


City of Mount Gambier Junior Sports Assistance Fund

CIVIC CENTRE, 10 WATSON TERRACE, MOUNT GAMBIER
PO BOX 56 MOUNT GAMBIER, SOUTH AUSTRALIA 5290

TELEPHONE (08) 8721 2555
FAX (08) 8724 9791

A joint initiative of the City of Mount Gambier, the District Council of Grant and local affiliated Sporting organisations to assist local junior sportspersons

NOTICE OF COMMITTEE MEETING – WEDNESDAY, 20TH AUGUST 2014

Notice is hereby given that a meeting of the Committee of the City of Mount Gambier Junior Sports Assistance Fund will be held on Wednesday, 20th August 2014 at 5.30 p.m. **in the Level 1 Boardroom. Please enter via the rear/side door to the boardroom off the Ferrers Street car park next to Flanagans.**

The formal agenda and supporting material for the meeting is attached hereto.

Please note and attend the meeting at Council on Wednesday 20th August 2014 at 5.30 p.m.

THE MEETING SCHEDULED FOR 23rd OF JULY DID NOT TAKE PLACE DUE TO A QUORUM NOT PRESENT. THE MEETING ON 20TH AUGUST 2014 IS THE MEETING TO CONSIDER THE MATTERS NOT DEALT WITH.

Mark McSHANE
SECRETARY

14th August 2014
FM

CITY OF MOUNT GAMBIER

JUNIOR SPORTS ASSISTANCE FUND

MEETING TO BE HELD ON WEDNESDAY, 20th AUGUST 2014 AT 5.30 P.M.

AGENDA

PRESENT: Cr Andrew Lee (Presiding Member)
Cr Barry Kuhl
Mrs Karen McGregor
Mrs Jeanette Elliott
Mr Mark McShane (Secretary)
Ms Barbara Cernovskis

APOLOGIES: Resolved that the apology from be received.

OBSERVERS:

MINUTES: moved that the minutes of the previous meeting held on 2nd April, 2014 be received, the actions resolved therein be confirmed and the minutes are hereby ratified as a true and correct record.

seconded

1. FINANCIAL STATEMENT AS AT 30TH JUNE, 2014

moved it be recommended to Council that the financial statement as at 30th June, 2014 be received noting a cash balance of \$52,643.89, however there were \$1,600 in cheques outstanding at this time.

seconded

2. MINOR PROCEDURAL CHANGES

The Secretary presented the report on Minor Procedural Changes for information.

moved it be recommended the report be received.

seconded

3. APPLICATIONS FOR FINANCIAL ASSISTANCE FOR JUNIORS

The Secretary reported that since the last meeting viz. 2nd April, 2014, the following applications have been received and payments made from the Fund for Juniors:

(a) Mount Gambier Netball Association

Nil

(b) Basketball Mount Gambier

(i)	six nominees	\$1,800
(ii)	three nominees	\$900

(c) Lower South East Hockey Association

(i)	two nominees	\$800
(ii)	one nominee	\$350
(iii)	two nominees	\$500
(iv)	one nominee	\$400

(d) Mount Gambier and District Baseball League

Nil

(e) Mount Gambier Softball League

(i) one nominee \$300

(f) Blue Lake Y Swim Club

(i) one nominee \$400

(g) South Gambier Football/Netball Clubs

Nil

(h) North Gambier Football/Netball Clubs

(i) two nominees \$500

(i) Mount Gambier Touch Association

Nil

(j) Mount Gambier and District Junior Cricket

Nil

(k) Mount Gambier Golf Club

Nil

(l) Mount Gambier District Little Athletics

Nil

(m) Blue Lake BMX Club

(i) twenty nominees \$4,000

(n) Shingokan Karate Mount Gambier

Nil

(o) Discretionary

Nil

(p) East Gambier Sportsmens Football/Netball Clubs

(i) one nominee \$400

(q) Mount Gambier and District Pony Club

Nil

(r) Seishikan Karate Australia

(i) two nominees \$500

(ii) one nominee \$250

(s) South East Women's Football

Nil

(t) Mount Gambier and District Senior Athletic Centre

Nil

(u) Mount Gambier Cycling Club

Nil

moved it be recommended to Council that the actions in making the above payments from the Fund be confirmed and ratified.

seconded

4. APPRECIATION'S - letters received/forwarded

The Secretary reported that the following letters/cards have been received thanking the Fund for payments made since the last meeting vis 2nd April, 2014:-

- Basketball Mount Gambier (letter of appreciation - 6 nominees)
- South East Women's Football Association (receipt and thanks - donation for Coaching Clinic and Disadvantaged Junior Grant Applications)
- Basketball Mount Gambier (letter of appreciation - 3 nominees)
- Mount Gambier Showjumping Club - Clinic Report (letter of appreciation - coaching clinic)
- Michelle Jenner (letter of appreciation for donation to son Joshua to attend National Basketball Championships)

moved it be recommended to Council that the report be received.

seconded

5. GENERAL INFORMATION - Since 1st July 2013

The Secretary reported:-

- (a) payments to Member Organisations for Junior Sportspeople financial assistance for period 1st July 2013 to 30th June, 2014 amounts to \$26,400 and total payments since 1st July 1988 to 20th July, 2014 amounts to \$395,500;
- (b) actual payments to Member Organisations for Coaching Clinics for the period 1st July 2013 to 20th July, 2014 amounts to \$4,500 and total actual payments since 1st July 1991 to 20th July, 2014 amounts to \$65,453;
- (c) payments to Member Organisations for Financially Disadvantaged Juniors for period 1st July, 2013 to 20th July, 2014 amounts to \$1,300 and total payments since 22nd May, 2013 to 20th July, 2014 amounts to \$2,990.
- (d) payments to Member Organisations for Exceptional Juniors for period 1st July 2013 to 20th July, 2014 amounts to \$1,000 and total payments since 20th November 2013 to 20th July, 2014 amounts to \$1,000.

Note: this initiative was previously funded by a sponsor direct to the awardee.

- (e) payments from the Junior Sports Fund on a quarterly basis over previous quarters for Juniors – State Selection only (not coaching etc). is as follows:

Financial year	Quarter	Totals each quarter \$	Accumulative Totals \$
2014/2015	A – 14/08/2014	3,300	
2013/14	J – S	6,150	6,150
	O – D	4,300	10,450
	J – M	6,250	16,700
	A – J	7,800	24,500
2012/13	J – S	6,350	6,350
	O – D	6,550	12,900
	J – M	4,600	17,500
	A – J	16,650	34,150
2011/12	J – S	7,600	7,600
	O – D	7,200	14,800
	J – M	3,200	18,000
	A – J	6,950	24,950
2010/11	J – S	5,100	5,100
	O – D	7,700	12,800
	J – M	5,650	18,450
	A – J	2,450	20,900

moved it be recommended to Council that the reports be received.

seconded

6. OTHER APPLICATIONS

The Secretary reported that there have been no Non Resident Applications, Discretionary Donations nor Applications Declined since the previous meeting held 2nd April, 2014.

7. APPOINTMENTS TO COMMITTEE – New Committee Members

moved it be recommended that an approach be made to:

-

to seek their consent for their official appointment to the City of Mount Gambier Junior Sports Fund Committee in their own name and right.

seconded

8. SPECIAL DONATION - Rotary Club of Mount Gambier Lakes

The Presiding Member reported:

- (a) Mr Mark Teakle, President (or delegate) of the Rotary Club of Mount Gambier Lakes have advised that the Rotary Club of Mount Gambier Lakes will again be able to make a donation to the Junior Sports Fund of \$3,000 towards support for financially disadvantaged junior sportspeople;
- (b) the Presiding Member responded with thanks and appreciation to the Rotary Club of Mount Gambier Lakes and the second donation of \$3,000 which will be received at the end of the year after the funds have been distributed.

moved it be recommended to Council that the report be received.

seconded

Meeting closed at _____ p.m.

14th August, 2014
MJT/FM


048/00957 009597


CITY OF MT GAMBIER JUNIOR SPORTING
PO BOX 56
MOUNT GAMBIER SA 5290


Set income aside for later

With a Rural Bank Farm Management Deposit, every dollar works harder for your future.

Contact us for details.

Available through Bendigo Bank

Bendigo Business Cash Management Non-Chq

Date	Transaction	Withdrawals	Deposits	Balance
Opening balance				\$37,737.63
1 Jun 14	INTEREST		22.44	37,760.07
1 Jun 14	Interest Rate	0.700%PA		
Transaction totals / Closing balance				\$37,760.07
		\$0.00	\$22.44	

Bendigo Bank suggests you carefully check all entries on your statement. Apparent errors or possible unauthorised transactions are to be promptly reported to your branch. It is important that you notify Bendigo Bank of any disputed transactions as soon as possible as Bendigo Bank's ability to investigate disputed transactions and to subsequently process a chargeback in your favour is restricted by the time limits imposed under the operating rules of the applicable credit card scheme. If you wish to obtain further information about this product (including your chargeback rights) or you have a question or concern about your account or its operation please contact your local Bendigo Bank Branch (details supplied on the front of the statement).

If you are not satisfied with the response you can contact our Customer Help Centre, The Bendigo Centre, Bendigo VIC 3550 (PO Box 480, Bendigo VIC 3552) or by telephone on 1300 361 911. If your concern or complaint cannot be promptly resolved, we will provide you with a response in a reasonable time.

All card transactions made in currencies other than Australian dollars will incur a fee of 2% of the transaction value. This fee is included in the total transaction amount debited to your account in Australian dollars. (Additional charges may apply for cash transactions.)

Your details at a glance

BSB number	633-000
Account number	148974892
Customer number	29305711/1201
Account title	CITY OF MT GAMBIER JUNIOR SPORTING

Account summary

Statement period	1 Jun 2014 - 30 Jun 2014
Statement number	15
Opening balance on 1 Jun 2014	\$37,737.63
Deposits & credits	\$22.44
Withdrawals & debits	\$0.00
Closing Balance on 30 Jun 2014	\$37,760.07

Any questions?

Contact your Branch Manager, Tracy Koop at 16 James St, MT Gambier 5290 on **08 8726 3200**, or call **1300 BENDIGO** (1300 236 344).

048/00357 009597


CITY OF MT GAMBIER JUNIOR SPORTING
PO BOX 56
MOUNT GAMBIER SA 5290

Your details at a glance

BSB number	633-000
Account number	148372071
Customer number	29305711/NW01
Account title	CITY OF MT GAMBIER JUNIOR SPORTING

Account summary

Statement period	1 Jun 2014 - 30 Jun 2014
Statement number	10
Opening balance on 1 Jun 2014	\$14,881.14
Deposits & credits	\$2.68
Withdrawals & debits	\$0.00
Closing Balance on 30 Jun 2014	\$14,883.82


Any questions?

Contact your Branch Manager, Tracy Koop at 16 James St, MT Gambier 5290 on **08 8726 3200**, or call **1300 BENDIGO** (1300 236 344).

Bendigo Network Cash Management Account

Date	Transaction	Withdrawals	Deposits	Balance
Opening balance				\$14,881.14
1 Jun 14	INTEREST		2.68	14,883.82
1 Jun 14	Monthly Transaction Summary			
	CHEQUE WITHDRAWALS (5 @ 0.70)	3.50		
	Total Transaction Fees	3.50		
	ACCOUNT REBATE		3.50	
	Total Rebates		3.50	
	Net Transaction Fees for May 14	0.00		14,883.82
1 Jun 14	Interest Rate	0.150%PA		
Transaction totals / Closing balance		\$0.00	\$2.68	\$14,883.82

Bendigo Bank suggests you carefully check all entries on your statement. Apparent errors or possible unauthorised transactions are to be promptly reported to your branch. It is important that you notify Bendigo Bank of any disputed transactions as soon as possible as Bendigo Bank's ability to investigate disputed transactions and to subsequently process a chargeback in your favour is restricted by the time limits imposed under the operating rules of the applicable credit card scheme. If you wish to obtain further information about this product (including your chargeback rights) or you have a question or concern about your account or its operation please contact your local Bendigo Bank Branch (details supplied on the front of the statement).

If you are not satisfied with the response you can contact our Customer Help Centre, The Bendigo Centre, Bendigo VIC 3550 (PO Box 480, Bendigo VIC 3552) or by telephone on 1300 361 911. If your concern or complaint cannot be promptly resolved, we will provide you with a response in a reasonable time.

All card transactions made in currencies other than Australian dollars will incur a fee of 2% of the transaction value. This fee is included in the total transaction amount debited to your account in Australian dollars. (Additional charges may apply for cash transactions.)

935114/000857/000596/001192_002830571129531

Be part of something bigger.

CITY OF MOUNT GAMBIER JUNIOR SPORTS ASSISTANCE FUND

STATEMENT OF INCOME AND EXPENDITURE

FOR THE YEAR ENDED 30TH JUNE 2014

BALANCE BROUGHT FORWARD (1ST JULY 2013) \$43,732

MEMBER CONTRIBUTIONS

Western Border Soccer Association	700	
Mount Gambier Athletics Talent & Development	429	
Basketball Mount Gambier	800	
Mount Gambier & District Baseball League	800	
South East Womens Football Association	350	
Mount Gambier Showjumping Club	350	
Lakes Junior Tennis Association	350	
Shingokan Karate	504	
Mount Gambier Netball Association	350	
Mount Gambier Softball League	350	
Blue Lake BMX Club	411	
Blue Lake Swim Club	350	
South Gambier Football & Netball Clubs	350	
Mount Gambier Cycling & Triathlon	350	
Lower South East Hockey Association	681	
North Gambier Football & Netball Clubs	350	
Mount Gambier Little Athletics	606	
Mount Gambier & District Pony Club	350	
Mount Gambier Touch Association	350	
Mount Gambier Golf Club	350	
Karate-Do Seishikan	350	
East Gambier Football Netball Clubs	350	
Mount Gambier Junior Cricket	<u>350</u>	10,181

COUNCIL CONTRIBUTIONS

District Council of Grant	4,000	
City of Mount Gambier	<u>11,000</u>	15,000

OTHER INCOME

Interest on investments	345	
Donations:		
Blue Lake BMX Club	389	
Mount Gambier Softball League	150	
Mount Gambier Netball Association	250	
Sundry	<u>2</u>	1,136

SPONSORSHIP OF INITIATIVES

Commercial Club	2,500	
(Exceptional Junior)		
Mount Gambier & District Bendigo Community Bank	9,500	
(Coaching Clinics)		
Rotary Club of Mount Gambier Lakes	300	<u>12,300</u>
(BLFR – Disadvantaged Junior)		

TOTAL ALL INCOME \$82,349

(2)

LESS EXPENDITURE

PAYMENTS FOR JUNIOR SPORTSPERSONS

Mount Gambier Athletics Talent & Development	-	
Australian Karate - Do Seishikan	-	
Mount Gambier and District Pony Club	-	
Mount Gambier Little Athletics	1,200	
Mount Gambier Senior Athletics	200	
Gambier Centrals Soccer Club	-	
East Gambier Football and Netball Clubs	400	
Shingokan Go Ju Ryu Karate Club	-	
Blue Lake BMX Club	4,400	
Mount Gambier Golf Club	350	
North Gambier Football and Netball Clubs	-	
Mount Gambier Netball Association	-	
Mount Gambier Softball League	1,200	
Basketball Mount Gambier	6,500	
Lower South East Hockey Association	4,650	
Blue Lake Y Swimming Club	600	
Mount Gambier Cycling Club	400	
Mount Gambier & District Baseball League	1,500	
Mount Gambier & District Cricket Association	500	
South Gambier Football and Netball Clubs	1,650	
Mount Gambier Ten Pin Bowling	-	
Mount Gambier Junior Cricket	350	
Mount Gambier Touch Association	-	
South East Womens Football Association	1,000	
Discretionary	600	
Exceptional Junior	1,000	
		<hr/>
		26,500

PAYMENTS FOR COACHING CLINICS

Blue Lake BMX Club	500	
North Gambier Netball Club	-	
Mount Gambier & District Pony Club	-	
Basketball Mount Gambier	-	
Blue Lake Y Swimming Club	-	
Mount Gambier Baseball League	-	
Mount Gambier Cycling Club	500	
Mount Gambier Softball League	-	
Lakes Junior Tennis	-	
Mount Gambier Netball Association	-	
Lower South East Hockey Association	-	
Mount Gambier Table Tennis Association	-	
Shingokan Go Ju Ryu Karate Club	1,000	
Mount Gambier Athletics Talent & Development	500	
Mount Gambier Ten Pin Bowling	-	
Mount Gambier and District Junior Cricket	-	
Mount Gambier Little Athletics	-	
Mount Gambier Golf Club	-	
Mount Gambier Showjumping Club	1,000	
South East Womens Football Association	1,000	
		<hr/>
		4,500

(3)

PAYMENTS FOR FINANCIALLY DISADVANTAGED JUNIORS

Mount Gambier Athletics Talent & Development	300	
	<u> </u>	300

OTHER EXPENSES

Bank Debits Tax	<u>5</u>	5
		<u> </u>

BALANCE AS AT 30TH JUNE 2014		<u>\$51,044</u>
--	--	------------------------

**CITY OF MOUNT GAMBIER JUNIOR SPORTS ASSISTANCE FUND
STATEMENT OF INCOME AND EXPENDITURE
FOR THE YEAR ENDED 30TH JUNE 2014**

This is represented by:

Bank Balance at 30 th June 2014	\$14,883.82
Less Outstanding Cheques	
• Cheque No. 2701 \$300	
• Cheque No. 2702 \$400	
• Cheque No. 2703 \$900	<u>\$1,600.00</u>
	<u>\$13,283.82</u>
Bendigo and Adelaide Bank Term Deposit 633-000 148974892	<u>\$37,760</u>
Bendigo and Adelaide Bank Account 633-000 148372071	<u>\$13,284</u>
TOTAL FUNDS	<u>\$51,044</u>

Prepared by:


Gary BUTTON
FINANCE MANAGER

14/08/2014

Reviewed by:


Grant HUMPHRIES
DIRECTOR-CORPORATE SERVICES

14/08/2014


City of Mount Gambier Junior Sports Assistance Fund

CIVIC CENTRE, 10 WATSON TERRACE, MOUNT GAMBIER
PO BOX 56 MOUNT GAMBIER, SOUTH AUSTRALIA 5290

TELEPHONE (08) 8721 2555
FAX (08) 8724 9791

A joint initiative of the City of Mount Gambier, the District Council of Grant and local affiliated Sporting organisations to assist local junior sportspersons

MINOR PROCEDURAL CHANGES

Following the resignation of Mr Greg Muller as Secretary of the Junior Sports Assistance Fund, some minor procedural changes have been implemented to ensure the Fund continues to operate in an efficient and effective manner.

This report reflects on some of these changes and is provided for the information of Members of the Committee.

As of the 1st July, 2014 Council's Finance section will take over the financial aspect of the Fund. The Junior Sports Assistance Fund will continue to be Audited by Council's External Auditor, Galpins and will be sent through with Council's other financials. As such, we have changed the Annual General Meeting usually held in July/August of each year and have switched with one of our General Meetings usually held in August/September so as to ensure all documents are finalised prior to the AGM.

All Member Organisations have been requested to complete an EFT Application Form to be received by Council prior to 30th June, 2014 and all payments made after this date will be made via EFT only.

Also, as a means of improving our communications with Member Organisations (particularly in respect of the more simpler communications), we have asked Member Organisations for email addresses for their respective organisation (or a suitable alternative email address that might be convenient).

These minor changes will assist in the speedy delivery of funds and reduce paperwork.

In the past our Application Forms have been marked confidential. From a procedural point of view this has caused issues when recommendations from this Committee go through to full Council, as names are required to be kept in confidence indefinitely.

To alleviate this, we have simply removed the word "CONFIDENTIAL" from the Application Forms and inserted a Parental Consent clause onto all of our Funding Applications i.e.

PARENTAL CONSENT FOR RELEASE OF PERSONAL INFORMATION:

I, _____
(PARENT'S NAME)
_____ PHOTO (IF REQUIRED) TO BE RELEASED TO MEDIA
(CHILD'S NAME)
TO PROMOTE THE ASSISTANCE PROVIDED TO ASSIST OUR LOCAL JUNIORS SHOULD
SHOULD THIS APPLICATION BE SUCCESSFUL.

SIGNED: _____ DATED: _____

Parents will need to sign the parental consent if they approve of their child's name being released for promotional reasons. If this section is not completed the child's name is to be withheld from any media release. Our News Release would simply state that a payment has been made to a Member Organisation for its Nominee.

The only exception to the above is the Application for Rotary Club of Mount Gambier Lakes - Donations to Financially Disadvantaged Juniors. These Applications will continue to remain in confidence. To alleviate the problem associated with ongoing work relating to keeping matters confidential, for the purposes of the agendas and minutes, we will no longer print names. They will appear only as Applicant 1, Applicant 2 etc. Committee Members only will receive the full Applications as an attachment to the Agenda which will show complete details for their consideration. By doing it this way the item will no longer need to be considered in confidence as names will not be displayed.

We are currently in the process of following up on our Funding Grants and our call for Applications will follow within the next couple of months. You will be notified in due course.

I look forward to continue working with you in providing this valued support to the community.

A handwritten signature in black ink, appearing to read 'Mark McSHANE', written in a cursive style.

Mark McSHANE
SECRETARY

9th June, 2014
MJT


Secretary
City of Mount Gambier
Junior Sports Assistance Fund
PO Box 56
MOUNT GAMBIER SA 5290

BASKETBALL MOUNT GAMBIER INC
ABN 88 141 577 814

The Icehouse: Commercial St West Mount Gambier
PO Box 656, Mount Gambier, SA 5290
Phone (08) 8723 2050 Fax (08) 8723 1212
Email: basketballmtgambier@bigpond.com

14th April 2014

Dear Sir

Thank you for the generous donations from the Junior Sporting Assistance Fund to our State junior Basketballers.

The cheques have been forwarded to Sam Stafford, Braiden Ousey, Stephen Sochacki, Brad Rathjen, Josh Jenner and Rachael Hines with congratulations on behalf of the City and Basketball Mount Gambier. We are sure they will represent their families, the Association and Mount Gambier with pride and distinction.

This Sporting Assistance Fund continues to be one of the most effective forms of financial support for the State Junior representatives of our district. Basketball Mount Gambier applauds the initiative of the Council in setting up this fund and appreciates the continuing support our members receive each year.

Yours sincerely

Beth Serle for
Basketball Mount Gambier Incorporated.

AFFILIATED WITH THE BASKETBALL ASSOCIATION OF SOUTH AUSTRALIA


Original

RECEIPT

79

DATE 16/5/14

RECEIVED FROM City of MT Gambier

THE SUM OF _____

BEING FOR Payment of Junior Sports
Assistance fund Grants
2013 / 2014

WITH COMPLIMENTS

With thanks.

\$ 1400.00
Cher

Jg Kourmouzis
SIGNATURE


Mark McShane
 Secretary
 City of Mount Gambier
 Junior Sports Assistance Fund
 PO Box 56
 MOUNT GAMBIER SA 5290

BASKETBALL MOUNT GAMBIER INC
 ABN 88 141 577 814

The Icehouse: Commercial St West Mount Gambier
 PO Box 656, Mount Gambier, SA 5290
 Phone (08) 8723 2050 Fax (08) 8723 1212
 Email: basketballmtgambier@bigpond.com

14th April 2014

Dear Mark

Thank you for the generous donations from the Junior Sporting Assistance Fund to our State junior Basketballers.

The cheques have been forwarded to Lachlan Hunter, Tenille Gray and Brenna McKay with congratulations on behalf of the City and Basketball Mount Gambier. We are sure they will represent their families, the Association and Mount Gambier with pride and distinction.

This Sporting Assistance Fund continues to be one of the most effective forms of financial support for the State Junior representatives of our district. Basketball Mount Gambier applauds the initiative of the Council in setting up this fund and appreciates the continuing support our members receive each year.

Yours sincerely

Beth Serle for
 Basketball Mount Gambier Incorporated.

OFFICIAL RECEIPT

BASKETBALL MOUNT GAMBIER INC.

Box 656 Mount Gambier, S.A. 5290

Receipt No. 14406

Received from City of Mt Gambier

the sum of Nine hundred dollars

Nomination fees	\$
Registration fees	\$
Insurance fees	\$
Court hire	\$
Fines	- \$
Umpire payments	- \$

\$900-
\$900-

21/7/14

MOUNT GAMBIER SHOWJUMPING CLUB

CLINIC REPORT – KATE PITHER SHOWJUMPING CLINIC 29/30TH MARCH, 2014

FUNDING FROM JSAF: \$1000

Thank you to the City of Mt Gambier Junior Sports Assistance Fund for the \$1000 to help us run a showjumping clinic for our young riders.

This is the third clinic the Club has conducted with Kate Pither this year.

Our riders have found her to be an excellent instructor.

As a result of your Committee's contribution, the Club was able to subsidize attendance at this clinic by 50%, charging participants \$25 per lesson, when normally it is \$50.

These clinics usually have 20 participants; unfortunately this clinic had two riders pull out at the last minute due to horse injuries.

Never-the-less, those that participated enjoyed some great coaching. Kate Pither commented how the riders had improved so much over the series of three clinics.

Most riders were able to enjoy a group lesson on Saturday and Sunday with riders of similar standard.

The weather was great which is always a bonus!!!


Local rider Lauren Harvey enjoying instruction from Kate Pither

CASH RECEIPT


DATE 18 / 5 / 14

ZK1791406

RECEIVED FROM CITY OF MT GAMBIER
JUNIOR SPORTING FUND

THE SUM OF ONE THOUSAND DOLLARS

BEING FOR FUNDING FOR MAY KATE PITHER CLINIC

\$ 1000

SIGN

SOPHIE CRAUFORD
TREASURER

Michelle Jenner
C/O Box 2946
Mt.Gambier S.A 5290
17/06/2014

The Secretary,
Mt.Gambier Sports Assistance Fund,
Mt.Gambier S.A 5290

Dear Sir, Madam,

Apologies for the delay in sending you this note, but I would like to thank you for the \$300.00 cheque that was given to my son Joshua in support of his trip to the National Basketball Championships held in Belconnen in Canberra in April this year.

He was a part of the SA Country 2014 Under 18 Men's National Basketball Squad. The young men in this team 5 of which were from the South East trained hard and performed well at the National's and it was an amazing experience.

Josh moved from Portland to Mt.Gambier in September last year to attend Tenison Woods College and to participate in their Titans Basketball Program.

He was selected in the Mt.Gambier Lakers 2013/2014 town basketball squad which won the SA State Championships in 2014, was then selected in the SA Country State Squad which played in Albury in January this year and then SA Country Nationals Squad.

It has been a busy time for Josh but he is enjoying his sporting success which has come from hard work and training.

We would like to thank you again for your support it was much appreciated.

Yours Sincerely,


Michelle Jenner


Lakes Rotary Blue Lake Fun Run Committee

Disadvantaged Youth Sports Scholarships


In 2012 Lakes Rotary was approached by the City of Mt Gambier and OPAL to take over the ownership of the Blue Lake Fun Run.

One of the principal requirements of taking ownership was "...that we will continue to maintain the ideals that OPAL used in founding the Blue Lake Fun Run and to use in the local community any profits made to provide benefits for wellbeing – social, emotional and physical".

Lakes Rotary through our Blue Lake Fun Run Committee has been pleased to continue this ideal and quite a number of local community groups have been recipients of donations from the proceeds of the fun run.

The Disadvantaged Youth Sports Scholarship administered by council is one such recipient that fits the ideals and is a worthy recipient.

Each year Lakes Rotary Blue Lake Fun Run Committee has made available to the Disadvantaged Youth Sports program:

- 10 x \$300 scholarships.

These scholarships are:

- allocated at councils discretion and our club does not have a requirement to know who they have been awarded to
- however there is no carry over or accrual if not fully allocated in any one year

The only requirement Lakes Rotary Blue Lake Fun Run Committee has is that council, **after** presenting the scholarships for that year, raises an invoice to Lakes Rotary Blue Lake Fun Run Committee for re-imburement of the amount allocated. On receipt of this invoice Lakes Rotary Blue Lake Fun Run Committee will approve and forward a payment for the said amount.

I hope this outlines how this scholarship has been structured and if you require any further clarification or questions please let me know.

The next Blue Lake Fun Run will be run on Sunday 30th November 2014 and we are well underway with our preparation and looking forward to council's ongoing generous contribution and staff support to make this another successful community event.

Regards

Morris Dickins
Chairman
Lakes Rotary Blue Lake Fun Run Committee