won by Robert Chapman from Newcastle, NSW. A wonderful, unintended consequence of the Grange raffle was Robert's decision to donate the wine as a fundraiser for research into childhood brain cancer at the Hunter Research Institute in Newcastle.

In 2020 our fundraising has been curtailed by the impact of Covid-19. The cancellation of the Dahlia and Arts Festival and the Easter Fair, in particular, meant that we were not able to

generate additional funds. Uncertainty around future events will continue to have an impact.

Our international programs continued as a priority. An initiative generated by Khun Toy (Rotary Club of Pattaya, Thailand) and Lara Osborne led to our decision to host Teerapat Seesanta (Thee) for three months to help her develop her English language skills. Thee was enrolled in an English Language course at TAFE and was home hosted by Mick and Mandy Costello and by the Osborne family – we thank them for their generosity. We do know that Thee thoroughly enjoyed her experience.

We have continued to support young people in Maubisse, Timor Leste and currently have five students attending University in Dili. We have also supported twenty secondary school students, ten of those through a generous donation from a member. These young people have also been impacted by Covid-19 with tertiary students being asked to stay out of Dili and secondary school students also being encouraged to stay in their villages. The impact of limited attendance at university and school will only be able to be assessed when some sense of normality returns. Our relationship with BMFC was further consolidated when we were able to present Heather Ridge with a PHF – her management of the scholarship program, in particular, has been enormous.

In addition to financial support several members continue to support the Bendigo Maubisse Friendship Committee through the collection, storage and shipping of furniture. I do know that BMFC values enormously the contribution of members to this valuable dimension of international service.

Youth programs have also been impacted by Covid-19. Our RYLA candidate unfortunately withdrew from the program but former participant, Katie Bacon, continues to support the program as a facilitator. Our NYSF student was unable to

attend as the program was cancelled but we did receive a refund of our contribution. We had also agreed to sponsor Lara Scandolera as a participant in the Rotary Citizens in Action (RAIC) in Canberra in May but, again that program was cancelled. Lara was student of the year at Eaglehawk Secondary College and we will be alert to opportunities to further support her in the future.

We continue to support six local primary schools and Eaglehawk Secondary College with scholarships and Junior Citizenship Awards.

We have continued our association with Youth Exchange in association with the Rotary Club of Bendigo South. We farewelled Luisa Flinkmann and welcomed Luna Garnisjordet from Norway. Again Covid-19 has limited our interaction with Luna but we know that she has really enjoyed her time in Australia. She has really enjoyed the Bendigo Senior Secondary College experience and made some enduring friendships. As an aside it was delightful to catch up with Victor Saelens and Luisa Flinkmann via Zoom and to see that they are thriving in their educational (and social) environments.

Community service continues to be a very strong local priority and has been comprehensively reported by PP Leon Scott. A particular highlight was the renovation of a house of a local family where the father had terminal cancer. The plastering and painting, coordinated by Mick Costello and Geoff Gallagher, with some professional guidance from Matthew McKern, meant that the family was able to move from the communal arrangement in the lounge room to their own bedrooms. The father has since passed away but was able to see the renovations completed.

Our contributions to the Cobar community have continued and the arrangements that PP Leon put in place attracted a

number of significant donations which have since been passed on to the Rotary Club of Cobar. While there has been some good rainfall in the area the impacts of drought in the area will continue for some time.

During the year we were saddened by the death of Jody Lougoon, daughter of Jeff and Maureen. Jeff was a Past President of our club and Maureen is an Honorary Member.

Also saddened by the death of Honorary member Peter Ludeman, PHF. Peter had served the club well over many years.

Membership continues to present a challenge to our club (and many other clubs) with the demographic highlighted by the Covid-19 crisis. We have attracted a number of new members but, unfortunately, some of these members have also featured in recent resignations. Reasons are many and varied with the majority being for personal, family and health circumstances. Some have also highlighted a 'conflict of personal values'. This could be interpreted as a generational clash where Rotary, with a very proud and significant philanthropic tradition, is not really maintaining connection with those who may be some decades younger than others. The balance between maintaining tradition and moving progressively into the future continues to be paramount.

Our most recent challenge has been to use technology (Zoom) to resume our meetings. Members are adapting well and it presents us with an opportunity to access speakers who may not be able to attend in person. We look forward, however, to resuming our regular meetings at the Mechanics and enjoying the camaraderie and fellowship that a face to face meeting can generate.

And now to thank you. I am indebted to PP Alison Bacon for her executive role. A wonderful sounding board, a direct contact to the Eaglehawk community and with an unlimited

capacity to give, not only to the Club but also as Conference Secretary and treasurer of the Swap Meet committee. To PP Ron Payne who has transformed our accounting practices to bring us in to the current century and has also provided invaluable counsel to myself.

To my Board, thank you for your invaluable contributions to our decision making and to your service to your portfolios. It has been something of a tumultuous year and I could not have done it without you.

Best wishes to Mick Costello and the incoming Board for the Rotary Year, 2020/21. Mick has put together a very energetic and enthusiastic Board and I am sure members will provide him with the same support that I have enjoyed.

It has been a privilege to serve as President of a wonderful Club.

John P Jones,
President, 2019/20

First Rotary Club

On the evening of February 23, 1905, Paul Harris and three friends, Sylvester Schiele, Gustavus Loehr, and Hiram Shorey, met in Loehr's business office in Room 711 of the Unity Building in downtown Chicago to discuss Paul's idea that businessmen should get together periodically for camaraderie and to enlarge their circle of business and professional acquaintances.

From their discussion came the idea for a men's club which would meet weekly and whose membership would be limited to one representative from each business and profession. After enlisting a fifth member, Harry Ruggles, the group was formally organized as the Rotary Club of Chicago.

By the end of 1905, the club's roster showed a membership of 30 with Sylvester Schiele as president and Ruggles as treasurer. Paul Harris declined office in the new club and didn't become it's president until two years later.

Program Summary – 2019-2020

July	5	Changeover Dinner	
	10	Tamara Lalor	Stroke Association
	17	Board	
	24	Lynne Cooper	NYSF
	31	Moonieinda	Karen Housing Project
August	7	Alison Bacon	My Rotary
	14	Owen Cooper	Living with NDIS
	16	Trivia Night	
	21	Board	
	28	Mick Costello	Cobar Adventure
September	4	True Brew Visit	Dinner at All Seasons
	11	Heather Ridge	Timor Leste PHF Presentation
	14	Kokoda Movie Night	
	18	Board	
	24	RI International President	Ballarat
October	25	Dave Fagg	St Mathews Programs (Long Gully)
	2	Sharyn Traynor	Swimming Club
	5	Vegecarian Festival	
	9	Luna	Youth Exchange Student
	11	Will to Walk	
November	16	Gary Frank	Kokoda experience
	23	Board	
	30	Bendigo Cup	Interclub visit to Castlemaine
	6	Kaye Graves	BCHS multicultural programs
	13	Bendigo RSL	Exhibition and Bunja Thai
December	15-17	Swap Meet	
	20	AGM	
	27	Foundation Dinner	Moama
	4	Great Grange Raffle Draw	
	11	Terry Jarvis	Artist and Supporter of Rotary
January	18	Christmas celebration	
	15	Social evening at the Andersons	Hydroponic tomatoes
	22	Board	
February	26	Australia Day	
	5	Dr Phil Hill	Solar Smiles in Timor Leste
	12	Rhiannon Charles	Great Stupa programs
	19	Board	
March	26	Andrew Reid	Canterbury Park development
	4	Brock Gravener	Eaglehawk Primary School Breakfast Program
	11	Star Cinema	Stephanie Woollard – Seven Women
	18	Meetings suspended	

	25	Board (Zoom)	
April	1	Zoom trial	
	8	Zoom orientation for members	
	15	Board	
	22	Sophie & Melissa Costello	Living with Covid-19 in Wellington and London
	29	Induction and introduction of Lindsay and Marg Walkington	
May	6	Tracey Clark	Eaglehawk Community House
	13	Luisa Flinkmann & Victor Saelens	Post Youth Exchange
	20	Board	Cmmbined Board)
June	27	DG Grant Hocking	
	3	Ken Cain	Cobar one year later
	10	Terry Karamaloudis	Manager Tourism and Major Events Cityh of Greater Bendigo – Update on tourism activity current and envisaged
	17	Board	
	24	Changeover	

Object of Rotary

The object of Rotary is to encourage and foster the ideal of Service as a basis of worthy enterprise and, in particular, to foster and encourage –

First -
The development of acquaintance as an opportunity for service.

Second -
High ethical standards in business and professions; the recognition of worthiness of all useful occupations; and the dignifying by each Rotarian of his occupation as an opportunity to serve society.

Third -
The application of the ideal of service by every Rotarian to his personal, business and community life.

Fourth -
The advancement of international understanding and goodwill, and peace through a world fellowship of business an professional propel united in the ideal of service.

EXECUTIVE ASSISTANT

P.P. ALISON BACON

Club Web Site

It had been recognised for some time that our club needed to have an increased web presence. The static web site no longer met our requirements and President John was keen to ensure we better used our web site as a selling point for our club. So it was determined to take the next step and implement a web site that will be more appealing and a better promotional tool for our club and what we do.

The scope of features within our club's web site now ensures we are able to retain control of content and no longer rely on third party for design or content changes. Our club will continue to explore the many aspects of the program and are pleased that we have an increased interest in our club as a direct consequence of this new web site.

Facebook

The club's facebook page continues to be an avenue for club promotion and community connection. We have put a lot of emphasis into the quality of the posts over the last year, featuring many of the current programs and or projects as a means to sharing our club's happenings to a broader audience. In particular over the last four months since social isolation, and the transition of our meetings into the online forum we have taken the opportunity for our club to revisit

some of the local community projects that our club have undertaken over the years. This has been a series of posts detailing a summary of the projects and a series of photos of the location. The response from the community has been amazing and has ensured the Rotary name has remained in the minds of many throughout this period of reduced activity.

Rotary International – Rotary Club Central

Our obligations to Rotary International in regard reporting and data entry has continued throughout the year. The volume of information coming from both Rotary International and D9800 is ensuring we are always kept informed and connected.

On To Conference

The role of On-To-Conference Chair for our club took on additional meaning this year as I also undertook the role of Secretary for the District Conference Committee. A role that gave me an incredible insight into District and as I've often said, Rotary beyond our meeting room is incredible and needs to be explored by everyone. The greatest disappointment was the cancellation of the event, a decision taken just two weeks out from what was going to be an amazing celebration of Rotary and our district. Our 2020 Conference can now go into the history of the District as being the best conference ever, not a single complaint or problem was experienced over the 3 days of the event!

Bulletins

Congratulations must be extended to President John on his relentless report writing that ensured our members received a weekly update on all things relating to our club, guest

speakers, BBQ's, meetings, more meetings and even family snippets. An emphasis was placed upon including many informative articles and stories from D9800 as well as Rotary International. We believe that this helps members to gain a greater understanding of the worldwide organisation of Rotary.

Mechanics Facility Bookings

With the closure of the Mechanics facility in March we have faced a difficult couple of months but have been fortunate in that we have managed to minimise unnecessary costs. With all programs and hirings cancelled we look forward to welcoming back our regular bookings. Council have assisted us in ensuring our facility is kept safe and we look forward to resuming both our meetings and the community use of the facility, gradually working our way back to the volume of usage that we were enjoying late in 2019.

Virtual Fundraising

This was approved at the May Board meeting and we anticipate that the added feature on social media will connect with people who may want to use this avenue as a means of contributing to both our fundraising and the projects that we do.

PP Alison Bacon PHF

THE ROTARY FOUNDATION

DIRECTOR: ROD HANSON

Summary

This has been a very different year for the Foundation within our Club and Worldwide. Regular activities have been modified or curtailed, whilst plans and programs are being implemented to assist in managing and recovering from the effects of COVID-19. It is very timely to reaffirm the mission of the Rotary Foundation - to enable Rotarians to advance world understanding, goodwill, and peace through the improvement of health, the support of education, and the alleviation of poverty. The objectives have never been more relevant, nor has the need has ever been greater.

This year, whilst our Club did not seek any new grants, we continued to support the work of the Foundation through donations totalling around \$12,500. Members and friends are sincerely thanked for their contributions.

The Year in Review

The Foundation is a not-for-profit corporation funded solely by voluntary contributions from members and friends of Rotary who support its mission. The Foundation transforms donations into projects that change lives both close to home and around the world. As the charitable arm of Rotary, it focuses on priorities such as eradicating polio and promoting peace. Strong financial oversight, a stellar charity rating and a unique funding model mean that a very high percentage of all contributions reach their target.

Our Club has continued to be a strong supporter of the Rotary Foundation, through its membership, friends and as a Club.

In the challenging environment of 2020, clubs and districts may apply for Rotary disaster response grants to support COVID-19 relief efforts. These grants can be used to source supplies and medical care and to support rebuilding efforts.

The Global Polio Eradication Initiative, which includes Rotary's PolioPlus, has had to make the hard decision to pause polio vaccinations knowing that this may lead to an increase in polio cases. Polio surveillance will continue, whilst also supporting Covid-19 surveillance.

Our Club's Foundation activities included:

- Members and friends contributed approximately \$12,500 to the Rotary Foundation.
- Continuation of a two-year Scholarship Grant for a student from a disadvantaged family in Eaglehawk for study at Bendigo Senior Secondary College. The Scholarship has a value of \$1000 for each of the final two years of secondary education, provided equally by the Club and District.
- The Walk to End Polio Now around Lake Neangar in October, kindly organised by P.P. Ron Payne.
- The annual Foundation Dinner, a joint event held at the Moama Bowling Club. P.D.G. Murray Verso provided an update on Foundation activities.

- Eleven members continued their personal commitments to the Centurion program giving at least \$100 a year to support the work of the Foundation.
- A further three members and one “friend” of our Club maintained their membership of the Paul Harris Society (PHS).
- Seventeen of our current members have been recognised with a Paul Harris Fellow (PHF) Award for their contributions to the Foundation, the Club and the community.

Attracting members to become new Centurion Donors or Paul Harris Society members, as with all aspects of membership, remains a real challenge for our Club. Whilst I appreciate that this is a difficult time for everyone, without financial support, the Foundation, Rotary’s charity cannot continue to achieve its objectives.

I would like to take this opportunity to sincerely thank former members and their partners Leon McGlashan, Howard Osborne and Colin & Julie Hutchieson for their strong support of the Foundation over many years.

I wish Ron Payne all the best as he takes on the role of Foundation Director. I thank President John and Club members for their support of the Foundation over my six years as Director and look forward to Ron’s refresh and stewardship.

Sincere thanks for your continuing and generous support of the Foundation.

Rod Hanson
Foundation Director

YOUTH SERVICES REPORT

DIRECTOR: BRIAN GOULD

RYLA

Emily Mannix and Dion Smith were the two young people who participated in the RYLA program from our Region. Unfortunately, we had a last-minute withdrawal which was sadly replicated in the 2019 cohort that saw 20 “no-shows” for the December week long RYLA Experience. It was another amazing opportunity, as Youth Director, to spend a couple of hours with Dion and Emily as we all travelled down to Melbourne to meet up with the others at International House at 8am on a cool but sunny December morning.

Regrettably the Covid 19 has limited any opportunities to build on their experience with other Eaglehawk Club members.

RYPEN

Regrettably the three students identified to attend the 2019 weekend program withdrew prior to commencement. The BSSC Year 10 Student Coordinator had worked with our Youth Cluster to seek out a cohort from the Karen community that would benefit from our program. Once there was a sickness identified it led to the whole group deciding not to participate.

Despite this unfortunate situation it is still a very valuable opportunity to enable potential future leaders to experience this Rotary program as a “stand alone” or a “taster” for other initiatives such as RYLA.

Brian Gould, Youth Director

COMMUNITY SERVICE
DIRECTOR: LEON SCOTT

The 2019-2020 Rotary year reflected changes to the usual Community Service activities and events. These restrictions were brought about by Government regulations introduced through the Pandemic known as Coronavirus or Covid-19.

Events normally supported by Rotary which were cancelled:

- Eaglehawk Dahlia & Arts Festival in March
- Anzac Day Gunfire Breakfast and Commemoration Services
- Rotary Camp Getaway – in lock-down
- Life Education Van – not operating due to closure of schools during semester 2

However, prior to the restrictions our members were able to take part in –

A BBQ fundraiser for Ovarian Cancer Research Foundation through supporting marathon runner Steve Mallia with a donation of \$350.00

Members supported an Eaglehawk family by completing internal renovations and painting to allow the family to move from the communal lounge room, which the parents and three children shared, back to their own bedrooms. Sadly the father passed away, but he did see the project come to fruition.

Schools Energy Breakthrough at Deborah Triangle:

\$1000.00 was raised by catering at a BBQ staffed by members.

Camp Getaway:

Prior to the lock-down, several working bees were held to continue works on the installation of the new fire prevention system and water storage tank.

A fellowship function **WALK EAGLEHAWK** saw members and partners visit the local shops and then concluded at the Rotary Bookshop where several enjoyed a cuppa and also boosted the Bookshops daily takings.

Nativity Scene:

On December 8th, members again erected the Nativity Scene in the Town Hall balcony and dismantled the structure and packed away the figurines early in the New Year.

Canterbury Carols by Candlelight:

The local community of around 2000 people came together on a beautiful summer evening to celebrate the forthcoming Festive Season. Rotarians and partners decorated the sound shell and stage area during the afternoon and packed away the decorations after the event.

RAWCS – RABS A/C. – Drought Relief Project to the Cobar Area:

As this District RABS account remains open, significant donations from NSW Rotarians were received as they deemed the project to be a worthy one to support. These funds were forwarded to the Rotary Club of Cobar to assist families who were struggling to provide Christmas gifts and food.

Australia Day Community Breakfast:

Rotarians and Partners set up Canterbury Park also the Sound Shell area and provided a BBQ breakfast on Sunday 26th January, 2020. A ceremony followed when Mr Wally Stables was announced as Citizen of the Year and Mr Dylan Gaffee was named Young Citizen of the Year.

Dr. Skye Kinder was Australia Day Ambassador and gave a very inspiring address to around 250 people in attendance. Morning tea provided by Eaglehawk Rotary was served in the former Mayor's Room at the Eaglehawk Town Hall.

During these unprecedented times of change, the following activities have been undertaken:

Eaglehawk Community House:

Donations of Face Masks, Boxes of Tortillas, Cooked Poultry Products and excess frozen BBQ meats from Australia Day Rotary Breakfast have been delivered to assist the Community House prepare and distribute cooked meals for local recipients who are in need.

Eaglehawk Dahlia & Arts Festival – 50th Anniversary 2021:

Plans were well underway with the Eaglehawk Rotary Club entry for the 2020 Street Parade when the Festival was cancelled. We have since been advised that the theme for next year will also be "Over the Bridge", so a head start on the float entry could make for a great entry for 2021.

Anzac Day:

Members were invited to stand in their home driveways and light a candle at dawn to commemorate those who had given service to our great country. The Last Post was performed by a lone member of the Eaglehawk Citizens Brass Band at the

Eaglehawk Cenotaph and was heard by residents several streets away.

As face to face Rotary meetings were cancelled, phone calls have been made between members, honorary members also former members and partners just to keep in touch.

More recently Online Zoom meetings have also provided some contact with most members.

Leon Scott, Community Service Director

FELLOWSHIP

DIRECTOR: GARY FRANK

As the Fellowship director this past year, I think my efforts could have been better!

We started off well with a bonfire night at Racecourse Road on 30th July with approx. 30 members and partners

Next was a walk around the Main street of Eaglehawk, numbers were down but all that turned up enjoyed.

On 14th September we had a movie night with a Dinner approx. 18 members and partner attended.

Leon's silo trip was cancelled which I think hurt him, we followed with a tour of the RSL Museum, arranged by John Jones which had a dinner after it. This was a highly successful night.

Our Christmas function was held at the club rooms with a Roast Carvery Dinner, it was, in my opinion a great success.

January, we had a social evening at Colin and Leanne Anderson's Hydroponic Tomato Farm.

Due to our current Covid-19 situation our fellowship has dropped off. Some members have stayed in touch, we have ALL learned how to Zoom our meetings.

To sum up:-

In MY opinion the club has two groups that each want something different out of the Eaglehawk Rotary Club, when they put their differences aside the Culture and Fellowship will improve.

Rotarian Gary Frank

ROTARY BOOK STORE

30 High Street, Eaglehawk
Open Saturdays 10.00 am – 12 noon

The bookshop has grown to be so much more than a successful fund-raising avenue for the club, it has more importantly, become a place for social connectedness.

Regular customers and regular browsers spend time with other people, talking to me and talking to each other, sharing important, or funny, or small details about their lives which seems to bring them real enjoyment. For some customers their joy at finding a particular book is the highlight of their week, or talking aloud about their passions which might be, steam engines from the 1940's gold mines of Victoria or space fantasy, brings a happiness to their voice and maybe the only connection they have with another person all day.

The rotary value of fellowship is a key part of the book shop.

Rita O'Brien

Definition of Rotary

Rotary is an organisation of business and professional leaders united worldwide, who provide humanitarian service, encourage high ethical standards in all vocations, and help build goodwill and peace in the world.

There are approximately 1.204 million Rotarians, members of more than 35,907 Rotary clubs in 220 countries.

MEMBERS

As at 30th June, 2020

ADCOCK Geoff	(Beryl)
BACON Alison	(Darren)
# BROOK John	(Pat)
# COGO Joe	(Maria)
COSTELLO Mick	(Mandy)
CUNNEEN Charlie	(Mary)
FITZPATRICK Brian	(Gail)
# DOLMAN David	(Nola)
FRANK Gary	(Lola)
GALLAGHER Geoff	(Marg)
GURR John	
HANSON Rod	(Jeanette)
HARRISON Doug	(Lyn)
JONES John	(Marjorie)
# LAYTON Rob	(June)
LOCK Graeme	(Ann)
LOCK Trevor	(Marie)
# LOUGOON Maureen	
LOURIE Walter	(Glenyce)
McKERN Gordon	
MOSS Ron	
MILLONIG Jack	(Judy)
O'BRIEN Rita	
PARKER Roy	
PAYNE Ron	(Debbie)
PEARCE Dean	(Jill)
POOLE Doug	
# ROBERTS Lindsay	
ROBINSON Carolyn	
SCOTT Leon	(Ann)
# SLEE, Bill	
# SPENCELY Jan	
THORPE Alf	(Joy)
WAINWRIGHT Sarah	
WALKINGTON Lindsay	(Margaret)

Honorary Member

DONATIONS & GRANTS

2019 – 2020

Rotary Foundation	\$ 5000.00
Polio Plus	\$ 1500.00
Dolly Parton Imagination Library	\$ 3000.00
Bendigo Foodshare	\$ 1500.00
Eaglehawk Community House	\$ 1000.00
Pattaya Orphanage	\$ 2000.00
ROSE – Pang’s program	\$ 1000.00
Lightning Reef PS	\$ 1472.37
Ovarian Cancer Research Foundation	\$ 300.00
National Youth Science Forum	\$ 1000.00
Kangan Institute	\$ 340.00
Fitzpatrick’s Hardware	\$ 1109.36
RYLA	\$ 836.00
Eaglehawk North PS	\$ 248.77
Girton Grammar	\$ 248.77
Eaglehawk SC	\$ 248.77
First Eaglehawk Scouts Group	\$ 1500.00
Eaglehawk SC	\$ 1200.00
Bendigo Senior SC	\$ 806.00
Eaglehawk Brass Band	\$ 262.00
Junortoun Fire Brigade	\$ 192.00
Eppalock PS	\$ 243.00
Bendigo Maubisse Friendship Committee	\$ 2600.00
Phoenix FM	\$ 100.00
Eaglehawk Fire Brigade	\$ 100.00
The Great Stupa	\$ 3120.00
RC Bendigo South	\$ 320.00
LaTrobe University Student Support	\$ 2000.00
TOTAL	\$33247.04

PAUL HARRIS FELLOWS

Gordon McKern (Major Donor)	June 1990
Leon Scott (with 2 Sapphires)	June 1991
Lindsay Roberts	June 1993
John Brook	June 1994
William R. Parker (with Sapphire)	June 1994
Ann Scott	May 1997
Joseph Cogo (with Sapphire)	June 1998
Bill Slee (with Sapphire)	May 2000
Robert Layton (with Sapphire)	June 2000
Ron Moss	July 2001
Doug Poole (with 3 Sapphires)	May 2002
Douglas Harrison	August 2002
David Dolman (with Sapphire)	June 2004
John Gurr (with 1 Ruby)	June 2004
Vivienne Osborne	June 2006
Walter Lourie (with 3 Sapphires)	June 2008
Alfred Thorpe	June 2008
June Layton	June 2009
Graeme Lock (with 2 Sapphires)	June 2010
Rodney Hanson (Major Donor)	September 2010
Leonie Adamson	June 2001
John Jones	June 2012
Rita O'Brien (with 1 Ruby)	November 2012
David Richards	June 2013
Elizabeth Dingfelder	June 2014
Leslie Dingfelder	June 2014
Jack Millonig	July 2015
Charles Cunneen	June 2016
Ronald Payne	June 2018
Alison Bacon	July 2019
Heather Ridge	September 2019

EAGLE AWARD

An award donated by the Sutcliffe Family, to be awarded to a non-board member who has given outstanding service to the club during the year.

1985-86	John Haugh	2002-03	Walter Lourie
1986-87	Des Harvey	2003-04	Gordon McKern
1987-88	Lindsay Roberts	2004-05	Graeme Lock
1988-89	Colin Hutchieson	2005-06	Charles Cunneen
1989-90	Jeff Lougoon	2006-07	Heather Ridge
1990-91	John Brook	2007-08	Rita O'Brien
1991-92	Stan Spencely	2008-09	Doug Harrison
1992-93	John Gurr	2009-10	Bill Slee
1993-94	Peter Ludeman	2010-11	Maureen Lougoon
1994-95	Len Hands	2011-12	Doug Poole
1995-96	Joe Miles	2012-13	Rita O'Brien
1996-97	Ralph Weeks	2013-14	Leon Scott
1997-98	Alan Bull	2014-15	David Dolman
1998-99	Leon Scott	2015-16	Leon McGlashan
1999-00	Trevor Lock	2016-17	Walter Lourie
2000-01	Hans Siegloff	2017-18	Mick Costello
2001-02	Lesley Siegloff	2018-19	Graeme Lock

PAST PRESIDENTS

1966-67	Arch Vincent	1967-68	Tom Rothacker
1968-69	Fred Straub	1969-70	Pierce Grenfell
1970-71	Bill O'Brien	1971-72	Ken Burch
1972-73	Roy Parker	1973-74	Alan Bull
1974-75	Bill Miller	1975-76	Ray Jackson
1976-77	Joe Miles	1977-78	Jim Evans
1978-79	John Gurr	1979-80	Bill Slee
1980-81	Ken Gullick	1981-82	Gordon McKern
1982-83	Leon Scott	1983-84	Lindsay Roberts
1984-85	Keith Allcock	1985-86	Stan Spencely
1986-87	Vin Walshe	1987-88	Bill Orde
1988-89	John Haugh	1989-90	Gordon Forbes
1990-91	Howard Osborne	1991-92	Wilf Conboy
1992-93	Rob Layton	1993-94	Ron Moss
1994-95	Jeff Lougoon	1995-96	David Dolman
1996-97	Noel Wicks	1997-98	Len Hands
1998-99	Bill Slee	1999-00	Wayne McAuliffe
2000-01	Doug Harrison	2001-02	Alf Thorpe
2002-03	Hans Siegloff	2003-04	Bill Peterson
2004-05	Rob Layton	2005-06	Walter Lourie
2006-07	Peter Cox	2007-08	Doug Poole
2008-09	Alf Thorpe	2009-10	John Jones
2010-11	Geoff Adcock	2011-12	Colin Hutchieson
2012-13	Colin Anderson	2013-14	Ron Payne
2014-15	Richard Epskamp	2015-16	Carolyn Robinson
2016-17	Ron Payne	2017-18	Alison Bacon
2018-19	Alison Bacon	2019-20	John Jones

Rotary Opens Opportunities

2020-2021 ROTARY YEAR

DISTRICT GOVERNOR

PHILIP ARCHER

BOARD MEMBERS

PRESIDENT

MICHAEL COSTELLO

VICE PRESIDENT

GARY FRANK

PRESIDENT ELECT

GARY FRANK

IMMEDIATE PAST PRESIDENT

JOHN JONES

SECRETARY

JOHN JONES

TREASURER

ALISON BACON

COMMUNITY SERVICE DIRECTOR

GEOFFREY GALLAGHER

YOUTH SERVICES DIRECTOR

MICHAEL COSTELLO

FOUNDATION DIRECTOR

RONALD PAYNE

MEMBERSHIP

GARY FRANK

EXECUTIVE SUPPORT

ALISON BACON

IN MEMORY
FREDERICK PETER
LUDEMAN,
P.H.F.

Who died 13th April 2020

Rotary Club of Eaglehawk

The Rotary International logo, a yellow gear-like wheel with a central circle, surrounded by the words "ROTARY INTERNATIONAL".

Charter Granted August 8th, 1966.

District 9800

2020-2021

ROTARY INTERNATIONAL PRESIDENT: HOLGER KNAACK

Rotary Opens Opportunities

THE ROTARY INTERNATIONAL THEME 2020-2021