[bookmark: _GoBack][image:][image: Description: Macintosh HD:Users:shirleywodson:Desktop:P1040380-1.JPG]
[image: Description: IMGP1003]
[image: DSCN1817compressed]
[image: P1040376][image: IMG_3069]

[image: ZONTA TAKE 3 PDF]
[image: 07 IMG_0867.JPG][image: 09 pigs bella&dV feb10.jpg]

[image: FD000647]
Our inspirational long serving members who have just received their service recognition for being a member of Zonta International for more than 10 years.

Pictured from left to right are:
Sue Hansen (14 years); Wendy Downes (14years); Sandii Hansen (10years); Carole Brauner (10 years); Roz Jennings (11years).

 September 2013

We are coming up to Trivia night on Friday September 13th, at the VMR Clubhouse starting at 6.30pm…. A great idea by Kerrie Adam who presented the project proposal at our dinner meeting last month… and since that moment her feet have not touched the ground ….. the proceeds are to go towards breast care support and “ZONTA SAYS NO” to domestic violence…. We need members to spread the word amongst their friends and the community, to make up tables of 8 maximum. It will be great fun and keeps those brain cells jumping!!

As mentioned at our last dinner meeting, we have received an invitation from our area director Hilary Grant to host the next District Conference at Airlie Beach in September 2015. Since that time we have been looking into venues that would suit and hold approximately 150 people. Our thoughts had gone towards Daydream or Hamilton Island, but I would like to see if we could also arrange a venue on the mainland to give a chance to the businesses here in Airlie Beach.

I believe that this opportunity should be grasped with both hands by our Zonta Club, what a
marvelous opportunity for us to show off our club as well as our beautiful location!.... also during the conference weekend we may be able to organize a sunset cruise.

Noelene, Anne and I are taking the trip down to Noosa for the 2013 District Conference at the end of September, we are all looking forward to catching up with other club members from the District 22 area.

This month we have the W.C.C.S. “Act as one” Community Outrigger Challenge. We have a team of paddlers, and Pammie is organizing a Zonta stall, publicizing our “Zonta says NO” to domestic violence programme….. there was a rumor that Dawn had suggested that the team dress up as carrots!!! What a brilliant idea. So don’t miss out on this day of fun, volunteer to give a helping hand, and cheer on the teams.

At our next dinner meeting we will need the hands of all members who attend, to make a backdrop our “Zonta says No” stalls…. This involves one of your palms to be brushed in orange paint (water based), and then pressed on a white sheet …..I must make sure I place a plastic sheet under the backdrop as last time I organized this (our Pink Ribbon Day Stall) the paint went through and decorated the Gateway carpet….oops, as unknown to me some of our ladies pressed with unusual vigor causing the paint to soak through the sheet, we live and learn.

Before I close I would like to give a warm “welcome back” to our Past President Sandii, how lovely to see you healthy again and able to attend our August dinner meeting, no walking stick either! A very brave lady…. We have missed you Sandii.
September is a month to look forward to…

Angela Spicer

Judy Dunn was presented with our inaugural “Thumbs Award” at a surprise morning coffee. Wendy Downes initiated the meet up for a cuppa with Judy and her husband Keith last Tuesday at Café La Tabella. Shortly afterwards Membership Chair Connie & Media Chair Sandii arrived and presented Judy with a rose and certificate in recognition of her work as founder of the Ambassadors.
Below is information gathered for Judy’s nomination.

· Judy and Keith Dunn were founders of the “Whitsunday Ambassadors” initiative. Judy continues to co-ordinate the program, which has been running for approximately 3 years.

· The volunteers under Judy’s leadership meet and greet visitors from the cruise ships visiting the Whitsundays, giving them a pamphlet with map and points of interest in the area.

· This co-ordination involves production and organization of the pamphlet, documentation of every ship visiting the area, liaison with the cruise companies and organization of a roster of volunteers who do such an effective job in making visitors feel welcome and assisting them with any enquiries. As the visitors leave they are given a glossy brochure as a memento of their visit which no doubt has helped enormously with advertising the area.

· The programme is responsible for bringing a great amount of custom to the Whitsundays in the form of day trips and retail in the town. Many cruise ship visitors say on departure that they plan to come back for a holiday.

· The programme is reported to be impeccably organized and documented. Cruise ship visits now average one or two a month and the numbers are increasing all the time
Judy as just been appointed the Whitsunday Region Ambassador for the Stroke Foundation and will be invited along to attend a general meeting to talk on this very vital subject in the near future.
Sandii Hansen

These are held on the second Tuesday of the month 7 for 7.30am until 8 – 8.30am so time to have breakfast and coffee and get to work afterwards.
Here is our speaker programme so mark these dates in your diary.

VENUE FOR NEXT SESSION WILL BE THE COFFEE CLUB PORT OF AIRLIE.

Tuesday 10th September: Speaker Rochelle Rodier, Soul Dancing with Science and Art.
Rochelle will take us on a discovery journey; connecting her memories of her life and her struggles to be recognized as an individual with Energy concepts in Science and the visual beauty of these concepts. She uses the term "dance" because she believes that everything is essentially vibrations, interacting. Rochelle has had diverse careers beginning as a graduate geologist and is now a successful and recognized silk artist. Her presentation will be a very visual display, very colorful and thought provoking. Prepare to be uplifted.

Tuesday 8th October: Speaker Anna Durham and the launch of her book” Go and Grow Tomatoes” An extraordinary story of breast cancer survival. .
In December 2004, Hydeaway Bay local, Anna Durham was diagnosed with breast cancer requiring aggressive chemo treatment. She decided against this invasive treatment, instead, embarking on a journey of self-healing and transformative techniques and has now been clear of cancer for 9 years. Famous psychiatrist, R D Laing says, change your mind, change your body – change your body, change your mind. When your mind is working with you and on your side then your body will follow. Anna has recently published her book “Go home and grow Tomatoes – an extraordinary story of breast cancer survival. Her philosophy is: Life is not about waiting for the storm to pass but learning how to dance in the rain. What an inspirational talk this will be!

These breakfast speaker sessions are such a wonderful start to the day. For more information or to let her know you are coming email or contact Roz peteandroz@bigpond.com or 49467370 / 0402056518
The talents of our members know no bounds!

The weather is warming up and so are the activities our Club are involved with over the next months.

The AFADU knitting group had a big turnout of ladies at Laura's last Monday and completed several blankets. Connie suggested in addition to the regular blankets we make, that we make a special "Orange" inspired blanket to sell or raffle at our November "Say No" stall at Airlie Markets. Some members are already underway knitting and crocheting squares. If anyone would like to help with this "one off" blanket we need orange 20cm squares knitted or crocheted in 8ply wool. Please let me know if you need any further information. We would love any other ideas for raising funds for this stall.

The Outrigger Regatta is on Sunday 22nd September and we ask anyone who can to come and assist or come and cheer on our team. Laura has a list of time slots for which she needs helpers so please contact her if you can spare an hour.

The Aqua-gym continues so if members would like to come and splash around with us, its on Tuesday and Friday at 10am.

Dawn Green

Advocacy was fundamental to Zonta from the very beginning, influenced as Zonta was by the legacy of woman’s struggles in the past. (Understanding Advocacy The Zontian 2013)

In 1848 New York was host to the world’s first women’s rights convention and since then MUCH has been achieved, however, there is still MUCH to be done and by working together within the Zonta movement we can achieve so much more.

Our Zonta objectives which state that we are to “work together to advance the status of woman worldwide through service and advocacy” are certainly challenging, however, when a global initiative such as the Zonta says No campaign, to end violence against women and girls is launched we have a fantastic opportunity to join with more than 30,000 other Zonta members in more than 1,200 clubs in 63 countries all over the world to help raise awareness and really make a difference. We are woman in a unique position and our positive message will be heard in our local community and with the help of other clubs can flow through QLD, other States in Australia and to the rest of the world.

Please help by getting involved in the various Zonta says No projects being planned in in our own club. This could involve knitting an Orange square for a special rug to be raffled at our November stall at the markets, cooking something orange for that stall, selling Zonta says No
Ribbons at the Awareness stall at the Outrigger Regatta or just helping to spread the word in an ORANGE way – WE ARE ALL ADVOCATES FOR Zonta and we can ALL make a difference.

Pammie Harrison

THIS IS OUR FIRST FUNDRAISER FOR QUITE A WHILE AND WE NEED YOUR HELP.

1. YOUR ATTENDANCE – MAKE UP A TABLE OF 8 WITH YOUR FRIENDS –WE NEED AS MANY PEOPLE AS POSSIBLE TO ATTEND. WE WOULD PREFER NOT TO HAVE TABLES OF ZONTIANS BUT A NICE MIX WITH NON-ZONTIANS.

IF YOU CAN’T GET A TABLE OF 8 – WE WILL PLACE YOU WITH A GROUP.

2. IF YOU CANT ATTEND – WE NEED DONATIONS FOR PRIZES. SUGGESTIONS –BOTTLE OF WINE & CHOCOLATES VOUCHERS FOR ANY SERVICE/PRODUCT OR ANYTHING ELSE YOU WANT TO DONATE. PLEASE DROP AT KERRIES AT ROCKMANS ASAP.

3. SPREAD THE WORD TO FRIENDS AND WORKMATES. ATTACHED IS THE POSTER WHICH COULD BE PRINTED AND POSTED IN STAFF ROOMS ETC.

4. GET YOUR TICKETS FROM KERRIE AT ROCKMANS AND BOOK YOUR TABLE EARLY TO AVOID DISAPPOINTMENT.

I was born in Bern during the second WW as the youngest of
three. As Switzerland was neutral we only experienced material
hard-ships, but no men & women had to go to war in order to
be killed. I was lucky to be born into a very liberal, open world. My parents let their youngest choose her own path, at least up to a certain point. My father already told me very early in life: “you never regret what you do, only what you don’t do!”

At 14 I fell very ill and lay in bed for 7 weeks. It probably changed my future. I had time to think a lot, read even more (no TV at this time!!). My brain was like a sponge, absorbing as much knowledge as I could. I wanted to study, see the world, become a vet and do a million other things. At 17 I was fortunate to be chosen to go to California as an exchange student with AFS. We crossed the Atlantic by boat, travelling D deck of course, which was a wonderful opportunity to get to know the other students from 29 different countries.

I lived in Glendale California for one year going to Glendale High School graduating at the end of my exchange year. I did heaps of sport and worked on the school newspaper. At the end of the year we travelled through the United States by Greyhound bus, staying with families. More than 50 years ago travelling was not the norm. People in America didn’t really know where Switzerland was and mixed it up with Sweden. I had to give numerous speeches in front of big audiences, which was pretty scary at the beginning. Living away from home, meeting other exchange students, living in American families and being able to travel, was a decisive experience as well. I started to think for myself, having doubts, believing, disbelieving. Short I was growing up.

But things didn’t quite go to plan. My heart interfered and I fell in love. Instead of going to university after finishing Junior College in Switzerland I got married and had three healthy wonderful children, now all grown up and leading their own lives. I have 4 grandchildren aged between 20 and 4.
After my youngest started Kindergarten I went back to my original plan – going to University. I studied Biology, as becoming a vet with 3 kids was almost impossible in those days, unless I neglected my kids (and my husband…).

1After my studies I taught Biology and Anatomy to dental hygienists, lab assistants and nurses. I was their counsellor during their practical training as well. This job gave me more insight into the lives of young women, their problems and desires.

The year I went to University coincided with a very important political event in Switzerland. 1971, Swiss women finally got the right to vote! Yes, Switzerland was one of the last countries to give their womenfolk a say! Even today I consider it an honour and a duty to exercise that important right.
My children grew up, my marriage fizzled out. With my new (and present) partner we had new exciting plans: to sail around the world. Querer es poder – where there is a will there is a way! Or as Obama said: “yes, we can!”We gave up our jobs, sold our house and went… (it actually wasn’t that easy and almost everybody thought we were crazy.) On board ZORA, our 41foot ketch, we started off in Northern Germany.

4½ years and about 30.000 nautical miles later we arrived in Australia in 1991. Instead of sailing around the world we stopped and stayed in Australia, another change of plan. This was another life changing experience. The most beautiful thing about sailing is arriving! Again we saw new places, new people and learnt new skills. We still have contacts with other yachties and people we met sailing.
Our life in Australia took another twist: the business plan was to build a Motel for overseas tourist, but the motel didn’t get approved. Again this turned out to be a very good thing. We started breeding cattle instead. As I was born with a farming gene (my father’s forefathers 5 generations ago were farmers) … and being a biologist it was heaven!

From scrub cattle that we basically only saw the tails, as they kept running away from us, to Droughtmasters, to Beefalo I took courses in artificial insemination, put my theoretical knowledge of genetics into breeding, taught myself cattle handling through observation. Ideas kept coming. It was a steep learning curve and still is and I love every minute of it! I finally found my vocation, my love, my true profession and hobby AND 7 years ago I started breeding free range Berkshire pigs, another twist in my strange life story. I actually wanted to make sausages with Beefalo and pork and there was no free-range pork in the area. I ended up not making sausages, as the legislation wouldn’t let me, but I still stuck to my lovely pigs.

Today the Beefalo and the Berkshire pigs are part of the animal philosophy we have: farming sustainably, raising the animals according to their needs, but at the same time producing a healthy, good product sold locally. “From the paddock to the plate”, “made in the Whitsundays”.
To day I work closely with my friends and business partners from Ingham and sell my meat at the Airlie Beach markets and directly from the farm gate.

To keep my brain active I also write a monthly column for a Swiss newspaper. It is quite challenging to write about cattle, pigs and Australia in general in German!
I am not getting any younger, but I do not have any plans of slowing down or even retiring! I love the work I am doing and will keep on working as long as I can.

My motto will always be:
Never give up, never stop learning, never loose interest, and never stop having new plans.
The only bad plan you can have is not having a plan!
The only bad decision you can make is not making a decision at all.
And don’t forget, you can do almost anything, if you really want it.

PLEASE NOTE, ALL REPORTS AND ITEMS FOR EACH MONTHS REEF TALK MUST BE SENT TO THE EDITORS BY THE END OF THE MONTH SO THAT IT CAN BE PRESENTED TO THE BOARD PRIOR TO PUBLISHING

President – Angela Spicer; zontaclub7@hotmail.com

 President Elect – Noeline Helman

Vice President – Roz Jennings; peteandroz@bigpond.com

Secretary – Noelene Helman; helmans@bigpond.com

Treasurer – Catherine Moscato; catherinemoscato@hotmail.com

Reef Talk Editors – Pam Harrison, Shirley Wodson and Laura Morrison zontaclub7@hotmail.com

10th September - Breakfast meeting – 7:30am Coffee Club, Port of Airlie “Soul Dancing with Science and Art”
13th September -Trivia night on the VMR clubhouse, 6:30pm

19th September - General meeting Reef Gateway Hotel

22nd September - Outrigger Regatta and Zonta says NO awareness stall

25th September 5pm – Book Club at Catherine's, Mandalay Gardens, Mandalay Road

28th – 29th September District Conference Noosa

8th October – Breakfast Meeting – 7:30am Coffee Club, Port of Airlie “Go and Grow Tomatoes”

16th October - Annual Birthing Kit Assembly Day (VOLUNTEERTS REQUIRED)

A very happy birthday to

Wendy Downes on 6th September

And

Annie Lloyd-Lewis on 16th September

image3.jpeg
i

image4.jpeg

image5.jpeg

image6.jpeg

image7.emf

	

	

	

ZONTA	

TRIVIA	
 EVENING	

FRIDAY	
 13TH	
 SEPT	

VMR	
 CLUB	
 HOUSE	

6.30PM	
 FOR	
 7	
 PM	
 START	

	

IN	
 AID	
 OF	
 ZONTA’S	
 LOCAL	
 PROJECTS	

BREAST	
 CARE	
 SUPPORT	
 NURSES	

	

&	
 ‘ZONTA	
 says	
 NO’	

to	
 Domestic	
 Violence	

	

GET	
 YOUR	
 FRIENDS	
 TOGETHER	

IN	
 GROUPS	
 OF	
 8	
 PER	
 TABLE	

	

TABLE	
 NIBBLES	
 &	
 BAR	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 LUCKY	
 DOOR	
 PRIZES	

RAFFLES	

FOR	
 BOOKINGS	
 PLEASE	
 CALL	

NOELENE	
 ON	
 4945	
 2208	

TICKETS	
 CAN	
 BE	
 PURCHASED	

FROM	
 KERRIE	
 @ROCKMANS	
 IN	
 CENTRO	

$10	
 PER	
 PERSON	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 PLENTY	
 OF	
 PARKING	
 AVAILABLE	

	

	

	

	

	
 	

	

	

	

Z ONT A	

T RIVIA	EVENING	

FRIDAY	13

TH

	SEPT	

VMR	CLUB	HOUSE	

6.30PM	

FOR

	7	PM	START	

	

IN	AID	OF	ZONTA’S	LOCAL	PROJECTS	

BREAST	CARE	SUPPORT	NURSES	

	

&

	‘ZONTA	says	NO’	

to	Domestic	Violence	

	

GET	YOUR	FRIENDS	TOGETHER	

IN	GROUPS	OF	8	PER	TABLE	

	

TABLE	NIBBLES	&	BAR	

																																									LUCKY	DOOR	PRIZES	

RAFFLES	

FOR	BOOKINGS	PLEASE	CALL	

NOELENE	

ON

	4945	2208	

TICKETS	CAN	BE	PURCHASED	

FROM	KERRIE	@ROCKMANS	IN	CENTRO	

$10	PER	PERSON	

	

																									PLENTY	OF	PARKING	AVAILABLE	

	

	

	

	

	 	

image8.jpeg

image9.jpeg

image10.png

image1.jpeg

image2.jpeg

