

LIONS CLUB OF PARRAMATTA INC

District 201N5 Region 5 Club 126
Chartered on the 3rd September 1958

JUNE 2015

57TH CHANGEOVER BULLETIN

PARRAMATTA LIONS ROAR "Serving our community"

Website: www.parramattalionsclub.org.au

MEMBERS & BOARD MEETING 2nd WEDNESDAY 6.30PM
DINNER MEETINGS 4th WEDNESDAY—7.00pm
PARRAMATTA LIONS DEN—42A ROSS ST PARRAMATTA NORTH

LIONS CODE OF ETHICS

To show my faith in the worthiness of my vocation by industrious application to the end that I may merit a reputation for quality of service.

To seek success and demand all fair remuneration or profit as is my just due, but to accept no profit or success at the price of my own self respect lost, because of unfair advantage taken or because of questionable acts on my part.

To remember that in building up my own business it is not necessary to tear down another's; to be loyal to my clients or customers and true to myself.

Whenever a doubt arises as to the right or ethics of my position or action towards others, to resolve such doubt against myself.

To hold friendship as an end and not a means. To hold that true friendship exists not on account of the service performed by one to another; that true friendship demands nothing but accepts service in the spirit in which it is given.

Always to bear in mind my obligations as a citizen to my nation, my state and my community and to give them my unswerving loyalty in word, act and deed. To give them freely of my time, labor and means.

To aid others by giving my sympathy to those in distress, my aid to the weak and my substance to the needy.

To be careful with my criticism and liberal with my praise, to build up and not destroy.

LIONS CLUB OF PARRAMATTA INC

Vision Statement

To empower volunteers to serve their communities, meet humanitarian needs, encourage peace and promote International understanding through Lions Clubs Membership.

MISSION STATEMENT

THE LIONS CLUB OF PARRAMATTA WILL MAKE A CONCERTED EFFORT TO BECOME ONE OF THE LEADING SERVICE CLUBS IN OUR COMMUNITY, BY INCREASING OUR MEMBERSHIP, PROVIDING VOLUNTARY SERVICES TO INDIVIDUALS THROUGH COMMUNITY INVOLVEMENT, WHILST ADHERING TO THE LIONS CODE OF ETHICS AND PURPOSES.

GOALS

- ♦ To develop a plan to encourage membership growth and retention of current members.
- ♦ To strengthen the lines of communications within the Club and to develop a sound public relations program with the local media.
- ♦ To create and support new projects within our local community.
- ♦ To provide entertaining dinner meetings and interesting guest speakers.
- ♦ To encourage social outings and strengthen the bonds of friendship.
- ♦ Support our Lions Foundations, District and International Projects.

LIONS CLUB OF PARRAMATTA CHANGEOVER DINNER PROGRAM

Greeters: Greeter Lion Ranjini Beadle, Greeter Lion Shabeen Copson

7.00 pm Members & Guests arrive

7.30pm Call to Order & Apologies Lion Enrico Beretta

7.32 pm Welcome Lion President Jon Copson

7.34 pm Invocation & Loyal Toast Lion Enrico Beretta

7.36pm Lions Clubs International Code of Ethics
Lion Susie Saba

7.38 pm President's Report Lion President Jon Copson

7.50 PM ENTREES

7.55 pm Lions Clubs International Purposes
Lion Leeanne Hurren

8.05 pm Presentation of Donations for 2014-2015
Lion President Jon Copson

8.20 PM DINNER

8.40 PM Presentation of Awards and Recognitions
Lion President Jon Copson

8.55 pm Introduction of PDG Steve Coleman
Lion Enrico Beretta

9.00 pm Induction of 2015-2016 Board
PDG Steve Coleman

9.15 pm Vote of Thanks Lion Lim Kok Lim

LIONS CLUB OF PARRAMATTA CHANGEVER DINNER PROGRAM

9.15 PM DESSERT & COFFEE

9.20 pm	Incoming President's Address	Lion President Jon Copson
9.35 pm	Amazing Stupendous Raffle Draw	Lion Leeanne Hurren
9.40pm	Fantastic Tail Twisting	Lion Scott Hurren
9.45 pm	Close of Meeting	Lion President Jon Copson

INVOCATION

*As we Lions Meet this evening; we give thanks for the opportunity
to meet for this meal with our Lions family, visitors and guests
We pray we will be motivated by our concern for the wider
community which we have the privilege to serve.*

Outgoing President's Report

When I look around at this changeover, I see a room full of people that have a mindset to help. For a Lion is a helper, a doer and a pillar of the community in so many ways.

Let me pass on gratitude and thanks to all my fellow members of the Lions Club of Parramatta and thank you all for allowing me to represent you and this fantastic club in the 2014/15 year. As a team we achieve so much more than could have ever been if we were individuals.

This year has been about forming and reinvigorating partnerships within the community. We have completed many projects and have a lot more on the calendar to complete.

I would like to thank 3 senior members of the club. Lion Enrico Beretta, Lion Eric Rode and Lion Lim Kok Lim for being there to listen to my calls and give me guidance and support when decisions needed to be made. I am proud to call these men my "Mates".

This year has seen Lion Eric in and out of hospital, but we wish him all the best with his endeavours of getting over this road bump that has presented itself to him.

If these guys are the "Ying", then every club needs its "Yang". 3 ladies put their hands up to the challenges that the board offers. With an energy that lifts the meetings and ideas popping up everywhere, I know that the club has cemented its foundation's to move into the coming years with ease.

We need to build on the little things that we have been doing over the past 24 months. No one said it would ever be easy, but we're doing it!

On the donations front, we will have given out approximately **\$33,000** this financial year. I think this is a phenomenal effort considering our membership numbers have dropped slightly plus not having the luxury of those events afforded to us in previous years. It's the Bunnings BBQ's and other events that allow us to donate each year. Your time given to support such club events allow us to help the community.

As we move into the new Lions year remember that we can't do it alone. It is all of our responsibility to keep a look out for and ask if someone would like to join Lions.

Go forth and ROAR!

Sincerely
Jon Copson
President 2014/15

INCOMING PRESIDENT'S REPORT

When I took office 2 years ago, never would I have imagined the challenges that it would bring. In my first year I found my feet but at times I still stumbled. Last year we were running freely and almost effortlessly. The next twelve months is going to be my hardest thus far. Strong foundations are needed to invite a new President into office and a change of the guard in Parramatta.

In the next twelve months, we as a club must ensure that our systems are running smoothly, our projects are on track and fruitful but most importantly that we have educated our next Executive with the knowledge so as not to fail.

We must continue and strive for excellence when it comes to communication within the club. We have come a long way from where we were, but I feel that the foundations have only been laid. A work in progress that we all must master!

Into the 2015/16 year we will undertake many projects and activities, but we as a club can only continue to complete as many as YOU allow us to. Without your assistance, we as a club cannot do much, but with your efforts we can complete and undertake whatever we choose to as the power in numbers far outweigh what one can achieve alone! I ask that you all support the newly elected board and give the newer members a mentorship that is unsurpassed. In twelve months the club will bare the fruit from this hard work, when a new President will take office for the first time, and the board will take a reshuffle.

Once again thank you for this privilege to serve your club for a third term.

Jon Copson
President 2015 - 16

SECRETARIES REPORT 2014-2015

It looked as though we were going to have a bumpy ride this year and it has turned out to be a lot better than first anticipated.

Despite losing a number of members we managed to stem the flow and bring on a new generation of members who have displayed an eagerness and desire to serve our community.

We also saw a reduction in Board members, however some extremely dedicated new members stepped into this void and they added new ideas and perspectives to our Board deliberations which has been refreshing.

For many years we have not seen a contest for Executive Positions in the Club, however this year we had a contest for the position of 1st Vice President and Lion Leeanne Hurren won that role however Lion Hediye Fitzgerald was pleased to take on the 2nd Vice President role and we congratulate both Lions for their conviction.

Another Lion who has stepped up into the breach; this year as a Director and next year as Assistant Treasurer was Lion Susie Saba and we congratulate her for taking on these challenging roles.

With the reduction in active members this year we have had to modify our Dinner meetings and generally the feedback has been very positive, that these meetings are more intimate, with increased communication amongst members, which has led to increased fellowship.

We have continued our focus on developing local relationships which have widened our field of influence and participation in the local community; these relationships included ongoing support for Allowah Children's Hospital; support for the Parramatta PCYC has seen some projects completed and a few projects yet to be enacted including the Boxing Tournament on 24th October at Parramatta RSL. **We also connected** with the Down Syndrome Association and provided catering at their Christmas Arts Project at Riverside Theatre and the T4321 celebration day at Playland.

On a personal note, I thank those members who have "put their Hands up" to take on some of the other jobs that I have been trying to carry for the past few years in particular:

- Lion Scott Hurren who has taken on the Taitwister role with great aplomb;
- Lion Hediye Fitzgerald has taken on the Bulletin Editor's role with gusto as well as adding considerably as a Director to Board deliberations;
- Lion Susie Saba who has eagerly taken over the Assistant Treasurer External Fundraising role and Director and next year will start as the Assistant Treasurer;

SECRETARIES REPORT 2014-2015

- Lion Ranjini Beadle who has taken over the Lion Tamers role for the next Lion's year which will hopefully tidy up our regalia and equipment. Thank you all for taking on these roles and don't worry about what to do as we will help you learn what needs to be done.
- Lion Jack Holloway, our youngest member, has stepped up to Assistant BBQ Chairman whilst he continues his culinary studies (we await the day he prepares Dinner for members!) and he has shown a keenness for more responsibility. Also from a chance meeting at a Bunnings BBQ he has picked up some casual work at a local Restaurant.

The Board has adopted the practice of assisting the community more during the course of the year instead of just predominately making donations at the end of the year which is good but does little to give our efforts any exposure in the community. Also this approach has enabled increased member participation in disbursement of the funds we've all raised.

Finally thank you to President Jon for his support of my ideas for membership and cultivation of the community partnership strategy and to members for allowing me to be a part of such a great Club.

Cheers and thank you all,
Secretary Eric Rode

REPORTS

DEN REPORT 2014/15

This year has been a year of ups and downs surrounding the Den. Losing our Den Chairperson in August 2014 meant that there were big shoes to fill. After a fill in Chairperson didn't quite work out as planned, we knew we were going to need a miracle to get the Den back into the respectable little community cottage it is.

After being appointed as the Den Chairperson back in December 2014, Ian had made an offer to manage the daily running of the den as he had previously done.

The Den is an important part of the local community by providing a place for meetings, day groups, training organisations and service clubs. We also have permanent tenants with parking spots.

This year has seen our tenancy grow and is at the point where we only have vacancies for day time groups to utilise the Den.

In the next year we plan to have some equipment upgrades completed and the grant submitted to remove all asbestos building materials and replaced with a new roof and disabled toilet.

We have approaches in the pipelines from Government Departments as the Den can be secured.

Any thoughts on improvements to the Den are welcomed from all members.

Jon Copson

Den Chairperson

MEMBERSHIP CHAIRMAN'S REPORT

Dear Members,

Another year draws to a close and we have had a busy year with membership.

At the start of the year we farewelled Mark Evans, John Kilby, Ian Robinson, Norma Williams, Rod Cook, Marie Kingcott and then during the year Cynthia Booth, Rhiannon Hoskins, Michael Lopez we wish them all the best for their futures.

The Board approved my Membership plan and budget at the July 2014 Board meeting and I made a commitment to the Club to get 10 new members.

Through our strategy of partnering with local organisations we were proud to invite and accept the following Lions into our fold Scott & Leanne Hurren, Hediye Fitzgerald, Geoff Lee MP, Susie Saba, Steve Issa, Vandana Setia, Simon Robinson, Jack Holloway and Ranjini Beadle transferred In from another Lions Club.

We have subsequently dropped Simon Robinson as a member and of the 8 inquiries received via the internet only Jack was successfully recruited. We still may have an opportunity to induct 1 or 2 members from these existing enquiries.

Unfortunately as sponsor for so many members I have not had sufficient time to conduct a structured Membership orientation due to my illness and other Club priorities, but the new members have proactively taken up roles within the Club and the more experienced members have been supportive of the new members.

We started the year with 23 members; we lost 11 members and we inducted 10, new members and one transferred in so we will finish the year with 22 members of which 3 are Lions at Large, 4 inactive members and 2 Associate members,; so this leaves us with 11 active members, so we need to keep building to survive.

I had hoped to finish the year with about 25 members, but my hospitalisation has prevented further recruitment and member development.

Happily Lion Hediye Fitzgerald has taken on the role of Membership Director for 2015/2016 and I urge members to try and help bring on another 5-6 active members next year to strengthen our numbers for future activities.

I believe that we have made a good start to membership this year but we still have a long way to go and I encourage all members to support Lion Hediye in membership development in 2015-2016.

Thanks and cheers,
Lion Eric Rode

REPORTS

BBQ REPORT APRIL –MAY

Many thanks for those Lions and helpers who rolled up their sleeves to give the team a hand at the North Parramatta Bunnings BBQ. We were able to sell all of the sausages that we prepared for and even though it was a quieter season I know we had great fun getting to know each other better.

The BBQ is being held on a Sunday again this month and I would like to show my appreciation to the Action team who have put their hand up to be the hands and feet of our serving in the community.

The process of organizing the team and stock for the BBQ behind the scenes can be a little challenging, fitting in with each others timetables, and I would like to thank you for replying quickly to the emails which assists the process.

Welcome also to the team: Jack Holloway, who is taking on more responsibility in the area of the preparation for the team for the BBQ's. Please advise Jack if you are able to assist for future BBQ's. Jack's email: jack_holloway@outlook.com

Regards
Lion Leeanne Hurren

Our goal is to make a real difference to the lives of these children and young people with disabilities who, in all probability, may never enjoy many of the stages and opportunities in life that we often take for granted.

Saturday, May 02, 2015

Eric Rode and John Copson
Secretary and President
The Parramatta Lions Club Inc
PO Box 89
PARRAMATTA NSW 2124

Dear Eric and John,

Sorry for the lateness of this letter but we really wanted to thank you so much for the efforts you went to in providing the Christmas party for the Allowah children last December. The meat was delicious, the face painting and magician provided them with great entertainment, not to mention the Easter bunnies and the provision of a steam cleaner for the hospital. Thank you for your passionate interest and support for the children at Allowah.

We pray that you are encouraged through your partnership in this ministry. The staff and families are so compassionate and skillful in their front line care but the children certainly are the heroes. Partners in the community like yourselves make it possible for Allowah to provide this specialized service.

Thank you for your interest and support for children who benefit so much from your kindness.

With warmest regards,

A handwritten signature in black ink, appearing to read "Scott Hurren".

Scott Hurren (Executive Director of Nursing)

A handwritten signature in black ink, appearing to read "Rhonda Daley".

Rhonda Daley (Chaplain)

Allowah Presbyterian Children's Hospital
8 Perry Street DUNDAS NSW 2217
Website: www.allowah.org.au

☎ (02) 9858 4999

FAX (02) 9859 0969

Email: admin@allowah.org.au

Birthdays, Anniversaries, Awards

Congratulations Lions from all of us to all of you!!!!

JUNE:

Cynthia Rogers

4th June

Lion Norma Williams

29th June

Lion Eric Rode

16th July

WEDDING ANNIVERSARIES:

Lion Hedye Fitzgerald & Christian Barcza

19th May

Lion Rod Cook & Lions Lady Margaret

22nd MAY

CONGRATULATIONS!!!!

BUNNINGS BBQ - 2015 DATES FOR YOUR DIARY

Set Up - 1st Shift commences at 8.30am to 12.00 noon

Pack Up - 2nd Shift commences at 12.00 noon to 4.00 pm

July 11th

August 9th

September 12th

October 10th

November 8th

December 12th

DATES FOR YOUR DIARY

JUNE 2015

- WED 8th** Combined Board & Supper Meeting
6.45 pm Sharp – Parramatta Lions Den
- SUN 14th** **Bunnings BBQ – Northmead**
- WED 24th** **CHANGEOVER DINNER & Presentations**
Venue: **Ginger Indian Restaurant**
94 Wigram Street Harris Park
Time: 7.00pm for 7.30pm
Changeover conducted by PDG Steve Coleman

JULY 2015

- WED 8th** Combined Board & Supper Meeting
6.30pm Sharp – Parramatta Lions Den
- SAT 11th** **Bunnings BBQ – Northmead**
- WED 22nd** Dinner Meeting – Partners Night
Venue: Lions Den
Time: 7.00pm for 7.30pm
President to outline his plans for the Year ahead

AUG 2015

- SUN 9TH** **Bunnings BBQ - Northmead**
- WED 12TH** Combined Board & Supper Meeting
6.30pm Sharp - Parramatta Lion's Den
- WED 26TH** Dinner Meeting - Partners Night
Time: 7.00pm for 7.30pm

SEPT 2015

WED 9th Combined Board of Directors & Supper Meeting
6.30pm Sharp - Parramatta Lions Den

SAT 12th **Bunnings BBQ – Northmead**

WED 23rd Dinner Meeting - Partners Night - Restaurant
Time: 7.00pm for 7.30pm

???? **Norfolk Island Holiday**

OCT 2015

SAT 10th **Bunnings BBQ – Northmead**

WED 14th Combined Board of Directors & Supper Meeting
6.30pm Sharp - Parramatta Lions Den

WED 28TH **AGM**- Dinner Meeting - Partners Night
Time: 7.00pm for 7.30pm

NOV 2015

SAT 8th **Bunnings BBQ – Northmead**

WED 11th Combined Board of Directors & Supper Meeting
6.30pm Sharp - Parramatta Lions Den

SAT 21st / SUN 22nd **District Convention**

WED 25TH Dinner Meeting - Partners Night
Time: 7.00pm for 7.30pm

DEC 2015

WED 9TH Combined Board of Directors & Super Meeting
6.30pm Sharp—Parramatta Lions Den

SAT 12th **Bunnings BBQ – Northmead**

WED 16th **Lions Christmas Party.** Details to follow.

Highlights from 2014-2015

More Highlights from 2014-2015

<u>LIONS CLUB OF PARRAMATTA INC</u> <u>LIST OF DONATIONS 1-7-2014 TO 30-06-2015</u>		
16/07/2014	200513 Allowah Hospital (Donation for Percusive Box)	\$450.00
4/09/2014	200519 ALDAF (Donation)	\$200.00
22/09/2014 Int Trf	Comm Medic (Donation)	\$1,100.00
29/09/2014 Int Trf	PCYC (Donation)	\$1,600.00
12/11/2014	200523 Lions NSW/ACT Save Sight (Raffles)	\$200.00
12/11/2014	200524 JH Trust for Cancer Research (Donation)	\$500.00
17/11/2014 Int Trf	Allowah Xmas Food	\$600.00
17/11/2014 Int Trf	Allowah Xmas purchases	\$800.00
26/11/2014 Int Trf	Down Syndrome BBQ Purchases	\$1,400.00
11/12/2014 Int Trf	Safe Flame Project (Donation)	\$525.00
29/01/2015	200528 Harrish Sathanesan (Donation - State Drama Ens)	\$425.00
11/02/2015	200530 Obrien Glass Industries (Donation to PCYC)	\$182.00
11/02/2015	200531 Leukemia Foundation (Donation)	\$100.00
12/02/2015	200532 Australian Lions Foundation (2015 Bush Fire Appeal)	\$2,000.00
25/02/2015	200533 Rockhampton-Fitzroy River Inc. L/C (Donation - Cyclone)	\$2,000.00
25/02/2015	200534 Down Syndrome Asso. NSW (Donation)	\$750.00
4/03/2015 Int Trf	Leeanne Hurren (Donation approved in Feb Board mtg)	\$1,000.00
17/03/2015 Int Trf	Westmead Hosp Nurses Conference (donation)	\$2,000.00
11/03/2015	200541 MND NSW (Donation)	\$500.00
19/03/2015	200543 LCI/LCIF Disaster Relief Fund (Donation To Vanuatu	\$2,000.00
2/04/2015	200544 Allowah Hospital (donation for Easter Bears)	\$750.00
8/04/2015	200545 The Lions High School Deaf Camp (Donation)	\$500.00
13/04/2015	200546 ALCMF (donation for Jacob El-Hachem's walker frame)	\$1,528.00
29/04/2015	200548 NSW Lancers Museum (donation)	\$1,000.00
20/04/2015 Int Trf	Donation for J Kilby's bed	\$750.00
4/05/2015 IT1182314	Allowah Hospital (donation for steamer)(Fr Ext Fund Raising)	\$4,190.90
15/05/2015	200549 Judy Banko (Donation)	\$2,500.00
22/05/2015	200550 LCI/LCIF Disaster Relief (Nepal Earthquake)	\$500.00
10/05/2015	200552 Parramatta Mission (purchase of daily essentials)	\$500.00
15/06/2015 Int Trf	Salome Joseph (Donation)	\$1,800.00

TOTAL \$ 32,350.90

LIONS CLUB OF PARRAMATTA INC
LIST OF DONATIONS 1-7-2014 TO 30-06-2015

FURTHER APPROVED DONATION IN JUNE 2015

Parramatta Mission (Donation)	\$	500.00
St John Ambulance (Parramatta Division)	\$	500.00
Lions Prostate Cancer Research Foundation	\$	500.00
Bear Cottage	\$	500.00
Westmead Medical Research Foundation (Newborn Intensive) ...	\$	500.00
PCYA (Donation to Think Project)	\$	3,000.00
 TOTAL JUNE DONATION	 \$	 <u>5,500.00</u>

TOTAL DONATIONS FOR 2014-2015 FINANCIAL YEAR \$ 37,850.90

MEMBERS CONTACT DETAILS 01/05/2015

AHMAD, Sabbir (Susmita) (Social Media)	559B Great Western Highway, Greystanes, NSW, 2145 M: 0433 208 870 H: 9863 1587 W: 9693 8599 Email: ahmadtradex@yahoo.com
BEADLE, Ranjini (2 Year Director) (Lion Tamer)	Unit 4, 34 Hinkler Street, Ermington, NSW, 2115 M: 0405 819 897 Home: 86264252 Email: navbeadle@gmail.com
BERETTA, Enrico (Public Officer) (Director Program)	9 New Line Rd, WEST PENNANT HILLS, NSW, 2125 H: 9484 4066 B: 8850 0799 M: 0412 275 850 Email: (W) enrico@kbgconsulting.com
BANKO, Judy (Lion at large 31-6-15)	27 Coldstream Tce, Tucabia, NSW, 2462 Mobile: 0407 664 614 Email apsadvantage@bigpond.com
COPSON, Shabeen (Jon) (Cakes Chairperson)	22 Lonsdale St, ST. MARYS, NSW, 2760 H: 9673 0046 M: 0413 296 992 Email: shabeenw@hotmail.com
COPSON, Jon (Shabeen) (President) (Assistant Treasurer Building) (Den Chairperson) (Website)	3/18 George St, BALMAIN, NSW, 2041 H: 9810 4396 M: 0403 232 101 Email: jon@m8srates.com.au
COLUCCI, Brendan (Sandra) (KBFD0)	38 Neville Street, SMITHFIELD, NSW, 2164 H: 9729 0539 M: 0416 152 191 Email: magictothemax@bigpond.com
FAGAN, Dave (Victoria) (KBFD0)	2 Keegan Avenue, GLEBE, NSW, 2037 H: 9518 4225 B: 9699 1979 M: 0416 131 264 Email: damhotcurry@hotmail.com
FITZGERALD, Hediye (Christian) (Vice President) (Public Relations, Membership) (Bulletin Editor)	17A Springdale Street, Westmead, NSW, 2145 M: 0420 423 303 Email: Hediye@barcza.net
HOOLLOWAY, Jack (BBQ's Assistant)	16 Kerrie Road, Oatlands, NSW, 2117 M: 0416 100 233 Email: steven.issa@gmail.com

MEMBERS CONTACT DETAILS

HURREN, Leeanne (Scott) (Vice President) (BBQ's, Safety)	62 Adelphi St, Rouse Hill, NSW, 2155 M: 0429 435 960 Email: leeannehurren@gmail.com
HURREN, Scott (Leeanne) (Tailtwister) & (Safety)	As above W: 9633-4649 Email: Scott.Hurren@allowah.org.au
ISSA, Steven (Jasmine) (Associate)	9 Bird Street, Guilford, NSW, 2161 M: 0416 100 223 Email: steven.issa@gmail.com
KANDULA VR, Krishna	Unit 2/ 18-20 Mowle St, WESTMEAD, NSW, 2145 H: 8677 0605 M: 0412 259 081 Email: krishnarao_99@hotmail.com
LEE, Geoff MP (Associate)	90 George Street, Parramatta, NSW, 2150 M: 0459 030 088 W: 9891 4722 Email: Parramatta@parliament.nsw.gov.au
LIM, Kok Lim (Ann) (Treasurer)	32 Jasper Rd, BAULKHAM HILLS, NSW, 2153 H: 9639 2411 B: 9890 1090 M: 0400 822 835 Email: lim.lim@hughbgage.com.au
MEARES, Bill	99 Wallpark Road, Blacktown, NSW, 2148 H: 9831 7160 M: 0418 634 356 Email: williammeares@bigpond.com.au
RODE, Eric (Secretary) (Constitutions & Bylaw's) (External Fundraising, KBFO)	Unit 14, 13 Lister Ave, Ermington, NSW, 2115 Mailing Address: P O Box 501 Ermington NSW 1700 M: 0414 672 300 Email: erode757@gmail.com
RUDDOCK, MP, Hon, Philip (Heather)	PO Box 743, PENNANT HILLS, NSW, 1715 B: 9980 1822 F: 9989 1833 Email: Philip.ruddock@aph.gov.au
SABA, Susie (Assistant Treasurer)	19 Currong Street, South Wentworthville, NSW, 2145 M: 0407 780 787 W: 8836 4025 Work Email: Susie.saba@wmrf.org.au Email: sabaf@optusnet.com.au
SETIA Vandana (Nitin)	94 Wigram Street, Harris Park, NSW, 2150 M: 0432 104 339 Email: contact@gingerindian.com.au

**LIONS CLUBS INTERNATIONAL
DISTRICT 201 N5 NSW AUSTRALIA**

P O BOX 89 PARRAMATTA NSW 2124 Club No: 022593

Elected to the 2015-2016 Board of Directors

PRESIDENT	Jon Copson
1 st Vice President	Leeanne Hurren
2 nd Vice President	Hediye Fitzgerald
SECRETARY	Eric Rode
Assistant Secretary	Jon Copson
TREASURER	Lim Kok Lim (Admin, Activities & External A/c's)
Assistant Treasurer	Susie Saba (Collect funds, issues dues)
Assistant treasurer	Jon Copson (Building A/c)
Membership Director	Eric Rode/Hediye Fitzgerald
Public Officer	Enrico Beretta
1 Year Director	Sabbir Ahmed
2 year Director	Ranjini Beadle

Elected to Committee Positions 2015-2016

ADMINISTRATION COMMITTEE

Programs	Enrico Beretta
Bulletin Editor	Hediye Fitzgerald
Welfare Officer	Jack Holloway
Safety Officer	Scott Hurren
First Aid	Leeanne & Scott Hurren
Tail Twister	Scott Hurren
Lion Tamer	Ranjini Beadle

ACTIVITIES COMMITTEE

KIDS BIG FUN DAY OUT	Eric Rode
BBQ'S	Leeanne Hurren
Assistant BBQ's	Jack Holloway
Den Chairman	Jon Copson
Den Manager	Ian Robinson (Ex-Lion)
Public Relations	Hediye Fitzgerald

THE LIONS CLUB OF PARRAMATTA INC **INFORMATION**

District 201N5 Region 5 Zone 11
All mail to Po Box 89 Parramatta 2124
Website: <http://www.parralions.org.au>
Email: parramattalions@parralions.org.au

BOARD BUSINESS MEETINGS 2nd Wednesday each month.
6.30pm at 42A Ross St Parramatta North. Members WELCOME

DINNER MEETINGS 4th Wednesday each month.
Members, Partners and Guests WELCOME.
Time: 7.00 for 7.30 at 42A Ross St Parramatta North.

*The Deadline for copy is 4.00pm the Friday before
the dinner meeting.*

BULLETIN EDITOR Hediye Fitzgerald
Email: hediye2barcza.net
Mobile: [0420 423 303](tel:0420423303)

LIONS CLUBS INTERNATIONAL PURPOSES

To Organise charter and supervise service clubs to be known as Lions clubs.

To Coordinate the activities and standardize the administration of Lions clubs.

To create and foster a spirit of understanding among the peoples of the world.

To promote the principles of good government and good citizenship.

To fund and otherwise serve the civic, cultural, social and moral welfare of the community.

To assist financially, culturally, socially and morally the disabled, disadvantaged and infirm of the community both directly and also indirectly.

To unite the clubs in the bonds of friendship, good fellowship and mutual understanding.

To provide a forum for the open discussion of all matters of public interest; provided, however that partisan politics and sectarian religion shall not be debated by club members.

To encourage service minded people to serve their community without personal financial reward and to encourage efficiency and promote high ethical standards in commerce, industry, professions, public works and private endeavors.

PARRAMATTA LIONS CLUB INC PROGRAMME 2015

	Jan-15	Feb-15	Mar-15	Apr-15	May-15	Jun-15
M						1
T						2
W				1		3
T	1 New Years			2 Allowah Easter Party		4
F	2			3 Good Friday	1	5
S	3			4 Easter Saturday	2	6
S	4	1	1	5 Easter Sunday	3	7
M	5	2	2	6 Easter Monday	4	8 Queens Bdy
T	6	3	3	7	5	9
W	7 Brd Mtg	4	4	8 Brd Mtg	6	10 Brd Mtg
T	8	5	5	9	7	11
F	9	6	6	10	8	12
S	10 BBQ - B	7	7 BBQ - B	11	9	13
S	11	8	8	12 BBQ - B	10 BBQ - B	14 BBQ - B
M	12	9	9	13	11 National	15
T	13	10	10	14	12	16
W	14	11 Brd Mtg	11 Brd Mtg	15	13 Brd Mtg	17
T	15	12	12	16	14	18
F	16	13	13	17	15 Volunteer's	19
S	17	14	14	18	16	20
S	18	15	15	19	17 Week	21
M	19	16	16	20	18	22
T	20	17	17	21	19	23
W		18	18	22 Anzac DM Den	20	24 Change Over Dinner Ginger Rst
T	22	19	19	23	21	25
F	23	20	20	24	22	26
S	24	21	21	25 Anzac Day	23	27
S	25	22	22	26	24	28 KBFDO Parra League
M	26 Lions Family BBQ at Den	23	23	27	25	29
T	27	24	24	28	26	30
W	28	25 DM	25 DM	29	27 DM	
T	29	26	26	30	28	
F	30	27	27		29	
S	31	28	28		30	
S			29		31	
M			30			
T			31			

LEGEND:	DM = DINNER MEETING	Brd Mtg = BOARD MEETING	EV = EVENT	BBQ - BBQ Bunnings	School Holidays	Public Holidays
---------	---------------------	-------------------------	------------	--------------------	-----------------	-----------------

PARRAMATTA LIONS CLUB INC PROGRAMME 2015

Jul-15	Aug-15	Sep-15	Oct-15	Nov-15	Dec-15	
		1			1	M
		2			2	T
1		3	1		3	W
2		4	2		4	T
3		5	3		5	F
4	1	6	4	1	6	S
5	2	7	5 Labour Day	2	7	S
6	3	8	6	3	8	M
7	4	9	7	4	9	T
8 Brd Mtg	5	10 Brd Mtg	8	5	10	W
9	6	11	9	6	11	T
10	7	12	10	7	12	F
11 BBQ - B	8	13 BBQ - B	11 BBQ - B	8 BBQ - B	13 BBQ - B	S
12	9 BBQ - B	14	12	9	14	S
13	10	15	13	10	15	M
14	11	16	14 Brd Mtg	11 Brd Mtg	16 Lions Xmas Party?	T
15	12 Brd Mtg	17	15	12	17	W
16	13	18	16	13	18	T
17	14	19	17	14	19	F
18	15	20	18	15	20	S
19	16	21	19	16	21	S
20	17	22	20	17	22	M
21	18	23 DM / Rst	21	18	23	T
22 DM	19	24	22	19	24	W
23	20	25	23	20	25 Xmas Day	T
24	21	26	24	21 District	26 Box Day	F
25	22	27	25	22 Convention	27	S
26	23	28	26	23	28	S
27	24	29	27	24	29	M
28	25	30	28 AGM	25 DM	30	T
29	26 DM	31	29	26	31	W
30	27	NORFOLK	30	27		T
31	28	ISLAND	31	28		F
	29	HOLIDAY		29		S
	30			30		S
	31					M
						T

LEGEND:	DM = DINNER MEETING	Brd Mtg = BOARD MEETING	EV = EVENT	BBQ - BBQ Bunnings	School Holidays	Public Holidays
---------	---------------------	-------------------------	------------	--------------------	-----------------	-----------------