[image: image1.jpg]

[image: image2.png]

THE Centenary Year OF Rotary
President’s Report

Greetings Fellows

When it comes to organizing events, this Club is outstanding.

Anzac day saw a number of Rotarians, families and guests attend the annual breakfast and ceremony at Cape Cabarita. There were a huge number of medals on display, being proudly worn by both people who had earned medals or by family members of those who have served this great country. The organizers of this event were Bert & Carol Houston, assisted by Euan & Leedy Watson, Ann & Peter Manenti and Joe Campisi who did an excellent job on the BBQ. Well done & thank you to all who assisted.

On Sunday we held our “WSFM Bike the Park” event at Olympic Park. I am as yet uncertain of official numbers but I would guess that it would have been in the vicinity of 700 entrants. Once again, the organizing committee, marshals, BBQ cooks, and registration helpers all did an outstanding job. THANK YOU AGAIN TO ALL WHO HELPED.
Rod McDougall, Steve Taylor, Kevin Freund, Euan Watson, Bert Houston, Keith Stockall should take a bow for their efforts in making this annual bike ride the success that it is.

I am sure that some people will take a well earned “break” after months of constant organising, I am certain that we will be backing bigger and better than ever next year to support another worthwhile charity. As the details become available we will inform everyone of how much we raised to assist research into Cystic Fibrosis.

Fellows after finding the Quickshade that had “disappeared” in an unused shower in my factory; I have decided that I will become the Club’s new “Gear Chairman”. I intend to keep an accurate record of the equipment that we own as well as keep details of its location. And yes I do expect to pay a fine for forgetting where the Quickshade was.
Last week we were given an insight into the devastation left behind by the Tsunami by Dr. Mick Campion. This was an incredible and moving talk, I am sure all that heard it will agree.

Well Fellows that’s all for now, until next week,

LET’S CELEBRATE ROTARY,

President Keith.

To-Night’s Guest Speaker

Antoinette Baldwin,

NSW Cancer Council

"Save your Skin"

Congratulations

Birthdays

4/05/2005
Fred Haddon

9/05/2005
Carol Houston

11/05/2005
Mary Ingall

Anniversaries

4/05/2005
John & Sue Leftwich
6/05/2005
Sal & Rita Tosto

Last Week’s Guest Speaker

Ross Brown introduced his son-in-law Dr Mick Campion who spoke to the Club about Australia’s response to the Tsunami Disaster in Indonesia. Mick is a Major in the Australian Army Reserve and a staff specialist at the Royal Women’s Hospital. As a field surgeon with the Army Reserve, Mick was part of the first response team into Banda Aceh after the Boxing Day Tsunami.
Mick took many pictures of the damage caused by the Tsunami and of the terror that must have confronted the people caught in its progress. The stacks of debris and the intermix of bodies was quite confronting.
When they were finally able to establish their field hospital on the grounds of an existing hospital, the damage to the hospital caused by the Tsunami was almost total devastation. Water rose to about one and a half metres before subsiding, leaving wrecked equipment and a 300millimetre layer of mud.
The medical cases presenting to the team were of a minor nature, as anyone with major injuries did not survive. However, these minor injuries created havoc with infection problems when other well meaning medical staff had fully sutured the wounds. Mick’s team had many cases where the wounds needed to be reopened and left to heal for two weeks or more before partial suturing could begin. Over the five week tour of duty, the Australian Medical Team treated about 200 cases, a major increase over the other international teams who arrived in the same period.

Mick was thanked by Brian Hennell who summed up the mood of the meeting by stating that no words could follow such a presentation.
Last Week’s Announcements

From President Keith Byrn:-

· Thank you to Cape Cabarita for the Anzac Day Breakfast, particularly Peter & Anne Manenti, Euan & Leedy Watson, Bert & Carol Houston, Joe Campisi and George Helou.
· Welcome back to George Hallworth
· Looking for the Rotary Tent for the Bike the Park event.
From President-Elect Nominee Rod Mc Dougall:-

· Reminder to Club members to check the roster for the Bike the Park function and advise of any problems.

From Keith Stockall:-

· The Bike the Park Track has been divided into Zones with a Rotarian asked to be responsible for managing each zone

· A meeting of Zone Marshals was held after the meeting.

From Harley Tarrant:-

· Reminder of Centennial Lunch for Paul Harris Fellows at Panthers Leagues Club on Saturday 14th May, 12:00 for 12:30pm. $35pp. Contact Harley if you wish to attend.
From Anuradha Kamkolkar:-

· Announcement of Lunch on Mother’s Day at Darbar Fine Indian Cuisine for $24.90 pp.
From Peter Harries:-

· Announcement of the availability of the new Entertainment Book at $60 per copy. Proceeds to Motor Neurone.

From Niall King:-

· Thank you to all the golfers who attended the golf day last Thurs.

From Grahame True:-

· Thank you to Kevin Beltrame for help on the Bowelscan Project.

From Director Peter Van der Sleesen:-

· Nominations are now being sought for the National Youth Science Forum to be held in the first two weeks of January 2006 for Session A and the last two weeks of January 2006 for Session B.

· Applications must be received by the Club by the 15th May 2005.
· Available to Year 11 students from all around Australia for a two week residential forum at the Australian National University, Canberra.

· See Peter for application form/information sheet.
Raffle

The raffle raised $215.00. Thank you to Ray Wilson for tonight’s prizes.
1st prize Donna

-Jumper
2nd prize Brian Hennell

-Golf Sox
3rd prize Terry Rohan

-Dinner next meeting
Statistics
· $127.25 raised by the Sergeant.

· 10 apologies

· 3 non apologies

Coming Events

District Assembly

For the Incoming Board on Sun. 15th May 2005 at St. Mary’s High School.

Trivia Night

Fri. 12th August at Meriden School. Organised by Brian Hennell.
Club Xmas Party 2005

Fri. 9th Dec. 2005 at the Golf Club as a transfer meeting. Partners Night.

District 9690 Conference 2006

7th – 9th April 2006 at the Panthers Convention Centre, Port Macquarie. Ted Ingall is conference Chairman again.

Next Rotary Meeting

11 May 2005
Rosie Lynne

"Art 4 Healing"

Westmead Childrens Hospital

Future Club Meetings

18 May 2005
Alan Kelly

"Cochlear Implants"

Royal Institute for Deaf & Blind Children

25 May 2005
Barbara Banfield &"Ellie"

Guide Dogs for the Blind

1 June 2005
Paul McKeon

"Seachange Guide"

Rotary Down Under

29th June 2005
CLUB CHANGEOVER
27th July 2005
2005/2006 DG’s visit at the Golf Club. Partners Night. 6:30pm for 7:00pm.
24th August 2005
Tri-District Meeting at the Strathfield Golf Club. Rotary Information Night.

Humour from Our Members

You Became a What!!!!!

From Joe Campisi

The daughter had not been to the house for over five years. Upon her return, her father cussed her out:

"Where have you been all this time, you ingrate!
Why didn't you write us, not even a line to let us know how you were doing?
Why didn't you call? You little tramp! Don't you know what you put your Mom through??!!"
The girl, crying: "Sniff, sniff... Dad... I became a prostitute..."
"WHAT? Out of here, you shameless harlot, sinner, you're a disgrace to this family - I don't ever want to see you again!"
"OK, Dad - as you wish. I just came back to give Mom this fur coat and title to a mansion, a savings account certificate of $5 million for my little brother, and for you, Daddy, this gold Rolex, the spanking new BMW that's parked outside and a lifetime membership to the Country Club, an invitation for you all to spend New Years' Eve on board my new yacht in the Riviera, and ...
"Now what was it you said you had become?"
Girl, crying again: Sniff, sniff "A prostitute Dad!" ... Sniff, sniff
"Oh! Gee - you scared me half to death, girl! I thought you said "a Protestant".

Come here and give your old man a hug!"

THE DIFFERENCE 30 YEARS MAKE!!!!!

From Steve Taylor

1975: Long hair

2005: Longing for hair

1975: Acid rock

2005: Acid reflux

1975: Going to a new, hip joint

2005: Receiving a new hip joint

1975: Rolling Stones

2005: Kidney Stones

1975: Passing the drivers' test

2005: Passing the vision test

Just in case you weren't feeling too old today, this will certainly change things.
The people who are starting university in February across the nation were born in 1987.

They are too young to remember the space shuttle blowing up.

Bottle caps have always been screw off and plastic.

The CD was introduced the year they were born.

They have always had an answering machine.

They cannot fathom not having a remote control.

They don't have a clue how to use a typewriter.

Save the earth. It's the only planet with chocolate.
LIFE IN THE 1500'S

From Steve Taylor
The next time you are washing your hands and complain because the water temperature isn't just how you like it, think about how things used to be.

Here are some facts about the 1500s:
Most people got married in June because they took their yearly bath in May and still smelled pretty good by June. However, they were starting to smell, so brides carried a bouquet of flowers to hide the body odor. Hence the custom today of carrying a bouquet when getting married.
Baths consisted of a big tub filled with hot water. The man of the house had the privilege of the nice clean water, then all the other sons and men, and then the women and finally the children last of all the babies. By then the water was so dirty you could actually lose someone in it. Hence the saying, "Don't throw the baby out with the bath water."

Houses had thatched roofs-thick straw-piled high, with no wood underneath. It was the only place for animals to get warm, so all the cats and other small animals (mice, bugs) lived in the roof. When it rained it became slippery and sometimes the animals would slip and off the roof. Hence the saying "It's raining cats and dogs."

There was nothing to stop things from falling into the house. This posed a real problem in the bedroom where bugs and other droppings could mess up your nice clean bed. Hence, a bed with big posts and a sheet hung over the top afforded some protection. That's how canopy beds came into existence.

The floor was dirt. Only the wealthy had something other than dirt. Hence the saying "dirt poor." The wealthy had slate floors that would get slippery in the winter when wet, so they spread thresh (straw) on floor to help keep their footing. As the winter wore on, they added more thresh until when you opened the door it would all start slipping outside. A piece of wood was placed in the entranceway. Hence the saying a "thresh hold."
 (Getting quite an education, aren't you?)
In those old days, they cooked in the kitchen with a big kettle that always hung over t he fire. Every day they lit the fire and added things to the pot. They ate mostly vegetables and did not get much meat. They would eat the stew for dinner, leaving leftovers in the pot to get cold overnight and then start over the next day. Sometimes stew had food in it that had been there for quite a while. Hence the rhyme, "Peas porridge hot, peas porridge cold, peas porridge in the pot nine days old."
Sometimes they could obtain pork, which made them feel quite special. When visitors came over, they would hang up their bacon to show off. It was a sign of wealth that a man could "bring home the bacon."
They would cut off a little to share with guests and would all sit around and "chew the fat."

Those with money had plates made of pewter. Food with high acid content caused some of the lead to leach onto the food, causing lead poisoning death.
This happened most often with tomatoes, so for the next 400 years or so, tomatoes w ere considered poisonous.

Bread was divided according to status. Workers got the burnt bottom of the loaf, the family got the middle, and guests got the top, or "upper crust."

Lead cups were used to drink ale or whisky. The combination would sometimes knock the imbibers out for a couple of days. Someone walking along the road would take them for dead and prepare them for burial. They were laid out on the kitchen table for a couple of days and the family would gather around and eat and drink and wait and see if they would wake up. Hence the custom of holding a "wake."

England is old and small and the local folks started running out of places to bury people. So they would dig up coffins and would take the bones to a "bone-house" and reuse the grave. When reopening these coffins, 1 out of 25 coffins were found to have scratch marks on the inside and they realized they had been burying people alive. So they would tie a string on the wrist of the corpse, lead it through the coffin and up through the ground and tie it to a bell. Someone would have to sit out in the graveyard all night (the "graveyard shift") to listen for the bell; thus, someone could be "saved by the bell" or was considered a "dead ringer."

And that's the truth... Now, whoever said that History was boring!!
STOP PRESS

Good afternoon, if it’s not too late I was wondering if you could put a mention in this week’s bulletin. I have 2 tickets FOR SALE $170 to see the musical “Grease” this Friday night 6 May @ the Entertainment Centre. Purchased as part of Rotary Group.

Thanks,

 Keith Stockall

[image: image3.jpg]el ﬁhla
/% Anzac Day 2005
Cape Cabarita

[image: image4.jpg]

Edition Number:	39

PRESIDENT	Keith Byrn

Wednesday		04th May 2005

Website:		� HYPERLINK "http://www.rotarnet.com.au/strathfield" ��http://www.rotarnet.com.au/strathfield�

Weekly Bulletin

The Rotary Club of Strathfield .

