

Illuminations

DISTRICT 9780 MONTHLY NEWSLETTER
ISSUE 06—DECEMBER, 2014

DECEMBER IS COMMUNITY SERVICE MONTH

December is celebrated as “Community Service Month” in our district, and one of the greatest privileges and joys we’ve had in our visits around our 59 clubs is to become aware of the dozens of worthwhile community service projects being undertaken by our district members. I’ve included above just a few of the hundreds of photographs we’ve taken of some of these projects, and I apologize for the many deserving ones that haven’t been included. We’ve seen our Rotary clubs involved in building bridges, repairing boardwalks, tidying up roadsides, cemeteries, public areas and the backyards of the elderly, assisting with community gardens, planting avenues of honour and trees for the environment, running community markets, providing community and family entertainment events like fireworks and steam rallies, preparing “Floats” for local parades, providing firewood and changing alarm batteries for the poor, providing facilities like barbeques, seating, rotundas and reflection pools at local parks and cemeteries to make life better for community members, indeed, providing whole park areas and walking trails, providing “driver reviver” centres, ambulance transfer stations, catering for local charities, promoting the arts, giving blood, raising funds for research centres, promoting Bowelscan, running community health nights, providing community defibrillators, providing meals for the homeless and poor, meals on wheels for the elderly, Australia Day breakfasts, providing town clocks or winding town clocks, and assisting with men’s sheds—just to mention a few. In some Rotary Districts, December is also known as “Family Month”, and we have witnessed all of our clubs doing many things to assist families to cope with dignity in our communities. Our clubs are providing holiday accommodation for families affected by cancer, and accommodation for families attending hospitals, they are promoting awareness of family violence, suicide prevention, drug use—like “Ice”, and the need for good parenting -including father figures, along with annual Christmas parties or Family days. We often reflect on how poorer our communities would be without the amazing work completed by local Rotary clubs. All this is

Rotary’s gift to the world...which reminds me that as we approach the Christmas season, may we wish all district members and their families a time of peace, joy and good-will.

Rotary

In this issue...

Topic	Page
DG Highlights	1
Just For Fun Ideas	2
Try A Survey	2
Conference Update	2
Working Smarter Ideas	3
Meryl’s Aquabox Update	3
Rotary Day Ideas	3
Welcome New Members	4
Fancy A Fellowship?	4
Rotary on Show	4
Rotary Blood Challenge	5
Lost Airmen Honoured	5
Health Days in Bali	6
Defying the Drift 2014	6
Who Runs “Shine On”?	7
Interplast in Ballarat	7
Successful Grants Seminar	8
Movie Night Finalized	8
District Contact details	9

Wishing You
Peace and Joy
for Christmas
and through-
out the New
Year!

CONFERENCE UP- DATE

THE PROGRAM

Our Saturday Morning program includes Patricia Cameron Hill and Dr. Shayne Yates—a fun, dynamic duo who have for many years thrilled audiences around Australia on topics relating to humour, stress and health. Shayne has trained as a clown Doctor and Patricia has won awards for being the most entertaining guest speaker in Australia. They will talk about ways of brightening up our Rotary groups.

ACCOMMODATION

Accommodation spots are continuing to be taken up and we now have one of our conference team updating the website each week or so with an indication of places that are booked out. See the Conference Website for the latest details on places available:

www.rotary9780conference.com.au

HOSTING

There are a number of local families who are happy to host Rotarians—check the website for contact details.

PRESIDENTS & ELECTS BREAKFASTS

On the Saturday morning of the conference week-end, Presidents and President Elects will each have a special breakfast at a local restaurant—a time to network with your peers in your year. Look out for details in the D9780MAIL and also on the Conference website.

PHOTOGRAPHS—BECOMING URGENT

We remind clubs that we want one photograph of all or most club members looking happy for our District Roll Call and another 9 or 10 photos of your club members involved in typical activities of your club. Please send them **NOW** to our District Secretary, Derrick.

JUST FOR FUN IDEAS

Remember to send DG Geoff fun activities you've tried in your club. Here are some of the events tried by Rotary clubs around Australia in place of regular meetings. All of these events could be tried as combined events with nearby Rotary Clubs.

- Barbeques or Picnics or BYO & Share meal at the home of a member or Picnic in the Park
- Progressive or Mystery or Guess Who's Coming to Dinners
- Visits to nearby wineries and/ or Wine tasting
- Sports challenge nights with nearby or Group clubs e.g. bowls, ten pin bowls, mini golf, carpet bowls, boules, clay target shooting
- Car Observation Cruise in the area (don't call it a rally or race—see insurance exclusions) or a Four Wheel Drive trip
- Sailing events , Ferry or River Boat Cruises
- Easy Bush Walks with a Picnic
- DVD Movie watching night at a home or meeting area complete with popcorn
- Card night e.g. 500, Crib, Crazy Whist, Texas Poker using tokens instead of \$\$\$
- Theatre or Show or Trots or Dogs or Horse Racing Visit as a group
- Valentine's Day or any other Special Day Dinner
- New Year's Eve, or Cup Eve, or Grand Final Party
- Music Nights—sing-a-longs, and/or music trivia quiz for all ages, maybe Karaoke singing
- "Host a Murder" night
- Cocktail Party at a member's home
- Fancy Dress nights—maybe using themes
- New & Old Board Games nights e.g. Monopoly, Cluedo, Balderdash, Scattergories etc.
- Dance Party through the ages and cultures—dance music from different countries and eras for all ages—maybe free lessons?
- Trivia Nights
- Morning coffee gatherings

TRY A SURVEY - COMMUNITY

Here is a sample survey that Clubs may wish to use to discover members' opinions and experiences with Community Service issues.

ANONYMOUS SURVEY—COMMUNITY SERVICE

Instructions: Select/ tick/ circle your responses, fold the sheet, hand to collector.

1. Are you happy with the range and extent of community service activities undertaken by your club? ___ Yes ___ No ___ Unsure
2. Do you think your club is trying to do more than it can manage with it's community service commitments? ___ Yes ___ About right ___ Not doing enough
3. Are you personally doing the things you like to do in helping the community through your club? ___ Yes ___ Only sometimes ___ Not usually ___ Hardly ever
4. What other community service activities would you like to see your club doing?

WORKING SMARTER IDEAS

THE “IMPACT BEFORE PROCESS” SYSTEM (For dealing with claims on our time)

Here is one of many systems around for dealing with claims on our time. I have found it particularly useful.

As all busy Rotarians know, every day, we are bombarded with claims on our time—emails require action, people ask us to do things, anniversaries arrive that require a response, our working or living environment requires cleaning or tidying etc. For every claim on our time, we can ask ourselves three questions revealed in the words "IMPACT BEFORE", and then respond by working through one or more steps revealed in the acronym, "PROCESS". So we process these claims based on the impact they will have on us.

The 3 Questions:

- Is this **IMP**ortant to me? (Is it important to my life's work now or in the future? Is it something that will help me to become the person I want to be)
- Does this require **ACT**ion by me? (Do I personally have to do something about this?)
- **BEFORE** when does this have to be done?

This system assumes that we will already have in place some basic tools of effective time management:

Basic Time Management Tools:

- **An idea of what is important in our life**
- **A Portable Appointment Calendar:** e.g. Diary/ PDA/ Pad or Smart Phone
- Some physical and/or digital “**In Boxes**” to temporarily store incoming information before it can be processed
- **Portable, prioritized “Tasks list”** e.g. a list of things “to do” in a note pad or smart phone or tablet etc. Suggested priorities: **A**-(Due) At the end of today or this week/ **B**-By the end of

next week/ **C**—Coming later this month/ **D**—Deferred

- **Reference Filing System:** e.g. an easily accessed filing cabinet for paper items, a set of computer folders for digital items and allocated “places” for other physical items
- **Waste disposal Bin(s)** e.g. waste paper bin, recycling bin, the waste “bin” on a computer etc.

The “PROCESS” acronym provides ways we can efficiently respond to claims on our time based on our answers to the above three questions.

The “Process” Acronym

- **Pitch it in the Bin** (if it is not important and no action is required)
- **Route it to its place** or make a place for it (if the information or item is important but no other action is required) - e.g. place it in a filing system, or put the item where it belongs
- **Off load It** - to others i.e. delegate it (if action is required, but not necessarily by me), and add a scheduled item to your appointment calendar to follow up the delegated item at a later time
- **Complete it** (if action **is** required by me and it can be done in 2 minutes or less) - “If I can do it in 2, I’ll carry it through”
- **Enter It** - in your “Tasks list” with a priority rating (if action is required within the next month)
- **Schedule It** - on the Calendar as an appointment (if action is required by a due date whether it is within the next month or not)
- **Shelve It** - by adding it as a “Deferred” task on your on your “Tasks list” (if action is required sometime later in the year but by no particular due date)

This system works for demands made by email, postal mail, and the demands of our work or living spaces. It also meets most of the recommended practices for effective time management such as being based on life priorities and attempting to only handle a paper letter or email item once.

MERYL’S AQUABOX UPDATE

I would sincerely like to thank all our District clubs for having received my “Partner Project” so well, for allowing me to speak on it, and for their very generous donations or intention to donate at some time during our year. I have been overwhelmed by your responses as has, “Aquabox Australia”. Special thanks to the Rotary clubs of Port Fairy, Geelong and Geelong East (see pic.) for their donations during our final week of official visits. I will continue to keep you informed of the amount raised which is now over \$25,000. Also a special “thank you” to Karen McCarthy who has been visiting clubs to provide detailed information on the Aquaboxes.

ROTARY DAY IDEAS

LET'S CELEBRATE ROTARY'S 110TH BIRTHDAY WITH A ROTARY DAY EVENT

At the Zone Institute this month, DG's of Australia and NZ were challenged to celebrate Rotary's 110th Birthday on February 23rd 2015 with a Family Picnic “Rotary Day” event. Simply invite the public to join local Rotarians and their families at a BYO picnic (or maybe provide free BBQ sausages and soft drinks?) in a local park or recreation area. Have some local Rotarians speak briefly and enthusiastically about the work done by the local Rotary club in the local community over the years and someone to give a summary of the many avenues of service and areas of focus through which Rotary International is making the world a better place. Hand out some brochures with a summary of the current and recent projects of the local club and details of how people can make enquiries about joining. Let's do it!

WELCOME NEW MEMBERS

We welcome these new members to our D9780 Clubs

- To the Rotary Club of Warrnambool Daybreak on November 12th : Ms. Marcia Thomas. (Classification of Employment Recruitment)
- To the Rotary Club of Portland Bay on November 26th : Janice Whyte.
- To the Rotary Club of Kardina on November 26th: Charles Baulch

Club Secretaries are asked please let us know the name, date of induction and classification of your new members. Send details to Secretary, Derrick.

ROTARY ON SHOW AT OUR D9780 CONFERENCE—A MESSAGE TO COMMITTEES

The conference in Maryborough in March is coming up quickly ...if you are a Committee chair, have you thought about how you would display the Rotary activity for which you are responsible? A significant area is set aside for displays at the Conference, and if you wish to reserve an area, please contact PP Brian Thomas on 0354752862 or by email at cedarbox@bordnet.com.au . A number of areas are already reserved, so please do not wait until the New Year.

A group at the recent Youth Exchange Outbound week-end in Maryborough: Maryborough President Graeme Rogan, AG Youth, Sue Williams, DG Geoff, Guest Speaker Claudia Trave and Youth Exchange Chair, Graeme Cox.

FANCY A FELLOWSHIP? RECREATION VEHICLE FELLOWSHIP (AUSTRALIA)

We are a group of like minded Rotarians who enjoy participating in recreational pursuits including Caravanning and 4WD driving.

We are one of many Rotary Fellowships covering vocations, hobbies and sports.

We meet socially several times a year at local "zone" gatherings, or sometimes interstate, and have an annual National gathering which includes our AGM.

Membership is open to Rotarians and their partners, and we welcome visits from overseas Rotarians .

Most of our activities occur on the East coast of Australia as that is where our present membership lives. For convenience, membership is divided into Zones on a geographical basis.

We hope eventually to spread to other states in Australia.

Some zones cross state borders and others overlap where their interests may vary slightly - for instance, in the state of Victoria, there is a 4WD group operating in the same area as the original Victorian zone, and two other zones have been formed as there has been a cap placed on membership of the original zone for practical reasons.

Zones are largely autonomous and can arrange musters interstate if they desire. The larger zones also take it in turns to organize the annual National muster, at which the officers of the national committee are elected.

Upcoming Musters:

South Island of New Zealand (February 01, 2015)

Traralgon Victoria (February 01, 2015)

Central West Goes South to Bright (February 20, 2015)

Blue Mountains Muster (February 21,

A more detailed description of our objectives is contained in our Constitution which can be obtained from our Secretary - see the "Contact Us" page at <http://www.rvfr-aus.org.au/contact-us>

You can download some of our newsletters at this web address : <http://www.rvfr-aus.org.au/newsletters/rvfr-australia-newsletters>

THE ROTARY “DONATING BLOOD” CHALLENGE IS COMING IN 2015

At the Zone Institute, District Governors of Australia donned their “Dracula” capes to launch a joint initiative that will come into play between April and June next year. During that period, members of the Family of Rotary throughout Australia are encouraged to donate blood to the Red Cross as a way of celebrating the hundred year anniversary of the work of Red Cross, as well as honouring the blood shed by ANZAC soldiers a century ago. We will launch our district’s involvement

in the challenge at the 2015 District Conference. In the meantime, we encourage those readers who are able to give blood and haven’t given blood before to think about the possibility of participating in this worthwhile community service activity as part of this Australia wide challenge.

POSITION AVAILABLE ROTARY BLOOD CHALLENGE DISTRICT CO-ORDINATOR

We have a wonderful position available for an enterprising district Rotarian to co-ordinate our District’s involvement in the coming Blood Drive challenge for all the Australian Rotary Districts. The position has a limited tenure and no pay, but the honour will be considerable! Duties will include being a local contact person for the National committee organizing the event and promoting the event through our District Newsletter and Weekly Mail Outs. The ideal person would be someone who, as well as being a District Rotarian, has connections with Red Cross and has donated blood.

An ancestral lineage dating back to 1431 in Transylvania could be a distinct advantage during the promotional stages!

LOST AIRMEN TO BE HONOURED BY ROTARY CLUB

On 15 February, 1944, four young airmen based at Mt Gambier were killed when their RAAF plane crashed on Lady Julia Percy Island off the coast between Port Fairy and Portland.

Their bodies were never recovered, but one of our District members, PP Andrew Coffey from the Rotary Club of Warrnambool East, who made his living at one time diving for abalone, often dived on the wreckage of the plane.

Thanks to his drive, the club is arranging to unveil a plaque memorialising the men on Saturday 14 February 2015, beginning at 1.30 p.m. at a locality known as “The Craggs”, on the mainland, but looking out to the island.

Roger Cussen (left) and Andrew Coffey, from the Rotary Club of Warrnambool East, with the plaque commemorating the crash of the Avro Anson AW-878
Picture: ROB GUNSTONE

For something which began small, this event has become something big, with members of the families of each of the four to be present along with RAAF, Civic, Political, and Community members – maybe 100 all up.

Warrnambool’s newspaper, “The Standard” lists some of the fascinating aspects of this story...

“GERMANY’S quest for military domination in World War II may have come much closer to south-west Victoria than most residents realise — in fact, Hitler’s sailors may have come ashore near Yambuk. ... A little-known plane wreck off Lady Julia Percy Island is a fascinating link with a secret role of Australian defences in warding off possible attacks by enemy submarines. On the western side of the rugged rocky island off Yambuk lies pieces of an RAAF Avro Anson which toppled off the edge after an apparent attempted crash landing...Due to wartime censorship, no details of the crash were reported by the media, but authorities at the time were quick to investigate...Now some fascinating theories have surfaced, including speculation it could have been shot down by a submarine crew...One story apparently floating around at the time was that a 13-year-old girl saw a surfaced submarine and possible enemy sailors on shore near Yambuk, presumably collecting fresh water.” (The Standard, September 14th. 2014)

FREE DENTAL HEALTH DAYS IN BALI

Some of the Alfredton Rotary Club members have recently returned from an International Dental and Medical health promotion project in Indonesia. In partnership with Rumah Sehat ,a RAWCS approved project, the club has now attended and funded 2 free dental/health days and provided school and sporting supplies and equipment to over 640 school children in remote villages in Bali.

At their latest Dental/Health day held on 22nd November, seven members and 2 friends of Rotary took part in providing free dental and medical examinations and medicines to the people in the remote Village of Batukusini on the North Eastern coast of Bali. The dry, arid, mountainous terrain is almost inaccessible, yet home to hundreds of families. The villagers with an average income of less than \$90/year are extremely poor. There are many health related problems such as a lack of hygiene, dental decay, skin disease and inadequate nutrition. They live on a diet consisting mainly of corn and pumpkin and the occasional bowl of rice.

Our 3½ hr drive from Sanur to Batukusini was broken when members dropped into the District Medical clinic (hosted by the RC of Bali Taman and RC

of Hope Island , QLD) and presented the nurse with 2 large suitcases of new clothes and bandages. They then continued to the school where approximately 280 school children waited not so patiently for them to arrive. Members handed out toothbrushes and toothpaste to each child, watched the dentists teaching the children how to brush their teeth then presented the teachers with the school supplies and sporting equipment.

Next they went to the local Banjar where the Dentists, Dental students, Doctors, Nurses and Pharmacists were seeing and treating patients old and young. They got to see lots of dental examinations, anaesthetics given and teeth extracted. They took part in presenting a wheelchair to a severely handicapped young man and his mother as well as 2 pushers for disabled children. It was hot and humid and quite emotional for most of the Alfredton team.

Despite their situation, the locals are cheerful, happy and very grateful for any donations or assistance they're given.

DEFYING THE DRIFT!

DEFYING THE DRIFT—BUILDING A GREAT FUTURE

Defying the drift is a program available to Victorian secondary students considering a career in agriculture and related industries.

It is an initiative of Rotary District 9780 which includes around 60 Rotary Clubs located throughout western Victoria and into South Australia.

Defying the Drift is run in partnership with Marcus Oldham College at Waurn Ponds near Geelong.

The inaugural program took place in 2010; it had to be cancelled in 2011 due to the flooding that affected much of rural Victoria. The program ran again in 2012, 2013 and in 2014, the program had its largest intake so far.

The 2014 Defying the Drift Intake

Larnie Ham and Ricky Holland, both studying at Highview College, are the first ever Maryborough students to attend this program.

Both found it very stimulating and enjoyable.

There were visits to a dairy farm, a bio-dynamic vegetable farm, a co-operative and a grain farm.

Larnie found the experience improved her confidence and public speaking and networking. Ricky saw that different ways of farming can produce different results.

Stage two of the course is a presentation at a Rotary Club and then students are presented with a certificate - a record of their attendance in the program.

WHO RUNS “SHINE ON”?

Some of our members have wondered how the annual “Shine On” awards are administered. The awards are managed by the Southern Districts Committee which includes two representatives from the Rotary Districts of 9780, 9790, 9800, 9810, & 9820.

This committee organizes the following things:

- The rotation of the Awards Ceremonies around the five districts.
- Seeks sponsorship and funding.
- Disseminates materials to the Clubs and District Assemblies.
- Promotes the Awards to the wider community through radio and other media.
- Liaises with District Vocational Service Committees.

The Shine On Awards representatives on each District Vocational Committee provide access to nomination forms on their District web sites by September.

When these come out, chairs of the Vocational Committees in clubs need

to start looking around the community for suitable nominees. Suggested places to start looking for candidates are:

- Interact Australia Employment Agency
- TAFE Colleges
- Local Disability Support Services
- Vision Australia.
- Citizen Advocacy Services
- Local Government Offices
- Employers who are disability friendly
- Universities in the Research areas.

Once a candidate is selected, the nomination forms need to be downloaded in MS Word format, filled in, using MS Word, and printed, signed, and sent with the appropriate documentation, to the Southern District Committee. Nominations cannot be accepted on line as original signatures are required.

Presentation Ceremony.

Nominees and their families are invited to the Presentation ceremony, where the citations are read, and certificates and trophies are presented by District Governors or their representatives.

LUPI AND LIA TRAIN IN BALLARAT - THANKS TO INTERPLAST

Two anaesthetic registrars from Surabaya in Indonesia, Dr. Lupi Lestari (“Lupi”) and Dr. Lia Indriati (“Lia”), have

recently completed a four-week program of continuing professional development at Ballarat Health Services during September and October, 2014.

This program was sponsored by Interplast, the Rotary sponsored organisation which provides plastic surgical services to our less fortunate neighbouring countries, and probably more importantly, helps develop the surgical services in those countries. For over 30 years, Interplast has worked in 25 countries and implemented over 600 surgical and allied health medical program activities, operating on over 22,000 patients.

Lupi and Lia were provided with accommodation and resources by Ballarat Health Services.

This is the third year this CPD program in Ballarat has run and is a development of the Interplast program to Balikpapan in East Kalimantan. The two registrars were rotated from Dr Soetomo Hospital/ Airlangga University in Surabaya as an extension of the

Interplast program to Balikpapan in East Kalimantan

20 Indonesian anaesthetic registrars have been involved in this Interplast program. Six of these registrars have gone on to become consultants at their own hospital, the enormous 1449-bed Dr Soetomo Hospital in Surabaya. The others have senior appointments at major Indonesian hospitals. We are very fortunate to work with such great future leaders in their profession, and to be able to show them a western (and better funded) way of providing anaesthesia. While they don't have much of the equipment, or even the staffing levels that we have in Australia, they almost certainly will in a few years' time, so they will be in a position to provide direction for their departments when it happens.

Lupi and Lia are extremely grateful to Interplast, Ballarat Health Services and the Rotary Club of Ballarat West for the time they were able to spend here in theatre, on the Pain Round, in the Pain Clinic, at the ECT room and in the Day procedure suite in the Ballarat hospital. They also visited St John of God Hospital, Ballarat, the Ballarat Day Procedure unit, Portland Hospital, the Royal Children's' Hospital and the Royal Melbourne Hospital.

John Oswald—Chairman, Interplast Committee District 9780

The Rotary Foundation

A SUCCESSFUL ROTARY GRANTS SEMINAR

As part of our responsibilities under the District's Memorandum of Understanding with the Rotary Foundation Trustees, the District Rotary Foundation Committee conducted the annual Grants seminar at the Ararat College on Sunday 30th November 2014.

The seminar hosted 49 Rotarians, representing 28 clubs from within our District and the presenters were Jerry Leech, Martin Hill and Peter Simons. Topics included both District and Global Grants, Fundraising, Scholarships, Vocational Training Teams and Memorandums of Understanding.

At the conclusion and summary of the day, the matter of an online Foundation Forum Group was raised to assist clubs and individuals to promote their projects, provide ideas for other clubs on various projects, to exchange ideas and a forum to inquire if other clubs within our district would like to financially assist other clubs in Rotary Foundation projects. This forum group would operate within our District only. Investigations are underway, and more information will be provided later.

Also, attending the seminar were Club Foundation Chairs/Directors. As part of our District's Strategic Plan, all clubs within our District are encouraged to have in place, a contact person for the Foundation. Our District Foundation Chair has commenced developing a list of club Rotary Foundation contacts and **clubs are asked to e-mail the name and contact details of their Foundation person to bjtrenery@bigpond.com as soon as possible.** Presidents Elect are also encouraged to plan for such a person in the upcoming year.

Thanks to the presenters for their time in developing and delivering their presentations and a big "thank you" to those who attended the day. We hope you were able to gain a greater knowledge about Rotary Grants and other Foundation matters along with the opportunity to meet, chat and exchange ideas with members from other clubs. *Brian Trenery—DRFCC District 9780*

MOVIE DATE FINALIZED & A FUNDRAISING OPPORTUNITY

Thanks to a deal made between the movie distributors and the Rotary Foundation, District 9780 movie goers will be able to see this follow up to the popular "Best Exotic Marigold Hotel" before it is officially released to the Victorian public in March. Already, one Cinema house in Ballarat, the **Regent Cinema complex** has agreed to show the movie on **THURSDAY, FEBRUARY 26th**. Proceeds from this screening will go towards the End Polio Now campaign. **The Second Best Exotic Marigold Hotel** stars Judi Dench, Maggie Smith, Bill Nighy, Dev Patel, Penelope Wilton, Celia Imrie, Ronald Pickup, with David Strathairn and Richard Gere.

It continues the story of the expansionist dream of Sonny (Dev Patel), and the dream is making more claims on his time than he has available, considering his imminent marriage to the love of his life, Sunaina (Tena Desae). Sonny has his eye on a promising property now that his first venture, The Best Exotic Marigold Hotel for the Elderly and Beautiful, has only a single remaining vacancy – posing a rooming predicament for fresh arrivals Guy (Richard Gere) and Lavinia (Tamsin Greig).

Evelyn and Douglas (Judi Dench and Bill Nighy) have now joined the Jaipur workforce, and are wondering where their regular dates for Chilla pancakes will lead, while Norman and Carol (Ronald Pickup and Diana Hardcastle) are negotiating the tricky waters of an exclusive relationship, as Madge (Celia Imrie) juggles two eligible and very wealthy suitors. Perhaps the only one who may know the answers is newly installed co-manager of the hotel, Muriel (Maggie Smith), the keeper of everyone's secrets. As the demands of a traditional Indian wedding threaten to engulf them all, an unexpected way forward presents itself.

To see a trailer of this movie, paste this link into your favourite browser:

<http://youtu.be/GrIkaGUUt8>

If your club is interested in getting your local cinema house to participate in this deal, contact BOTH your local cinema managers and the Victorian/ Tasmanian manager of 20th Century Fox:–

Jacqueline Carty-Salmon - jacs@jacspr.com.au

Suggested Negotiation for a Fundraiser

We recommend you ask for a screening at \$10 per head. Charge Rotarians & guests \$20 per head. Profit goes to End Polio Now Program and remember, we get \$2 for each \$1 raised from the Bill & Melinda Gates Foundation.

CONTACT UPDATES

Please keep sending us any changes as they are noticed. Remember that an up-to-date digital version of the Directory in PDF format can always be viewed and downloaded from the District Clubrunner Website.

THE LATEST CONTACT UPDATES

Page(s)	Corrections
40	Camperdown new Secretary: Graeme Fischer Email: hopelea@tca-online.net.au Phone: 03 5593 9305
45 & 55	Lara District: New Meeting Venue Lara RSL 2 Rennie St Lara 3212 Wednesday 7.30pm
51	President of Wendouree is now Bruno Del-Din (in Rotation) Email: brunofoto1@hotmail.net.au
77 & 91	Jerry Leech – Mt Gambier Lakes - Rotarian (is not Past President)
88	PDG Barry Downes new email address: barrydowns3@bigpond.com
91	New Rotary Email Address: DGN Stephen Lamont – stephenlamont9780@gmail.com
94	New Email for Howard Randall - howard.randall@outlook.com

ARTICLES FOR DG NEWSLETTER

SEND TO:

Derrick Marsden
Email: sandek44@bigpond.com

DG Newsletter Editor: Karen McCarthy

DEADLINE FOR SUBMISSIONS:

10th of each month (November copy due—Nov. 10th)

PUBLICATION DATE:

We aim to publish around the 15th of each month.

CONTACT US

ROTARY INTERNATIONAL PRESIDENT:

Gary C.K. Huang (CorrinaYao)

ROTARY INTERNATIONAL WEBSITE:

www.rotary.org

DISTRICT 9780 GOVERNOR:

Geoff James (Meryl)
25 Pekin Rd, Maryborough Vic 3465
PH: 03 54605474
M: 0407 684 619
Email: geoffandmeryl@aanet.com.au

DISTRICT 9780 SECRETARY:

Derrick Marsden
32 Menzies Drive, Daisy Hill, Vic 3465
PH: 03 54605924
M: 0487 392 233
Email: sandek44@bigpond.com

DISTRICT 9780 TREASURER:

Trevor Lea (Pam)
11 Service St , Lake Wendouree Vic 3350
M: 0419 009 104
Email: trevorlea@ncable.net.au

DISTRICT WEB SITE & FACEBOOK ADMINISTRATOR:

Pauline Stewart (Tony)
Email: a.pstewart@bigpond.com

DISTRICT WEB SITE:

www.clubrunner.ca/9780/

DISTRICT 9780 ROTARY FACEBOOK:

www.facebook.com/Rotary.District.9780

DISTRICT CONFERENCE SITE (COMING SOON)

www.rotary9780conference.com.au

The banner features a red background with a white silhouette of a large building, likely the Maryborough Town Hall. In the top left corner is a 'LIGHT UP ROTARY' logo. In the top right corner is the Rotary International logo. The main text reads 'Take the Journey ...to light up our world!' in large, bold, yellow letters. Below this, in white text, is 'Rotary District 9780 Conference', 'Maryborough Vic. March 20-22, 2015', and the website 'http://www.rotary9780conference.com.au'.