ZONTA CLUB OF GLADSTONE INC

PRESIDENT:
Pauline Dunn

PO BOX 1847

SECRETARY:
Di Malcolm (Correspondence)

GLADSTONE 4680

Trudy Zussino (Minutes)

District 24Web Site: www.zontadistrict24.org
Gladstone Website: http://gladstone.zontadistrict24.org
WATZON

March 2005 NEWSLETTER
NEXT MEETING:
Tuesday 15th March 2005 in the Curtis Room at the Country Plaza Int

6.00 pm
Fellowship

6.30 pm
Business session

7.15 pm
Dinner

APOLOGIES:
Ring Sue Smith 49728 5735 (H) if you are bringing a guest or if you wish to apologise - by lunchtime on Tuesday. Failure to apologise will result in a charge to you for the cost of the meal.

BIRTHDAYS:
March
Karen Busteed

Trish

*TREASURER’S ASSISTANT:
February
Sue Smith

*FELLOWSHIP OFFICER:
February
Wendy Stevens

*If it is your turn and you will not be at the meeting, please arrange for someone else to take your place.

DIARY NOTES:
7 – 9th October 2005 – District 24 Conference – Gold Coast

24 – 29th June 2006 – International Convention – Melbourne, Australia!

[image: image1.wmf] Building Zonta for the 21st Century

 Inspired by the Challenge of Change

PRESIDENT’S MESSAGE
Ladies!

A special thankyou to those ladies who attended the Area Workshop. By what I hear it was interesting and very enjoyable. I hope that you will share some of your experiences with us at the next dinner meeting. I was sincerely sorry that I could not make it.

Our Zonta year is quickly coming to a close and I would like to thank each and every member for their contribution this year.

We have adopted ourselves in a manner that suitably fits the ideals of Zonta worldwide, achieved great results and managed to have fun. The compassion and focus of the members of this club is to be commended and again thankyou. We have achieved our year’s goals with flair and I know our donations, both locally and globally will certainly make a difference.

Please think hard about taking on a position if approached by the selection committee and try to accept it. Bear in mind they are asking you because they think you would be good in that position.
A special thankyou to those ladies on the committee

Also thankyou to those who helped clean up Australia. Goondoon Street is much better for it.

Have a lovely Easter.

Pauline
COMMITTEE REPORTS

FINANCE & FUNDRAISING

Committee Meeting held on the 23rd February 2005

Valentines Day Ball

The committee would like to thank all members who participated in any way with the Ball. Even though the numbers where down on last year all who attended had a great night.

Fashion Parade

We had a discussion about this years fashion parade and have come up with some ideas that may be considered

Musical items (School Groups etc.)

Multi draw raffle

Guest Speaker

A Mini expo where Party Plan groups such as (Nutrimetics, Undercover Wear,
Tupperware, Mary Kay, Hot Homewares etc.) can display their products. These
people may also wish to donate prizes for the raffle.

A demonstration by a florist about how to look after cut flowers and how to put
together a simple floral arrangement

We had some general discussion about other fund raising ideas and social events such as a Movie Night, Progressive Dinner or a Brain Drain Night (Trivia Night). We could perhaps help to raise the profile of Zonta in the community by taking part in such an event as the Raft Race at Easter or looking at doing the International Women’s Day event, which is what the Rockhampton club do.

Carole, Di, Jade, Karen and Wendy .

Membership and Fellowship

Meeting held on the 28th of February at Trudy’s place.

Present: Sue Smith, Cathy Davies, Trudy Zussino

Apologies: Gloria, Trish

 Agenda

· Profiles

· Glasses

· New Members

· Possible Members to the Club

We have the following profiles:

· Anne, Kathleen, Diana, Bev, Carole, Cathy, Gail, Gloria, Helen, Joanna, Lesley, Sharon, Trudy, Wendy,

Gloria would like to have the project finished before she takes a long break and asks everyone to provide a profile. As she said if you are unsure of Zonta dates I can provide the answers. The rest of the information is up to the individual member. Please provide a photograph you like and if you do not have one, Cathy will take one of you. If you have lost the form please ask to have one sent again.

· Zonta glasses. Gladstone Trophies can engrave them – a project to be looked at when next we order the glasses

· Nominated Members are:

· Ann Lloyd

· Maureen Michel

· Kerry Hughes

If you wish, please contact Membership & Fellowship Committee, before the 20th of March, 2005, to confirm nominated members.

A long list of prospective members has been received. The Committee is in the process of organising an informal information evening for people interested in learning about Zonta. Invitations will be sent to people on the list.

Trudy, Cathy, Sue, Gloria, Trisha

Service/Status of Women

S & SOW Committee met 24 February, 2005 at Kath O'Neill's home where Christa, Gail, Sharon and Karen enjoyed before dinner drinks and nibbles. Delicious! Barbara sent her apology.

The Committee discussed:-

1) Letter to Zonta International requesting use of Zonta logo to be forwarded through Club Secretary; and

2) Gift packs for Bingo prizes at Hibiscus Gardens - need further information as to amount to be spent, who to purchase etc.

Barbara, Karen Marsh, Kath, Sharon, Gail, Christa

Program, Public Relations & Environment

Thank you to those members who helped us make the International Women’s Day ribbons. Joanna pricked her finger with a safety pin – Sleeping Beauty may have to hand over the handsome Prince!

Trish Collins our Area 4 Director is coming to the March meeting, and will address the members. Trish is from the Rocky Zonta Club.

Our next meeting at the ice creamery will be on Wednesday 30th March 2005 at 5.30p.m.
Helen, Bev, Anne, Joanna, Diana
Area 4 Workshop – February 26th and 27th.

Trudy, Gail and Helen attended this Workshop. Clubs attended from Rockhampton, Maryborough, Bundaberg, Hervey Bay, Emerald, Longreach and Gladstone.

Networking and sharing ideas and experiences was excellent. This workshop was hosted by Rockhampton club, and run by Trish Collins our Area 4 Director.

Also attending were Ros Kinder – District Governor, Patricia Lawson Lt Governor, Di Hakfoort – District Conference Chairman.

District 24 comprises 8 Areas which cover Qld and NSW.

There was much discussion on Membership recruitment and keeping which Trudy will pass on to her committee.

Updates on International projects adopted at the last Convention, which include health care and education for women in Afghanistan, prevention of trafficking of women and girls in Bosnia and Herzegovina, micro-finance credit offering social, economic and health benefits to HIV/AIDS affected women in Niger.

Speakers included Violetta Todorovich, a lady whose family left Yugoslavia before it became Bosnia, and Leann Wilson – Chair of the National Rural Women’s Coalition. Remind us to share with you Leann’s story of her Grandmother’s sponge cake making.

During the workshop we were given the “Call to Conference” – see Diary Dates

Notes from the Editor – Helen

In my role as Neighbourhood Watch Area Co-ordinator for TB, I would like to share the following:

Jeremy Lloyd-Jones from the Miriam Vale Police attended our meeting, and talked to us about Property Identification.

The best deterrents to theft include a sticker on your front window or letterbox advising “All items of value have been marked for Police Identification”, or variations of that theme.

The best mark is the first initials of your christian and surname, so Helen Johnson would be HJ. Then your date of birth, followed by Q. So mine would be HJ271243Q. This code should be engraved on all items of value. Keeping in mind that shallow engraving can be erased. Make the engraving bite into the metal.

All community members are encouraged to do this, and register your code with the local Police. They don’t want a list of your property, just the code with your name, address, and phone contacts.

Our NHW group is going to purchase an engraver, and make this available to all members of the community at the PO.

� EMBED MS_ClipArt_Gallery ���

[image: image2.wmf]_1148648452

