

THE ROTARY CLUB OF
MOUNT WAVERLEY Inc.

WEEKLY BULLETIN

DISTRICT 9810
VICTORIA - AUSTRALIA

Mt. WAVERLEY CLUB BULLETIN

Volume 31, Number 10, 2 September 2015

IMMEDIATE PROGRAM

VENUE	SPEAKER / TOPIC	CHAIRPERSON
This week: Wednesday 2 September 2015 6pm for 6.30pm start		
LOC	Stewart Clark-Next Element-"Tolerance, Marketing, and Risk in Business"	Malcolm F
Next week: Wednesday 9 September 2015 6pm for 6.30pm start		
RSL Glen Waverley	Neil Bavington. joint meeting with RC Glen Waverley	Ros

IMPORTANT ADDRESSES & CLUB INFORMATION

Club Postal Address: P.O. BOX 295 GLEN WAVERLEY 3150

Web Address: <http://mountwaverleyrotary.org/>

FACEBOOK ADDRESS: <http://www.facebook.com/mountwaverleyrotary>

Bulletin Copy Deadline: **5.00 PM.** Sunday to Glen Watkins.

Other Important Addresses:

1. Oakleigh Market shifts are **6am-10.30am** and **9.30am till 1pm**. The address is Corner Atherton Rd and Hanover Sts Oakleigh.
2. Mount Waverley Market shifts are **7-11.00 shift 1** (x 2 pax) then **11-2pm shift 2** (x 1 pax). The address is Hamilton Place Shopping Centre, Stephenson's Road Mount Waverley.
3. Leighoak Club (LOC) is located at 1555 Dandenong Road Oakleigh.

ATTENTION ALL MEMBERS

PLEASE CONFIRM YOUR MEETING ATTENDANCE TO PAUL POWER (WHILST KEITH KENDRICK ON HOLIDAYS) ON 0400 994 746. ADVICES OF LEAVE DATES WOULD ALSO BE APPRECIATED.

OUR FOOD DONATION BIN FOR MONASH WAVERLEY COMMUNITY INFORMATION & SUPPORT (MWCIS) IS AN IMPORTANT LOCAL COMMUNITY PROJECT FOR THE CLUB. PLEASE BRING TO ROTARY MEETINGS A SMALL DONATION OF NON PERISHABLE FOOD FOR THE DONATION BIN, WHICH IS LOCATED IN THE FRONT CORNER OF THE MEETING ROOM.

CALENDAR OF UPCOMING CLUB/ROTARY EVENTS IS IN THIS BULLETIN. ROTARIANS PLEASE CHECK FOR YOUR MARKET/ROTARY PROJECT COMMITMENTS ON THIS PAGE AND MARK YOUR DIARIES ACCORDINGLY.

President's Report for 2 September

The attendance at this week's meeting was excellent and was enhanced due to members beginning to return from a range of adventures. A warm welcome back specifically to Adrian Clifford, Ros Clowes and Malcolm Clowes. Sergeant Rhonda McKenzie was in fine form with the chink of coins rapidly filling the collection pan. The guest speaker was Jono Gelford from Spotlight, who delivered a really inspirational presentation on their 'Stitch in Time' charitable project.

The Rotary Year is really starting to get going and before we know it we will be undertaking the Mayor of Monash Charitable Golf Day (October), the Melbourne Cup Calcutta Function (Oct), and the Disadvantaged Children's Christmas Party (December). Also, as an early heads up, the Rotary Clubs of Monash and Oakleigh have arranged for the public delivery of a Domestic Violence Awareness Forum at the Waverley RSL on Wednesday 21st October. The RCMW, plus other Rotary clubs in our Cluster, have been afforded the opportunity to be involved in this forum. In order to set the scene, I have provided the following dot points from correspondence I have received from the President of the Rotary Club of Waverley, Chris Prior:

- The object will be to present an overview of the prevalence of domestic violence, its effect and current programs in place for prevention and assistance to victims.
- Kathy Kaplan OAM - Founder and CEO of Impact for Women
- Michael Burge OAM - Director of Trauma and Australian Psychological Society
- Keith Maxwell - Councillor for Domestic Violence and President of Noble Park R C
- Phil Moran - CEO of Monashlink Community Health Services to act as Moderator
- Mick McGinn - Glen Waverley Police, who set up the Family Violence Unit for Victoria in 2007 will arrange for a policeman/women from that unit to speak.
- The plan is to have each of the speakers speak for 15 minutes on their area of expertise and then call for questions from the floor.
- We would expect with question time, 4 speakers and introductions, the meeting would go about 1 and 1/2 hours so start at 6.30pm and finish at 8pm
- Following the formal meeting there would be an opportunity for mingling over coffee etc or a meal in the restaurant in the RSL.
- We look forward to your suggestions and comments on ways to go forward as a Cluster, the promotion of this forum and ways to incorporate or expand on this in a broader program to address the problem over the Monash area.

We will talk more about the above over the next week or two. That said, the delivery of the forum through the Monash Rotary Cluster will significantly diminish the work load for any individual club. Let us all get behind this forum and present to the community a united Rotary front within the City of Monash. The domestic violence issue is a scourge to the well being of our Australian communities and this terrible state of affairs must change.

This week I will be away with work interstate and Rhonda will resume her previous mantle on Wednesday night as acting President. The guest speaker for the night is Mr Stewart Clark from "Next element" who be presenting on "Tolerance, Marketing and Risk in Business". This is sure to be a very interesting presentation.

Have a great week in Rotary.

Kind Regards

Sean Darbyshire

PHOTOS FROM LAST WEEK

Fiona and Bill

Ros, Paul and Malcolm C

Geoff, Pete, and that Real Estate guy (Lou)

Rhonda, Ron, Geoff, Pete

President Sean

That Land Rat again

A hopeful Doggies supporter

You make me want to pull my false teeth out...

Its enough to drive you to drink...

PP Rhonda

Jono Gelford – Spotlight

A Stitch in Time Project

The initial stages of the Stitch in Time Project

Vote of thanks from President Sean, for Jono's Presentation

CONGRATULATIONS & CELEBRATIONS

(Week of 2/9-8/9) None this week.

MEMBERS ANNOUNCEMENTS

YOUTH

Geoff and Terry

Well done! Rotary Club of Mount Waverley is a stand out supporter of RYPEN since 2011 (*Ed: In truth I think a lot longer than that*).

Regards

Sean

From: Diane Fisher <dfisher9@bigpond.net.au>

Date: 21 August 2015 at 09:32

Subject: RYPEN

I've taken the liberty of attaching the application form for RYPEN, and the guidelines for clubs.

The closing date for applications is August 31, and this year the flow of applications is slower than previously – in part due to the late posting of the documentation on our District web site.

In summary the residential program is for the 14 – 17 age bracket, cost to clubs is \$285.00 program starts at 4:00 p.m. Friday September 11, and closes 3:00 p.m. Sunday September 13, 2015.

Experience has shown that where students have a “buddy” from school attending with them, whilst they don't work together (at all) on the camp, there seems to be sense of “at least I know someone else” in the early hours of the experience. By the end of the time together the most common words are “I now have 60 new friends”.

Could I ask you to share this with the clubs in the cluster for which you are the Assistant Governor

Looking through the history of participation in the program:

- Rotary Club of Mount Waverley is a stand out supporter having nominated students every year since 2011 (which is the length of the records to which I have access)
- Rotary Club of Oakleigh supported the program in 2013
- Rotary Club of Waverley and Wheelers Hill both had candidates last year in 2014.

I'm happy to take any questions.

Diane Fisher

District 9810 – RYPEN Committee

M: 0417 508 414 | Fax: 03 9878 6208 | E: dfisher9@bigpond.net.au

MONASH CLUSTER EVENT

“Hi, please find attached our Brochure for our upcoming Business Breakfast, our guest speaker is David Galbally AM QC. It should be a very enjoyable morning. Same price \$ 50 but a new venue, being the Waverley Golf Club in Bergin's Road, Rowville and it is on FRIDAY 9th October.

Looking forward to seeing you there.”

RC Rowville.

Click Here to Book <http://www.trybooking.com/Embed.aspx?eid=147724>

COMMUNITY

Hello

This is just a quick email to let you know that small capital works grants are now available for eligible organisations in our community, through the Stronger Communities Grants program. The funding is available for not-for-profit organisations and local councils across the Chisholm electorate. Eligible projects are those that improve community participation and cohesion, and contribute to the vibrancy and viability of local communities.

The Chisholm electorate has been allocated \$150,000 with grants of between \$5,000 and \$20,000. They will require matched contributions in cash or in-kind on at least a dollar for dollar basis.

If you have an idea, meet the eligibility criteria, and can demonstrate matching funding, please submit a short project proposal (attached) by 9 October 2015 by emailing it to mathew.cooper@aph.gov.au or mailing it to my office.

A local Community Consultation Committee has been established to examine each project proposal. The Committee will advise you if your proposed project meets the requirements and if your group is invited to go to the full application stage, a link to the full online application will be provided. The Committee, alongside of me, will recommend the final successful projects to the Department of Infrastructure and Regional Development by the end of October 2015. Successful applications will be announced in late January or early February 2016.

If you aren't able to apply at this time, there is a second round of funding in early 2016. For more information go to: <http://investment.infrastructure.gov.au/funding/scp/> or call my office on 9802 0566 and request a copy of the guidelines be sent to you.

I look forward to hearing from you soon.

Anna Burke MP
Federal Member for Chisholm
Level 1, 207 Blackburn Rd, Syndal 3149
Ph: (03) 9802 0566 | Fax: (03) 9802 0588
+ anna.burke.mp@aph.gov.au : <http://www.annaburke.com/>

SCP proj proposal
template_Chisholm.docx

SCP 1 page Info
Document.docx

Indigenous Project for Arlparra School community:

My sister Lisa is collecting second hand clothes - adult track pants, t shirts, and clothing for kids 2-8. They also need black and white clothing which is worn for funerals. They have an Op Shop up, and going well, so Lisa is looking to keep it stocked. She will take any clothing collected at the speaking engagement at the club on 30th September.

If members could put aside any of above and bring on the night (or beforehand if that suits) I would appreciate it.

Glen Watkins
Community Service Chair

DISTRICT

[Reg No: A0035289F] DISTRICT 9810, VICTORIA, AUSTRALIA, www.hamptonrotary.org.au

Dear President

Let me introduce you to a project endorsed by District 9810 that will enable Clubs in Australia, New Zealand and Turkey to participate in a unique program that will tangibly build on the peaceful and respectful friendship developed between these nations based on the common heritage of the Gallipoli campaign.

On the Centenary of the tragic Gallipoli campaign, Rotary can showcase the unique bond between Australia, New Zealand and Turkey as a beacon for Peace. The Peace and Friendship Conference held in Istanbul on 18 April 2015 attended by many hundreds of Rotarians and the resultant Peace Declaration were the catalyst for this project. Details of the "Peace is Possible" project are in the attached document and will involve Rotarians from Australia, New Zealand and Turkey undertaking a two and a half weeks long joint program.

The 2016 program highlights include:

- Visiting Turkey's cultural and historic sites in April;
- Undertaking a 'peace and conflict' studies workshop, focussing, in its first year, on prevention and management of family violence issues;
- Participating at the Anzac Day commemorations at Gallipoli.

The program has a few restrictions in 2016 and these are;

- Only one Rotarian can join from each District in Australia and New Zealand;
- The process involves self-nomination by a Rotarian, supported by their Club's President and the Board depending on the Club's own criteria and endorsed by their District Governor;
- The estimated cost of \$6,000- can be funded on a shared basis by the Club and the participant (recommended proportion of funding by the participant is 75% and the balance by the Club). This arrangement is left to the discretion of each Club, however, the Rotarian is fully responsible for organising funding;
- Participating Rotarians, upon their return, are expected to contribute, initiate and/ or take part in projects or programs focussed on 'prevention and management of family violence' in their own communities;
- The dead-line for endorsed nominations by the DGs to the undersigned is 15 October 2015.

If you or Rotarians in your Club have queries, please direct them to me. I am looking forward to your involvement in this exciting project which is envisaged to make a significant contribution to world peace.

Yours sincerely

Dr John V. Basarin, OAM

PP, PHF, Project Manager, Peace Is Possible

E: jbasarin@hamptonrotary.org.au, M: 0438055056

CALENDAR/PROGRAM

If you are aware that the nominated chairperson will not be available please let the bulletin editor know asap. For addresses - please refer page 1 of this bulletin

LEGEND: ■ Club Market ■ Club Meeting ■ Rotary/Club Project

Date	Venue	Time	Event (or Topic)	Chairperson
4 Sep	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Terry
6 Sep	Oakleigh	6am-1pm	Oakleigh Market	Malcolm C/Philip
9 Sep	RSL Glen Waverley	6pm-8pm	Neil Bavington. joint meeting with RCGW	Sean
11 Sep	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Adrian
13 Sep	Mt Waverley	7am-2pm	Mt Waverley Market	Ros-Bill/Michael-Terry R
16 Sep	Leighoak Hotel	6pm-8pm	How to start an Interact Club - Neil Williams RC Waverley	Terry R
18 Sep	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Ros
20 Sep	Oakleigh	6am-1pm	Oakleigh Market	Geoff T/John L-S
23 Sep	Leighoak Hotel	6pm-8pm	RYLA Students	Geoff L-S
25 Sep	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Geoff L-S
27 Sep	Oakleigh	6am-1pm	Oakleigh Market	David B/Theo?
30 Sep	Leighoak Hotel	6pm-8pm	Lisa Coughlan – Experiences of Teaching In Outback Australia	Glen
2 Oct	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Paul
4 Oct	Oakleigh	6am-1pm	Oakleigh Market	Jeff/John L
7 Oct	Leighoak Hotel	6pm-8pm	TBA	TBA
9 Oct	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	Charlie
11 Oct	Oakleigh	6am-1pm	Oakleigh Market	Jeff/John L
14 Oct	Leighoak Hotel	6pm-8pm	TBA	TBA
16 Oct	Pinewood Coles	9.30am-10am	MWCIS Coles Food Pickup	TBA
8 Oct	Oakleigh	6am-1pm	Oakleigh Market	Jeff/John L
21 Oct	RSL Glen Wav	6pm-8pm	Domestic Violence Forum - Cluster Event – Various Community Speakers	Chris Prior (RC Waverley)