[image: image1.jpg]INTERNATIONAL

[image: image2.png]

[image: image1.jpg][image: image2.png]

President: Sue Droughton –5496 8909 (H)

5498 6699 (B)

Treasurer: Pam Termont-Schenk –5496 2035
Secretary: Glenda Moor - 3385 6160
Newsletter Editor: Patricia Clunes-5498 6066
FROM THE PRESIDENT’S DESK.
Another busy month has passed for our club and its members. Recently Helene
and I were guests at the Zonta Club of Sandgate's Charter Dinner at
Sandgate. What a wonderful start to the club with 31 members being inducted
on the night by District Governor Patricia Lawson. Zonta International
Representative Bonny Schumacher was a guest speaker; District 24 was very
well represented on the night with guests Vicki Varthas, Judith Beal, Ros
Kinder and many more. I was delighted to see the President and two other
members of BPW Caboolture there also. I am confident that Zonta Sandgate
will just go from strength to strength.

How are your ticket sales of Carousel going? It will be a lovely afternoon
and I am really looking forward to it.
Sara has also booked our Christmas
Shopping trip, which will be a lot of fun, not to mention the bargains that
we should pick up.

Pam Berkett is our guest speaker this month for "My Beautiful Career". Thank you to Glenda for her presentation last month, she went to such a lot
of effort, but on the night had computer problems, I would like to invite
Glenda to do another presentation on her career at a later date.
This Dinner Meeting we induct and warmly welcome Cathy Dwyer to Zonta
Caboolture, she will be a valued new member. Welcome Cathy.

We now have official Zonta Caboolture invitations for inviting guests/prospective members to Dinner Meetings and functions. Thank you to Helene, Sandra & Cecil for designing this very attractive invitation.

This month we have a very important vote to cast (as per previous emails).
If you are unable to make the meeting please advise Sandra of your intention and she will carry a proxy vote for you. Until then stay safe and I will see you Thursday night.
Sue
	
AIGUST 2007

	BIRTHDAYS
	ANNIVERSARIES

	
	

TREASURERS REPORT

You should have received this from Pam by now.
A reminder that if you miss a meeting, regardless of apology, you need to pay $5.00 at the next available meeting. This is an admin fee and is built into our $20 we pay when we have dinner. If you attend dinner and don’t eat then you still need to pay the $5.

If you are unable to attend a meeting please give Glenda a telephone call on 3385 6160 (a/h)
STATUS OF WOMEN – SERVICE
On the evening of our August dinner meeting, 120 breast cushions were delivered to the Caboolture Cancer Care Group. Ten cushions were also delivered to a Sunshine Coast Cancer Support Group. The story behind this will be explained at our September dinner meeting.
Immediately after the school holidays, the schools will be contacted to obtain the names of girls receiving our Bursaries and also the dates of the school Awards ceremonies. A roster will then be sent out to our members to enquire who is available to represent our club at an awards ceremony.
Just a reminder that we will be icing cakes and wrapping ladies Christmas gifts for CRDVS on 13 November.
A booking has been made for us to have a display for White ribbon day in the Morayfield Shopping Centre from Thursday 22 November to Saturday 24 November. CRDVS will supply information material and Lifeline has been invited to participate.
With recommendation from the Board, Marie of our SWS committee will address our next dinner meeting to explain our proposed Mental Health Seminar (see more information later in the newsletter) to take place in February or March 2008. After discussion, members will vote on whether or not our club will met the financial cost of the proposed seminar.
After consultation with CRDVS and some investigation into local community needs, the SWS committee is presently researching several proposals for local club projects for 2008.
Naturally we will continue to contribute to Zonta International projects and Foundations.
In 2008 several young women in Malawi will be able to continue with their education thanks to financial support from our club plus the private generosity of individual members.
Proposed Mental Health Seminar

For the past two years the Zonta Club of Redcliffe has successfully sponsored a Mental Health Seminar and they will do so again this October.
The seminar is run by Isla Gillespie who is a well qualified psychologist. Only 20 to 30 people attend the seminar and they must pre-book to attend. Topics include stress, anxiety, early stages of depression, suicide, drug and alcohol abuse and dealing with alzhimers.
The seminar is attended by women either suffering with one or more of the above or dealing with a strickened family member, men who are careers for women suffers may also attend the seminar.
This seminar is a form of Zonta support and assistance for women in our local community affected by the above problems. The seminar is advertised with flyers which are sent to groups such as CRDVS, Lifeline, Salvation arms support and hospital support groups.
Ideally an article would also appear in the local free papers. Zonta Caboolture's roll would be to meet the cost of the seminar so that people may attend and get need help for the cost of a gold coin donation.
Our club would also organise the venue for the seminar (I already have this in hand). We also distribute the flyers and provide drinks and sandwiched for lunch.
The seminar would run from about 10 am to 2.30 pm and be on either a Saturday or a Sunday.
This seminar is a way for our club to give needed assistance to 20 to 30 women in our local community at a cost of somewhere between $750 to $1100, depending on the venue and the number of women attending.
Helene (Chairman)

ORGANISATION, MEMBERSHIP & CLASSIFICATION
ORGANISATION

Constitution/Bylaws Working Group (Sandra, Cecil)

The Working group has met a few times, and thanks to Sandra, work on detailed suggested changes and corrections are almost complete. Members will be able to view the recommendations at the Club Dinner meeting in September. Voting on changes can be done at a special meeting or a general meeting if ten days’ notice is given. At this stage voting will not be possible at the September meeting, so will be delayed until the October Club Dinner meeting.

MEMBERSHIP

We welcome a prospective new member, Cathy Dwyer, who has been accepted by the Board. With the approval of club members, she will be inducted at the September Club Dinner Meeting.
The manuals ordered by our club from the Zonta Club of Brisbane North have arrived and will be presented to new members.
Invitations have been sent to Sheena Kealy, Cathy Lawler and Rebecca Lawler to attend our September Club Dinner Meeting.
A Membership Survey will be distributed at our next meeting with a stamped

envelope addressed to Barbara Brann. Members are asked to forward a completed survey ASAP within two weeks, so that survey results can be available for the October meeting.
Cecil (Chairman)
PUBLICITY/COMMUNICATION/UNITED NATIONS
Nothing to report at this time
Finance & Fundraising
Just a reminder that our next theatre event is Carousel on Saturday 27th October. Cost is $45 per person which includes your ticket and a champagne high tea. We have 80 tickets available so please start asking all your friends, family and personal contacts if they would like to attend this worthy cause. I will organise a couple of raffles for the night.

I have tentatively booked our Shopping Bus Trip for Saturday 3rd November. Our cost is $19 per person so I am thinking we should charge $30 which I believe is a fair price. It will be BYO lunch and drinks however we will have some raffles on the day to further raise money. We need about 50 people to attend this day to get the cheaper bus price. Patricia and I went on one recently and a good time was had by all. We get a percentage of sales on the day so please make sure you invite all your shop-a-holic friends. It’ll be a great time to get some Christmas shopping done.

Sara (Fundraising/Finance Chairman)

