

Περίληψη Συνεστίασης

Δευτέρα 14 Μαΐου 2012

Στη Συνεστίαση που έγινε στο ξενοδοχείο Hilton από τις 13:15—14:30 μ.μ. παρευρέθηκαν 15 μέλη του Ομίλου και 2 φιλοξενούμενοι.

Η συνεστίαση άρχισε με την προσευχή από τον Ροταριανό Ανδρέα Κουμενίδη.

Καλωσόρισμα

Ο Πρόεδρος του Ομίλου Πόλυς Μιχαηλίδης καλωσόρισε τα μέλη και τους φιλοξενούμενους και τους ευχαρίστησε για την παρουσία τους στην συνεστίαση. Ο Πρόεδρος του Ομίλου καλωσόρισε επίσης την Μαρι-Λουίζ Winbladh, και την ευχαρίστησε για την παρουσία τους στην συνεστίαση.

Παρουσίαση

Σε μια πολύ ενδιαφέρουσα παρουσίαση, η Σουηδός αρχαιολόγος ειδική στην Κυπριακές ανασκαφές και στα αρχαία ευρήματα της Κυπριακής ιστορίας τα οποία βρίσκονται σε όλο τον κόσμο, ανέπτυξε με φωτογραφίες τις διάφορες ανασκαφές που έχουν πραγματοποιηθεί στην Κύπρο, στο Βουνί, στη Λάπηθο, στην Αμμόχωστο και σε άλλες περιοχές. Στη συνέχεια απάντησε σε διάφορες ερωτήσεις σχετικά με τα αρχαία ευρήματα των διάφορων περιόδων στην Κύπρο και τα εκθέματα που βρίσκονται σε πολλές πρωτεύουσες του κόσμου.

(Ακολουθεί παρουσίαση και φωτογραφικό υλικό)

♦ **Rotary Int. President: Kalyan Banerjee**

♦ **District Governor: Usamaa Barghouthi**

Στην έκδοση αυτή Σελ.

Περίληψη Συνεστίασης/ Φωτογραφίες	1-4
Cyprus Rotary / District 2450 News	5-6
Rotary International News	7
- Public Relations Plan	8
- Τριμηνιαίο Πρόγραμμα Ομίλου	
- Γενέθλια, Ονομαστικές Γιορτές, Επέτειοι	
Παρουσίες Μελών Ομίλου	9
2011-2012 Club Committee Plan	10

Ανακοινώσεις-Ενημέρωση

1. Ο Ροτ. Κύπρος Ιακωβίδης έχει αιτηθεί και έχει εγκριθεί για να απαλλαγεί από τις παρουσίες του Ομίλου από τον Μάιο.
2. Ο Όμιλος μας ανακοινώνει ότι τρία μέλη του Ομίλου έχουν αποδεχθεί να συνεισφέρουν το ποσό των 1000 USD για Paul Harris Fellows. Τα τρία μέλη μας είναι οι Φειδίας Καρής, Κατερίνα Παπανικολάου και Ανδρέας Κουμενίδης
6. Ο Πρόεδρος ενημερώνει τα μέλη πως η επίσημη τελετή παράδοσης-παραλαβής για την θέση του Κυβερνήτη και Βοηθού κυβερνήτη θα πραγματοποιηθεί στις 06 Ιουλίου 2012, η ώρα 20:30 στο ξενοδοχείο Hilton στην Λευκωσία. Η παρουσία των μελών όσο και των αξιωματούχων των Ομίλων είναι πολύ σημαντική. Περισσότερες λεπτομέρειες θα ανακοινωθούν στις επόμενες εβδομάδες.

ΚΛΗΡΩΣΗ

Ο τυχερός της ημέρας είναι ο Ροταριανός, Νίκος Μιχαηλίδης—κρασί Ζαμπάρτας- προσφορά του Ομίλου.

Cyprus Rotary / District Rotary 2450

Cyprus Rotary / District Rotary 2450

Ancient Cyprus

Epicentre of the eastern Mediterranean

The Swedish Cyprus Expedition 1927 - 1931

Einar Gjerstad and the priest at Mandres

Einar Gjerstad

Alfred Westholm (Alfiros) describing pots

Note the wooden wheelbarrows on top of the lorry. Sjöqvist, smoking a cigarette, supervising the work

Departure from Lapithos in northern Cyprus

LEFT: one of the Swedish excavators, Erik Sjöqvist, with a hat. Autumn 1927

Cyprus Rotary / District Rotary 2450

The Cyprus Collections are the largest and most important collections in the world outside Cyprus

Reconstruction of a Chalcolithic Roundhouse (c. 3000 BC) at the Lemba Experiment Village, 6 km north of Paphos. Photo: Sonia Demetriou

In the northern part there was a hot bath and even a sauna!
The hot bath consisted of a heating chamber, where fires in small rooms generated the heat

Palace of Vouni, 5th cent. BC

Cyprus Rotary / District Rotary 2450

DG Announcements

Proposed District Fund and District Magazine 2012-13 Budgets to be voted upon at the District Conference in Aqaba

Subject: Proposed District Fund and District Magazine 2012-13 Budgets to be voted upon at the District Conference in Aqaba

Wednesday, May 09, 2012

Dear Club President,

Greetings,

Attached is the District Fund and District magazine Budgets for 2012-13 that was received from DGE Kevork Mahdessian for distribution to current and incoming Club Presidents. The Budgets will be voted on during the "Voting Session" that will take place in The 76th Rotary International District 2450 Conference in Aqaba, Jordan on Saturday 19th May at the Intercontinental Aqaba hotel.

You are kindly requested to review this budget with the incoming President, discuss and approve with your Club Assembly before the conference. Your elector(s) will be asked to vote on it as per your club's decision.

Once approved, they will determine the club's per capita dues to the District effective 1 July 2012.

Yours in Rotary,

USAMA A. BARGHOUTH

District Governor - District 2450

ROTARY INTERNATIONAL

[Share on facebook](#)[Share on twitter](#)[Share on email](#)[Share on print](#)[More Sharing Services](#)[1](#)

Cyprus Rotary / District Rotary 2450

DG Announcements

Invitation to suggest names for Deputy Governor and Country Team for 2013-14

Subject: Invitation to suggest names for Deputy Governor and Country Team for 2013-14

Dear Club President

Greetings,

As per articles of the District policy Manual, I am inviting your Club to suggest names of your membership for the following positions for your country team who will serve with DGN Jamil Mouawad in 2013/14:

1. Deputy District Governor (DDG) for 2013/14:
2. Country/area Team members (Chairs of country committees) for 2013/14:

The procedure is as follows

The Club in a regular weekly meeting before 18/May/2012 selects

- One name of its members to be proposed for DDG 2013/14 post.
- Proposes any number of members to serve on the country/area team
- The proposed names **should approve** their selection in writing
- The club sends these names (before deadline) on the attached forms to the current Country Deputy District Governor who together with all the Past District Governors of your country/area make **the Country Nominating Committee (CNC) for the Deputy Governor 2013/14.**

1. **DDG 2013/14:** After deadline, the country nominating committee will convene to discuss the suggested names from all country/area clubs, review the qualifications and submit to me the names of 3 selected suggestions which I will pass on to DGN 2013/14 Jamil Mouawad for his selection of one to serve as his Deputy in 2013/14 for your Country/Area. Your current Country Deputy Governor shall serve as the Country's nominating committee (CNC) liaison officer with me for each country.

2. **Country District Team 2013/14:** the names suggested by the clubs will be reviewed at a later stage between DGN 2013/14 and his selected deputy and may be appointed by DGN 2013/14 Jamil Mouawad in the country team at his discretion.

Qualifications:

Candidates for DDG 2013/14:

Currently active member, has served before being suggested by the Club a full term as a Club President **and** as any of the following District Posts for a full term (Assistant Governor or District Trainer or chaired District Membership or Foundation Committee and has **not** served as a District Governor or as Deputy Governor) – Roles and Responsibilities attached.

Candidates for Country Team 2013/14: Currently active member of the Rotary Club.

Deadline to submit: Midnight of Friday 18th May 2012

Email Address to send to: email the names on the attached forms to your Current Deputy Governor (address below)

Yours in Rotary,

USAMA A. BARGHOUTH

District Governor - District 2450

ROTARY INTERNATIONAL

From Rotary International

Rotarians celebrate milestones in the fight to rid the world of polio

By Ryan Hyland

Rotary International News – 8 May 2012

Left: Bruce Aylward tells Rotarians India's removal from the polio-endemic list is a magnificent Rotary achievement. Right: Former Rotary Foundation Ambassadorial Scholar John Skerritt accepts the Global Alumni Service to Humanity Award. *Rotary Images/Alyce Henson*

Rotarians Tuesday celebrated two major milestones in the organization's decades-long fight to rid the world of polio.

During the third plenary session of the 2012 RI Convention in Bangkok, Thailand, which was also made available through a live [webcast](#), Rotarians were congratulated for meeting and exceeding Rotary's US\$200 Million Challenge, Rotary's response to \$355 million in matching grants from the Bill & Melinda Gates Foundation for polio eradication efforts. Attendees also celebrated India's removal from the polio-endemic list in February, which leaves only three countries where transmission of the virus has never been stopped.

But speakers reminded the festive assembly that the work is far from complete, because the ultimate goal has not been reached.

"We know that we haven't reached our goal. We haven't ended polio," said John F. Germ, chair of Rotary's US\$200 Million Challenge Committee. "Our clubs are still planning polio fundraisers for the coming years and encouraging donations from people in their communities."

Germ announced that, as of 4 May, Rotarians and supporters have raised \$215.7 million for the challenge, which runs through June. But with the Global Polio Eradication Initiative facing a significant funding shortfall for 2012 and beyond, it is vital for clubs and districts to keep pushing forward with their many creative fundraisers. ([Download Germ's speech](#) or watch a [video of the third plenary](#))

From Rotary International

Public health emergency

Bruce Aylward, assistant director-general for polio, emergencies and country collaboration for the World Health Organization, said India's removal from the polio-endemic list is "perhaps the most important milestone ever on the long road to eradication." "It's a magnificent achievement. And it is a Rotary achievement," he said. "Today, Rotary's vision of a polio-free world is much closer to reality."

But an upsurge in cases of paralysis from polio in Nigeria, Pakistan, and Afghanistan and recent polio outbreaks in China, the Congo, and Tajikistan have also prompted what he called an "unprecedented push" to finally end the disease. He said 192 ministers of health will meet next week and declare polio a public health emergency.

"The world understands the full consequences of failure," he said. "We must be faster, we must be more focused and each one of us must be fully accountable."

Indian philanthropist Rajashree Birla, who has given more than \$4.2 million to the Foundation for polio eradication, said she has been "overwhelmed with Rotary's polio efforts." Birla's late husband, Aditya, built the family business into one of India's largest. Today, Birla and her son, Kumar Mangalam, head the Aditya Birla Group, a Fortune 500 company. Birla stressed the need for business accountability and community service. Her Giving to Living campaign encourages corporations to "embed giving into their DNA."

"When a corporation pushes its energies and helps resolve social sector issues through engagement, it indirectly stimulates its own business development," said Birla. "There is much to be gained when business leaders take giving to heart, and set the mandate of making a difference by caring for people in their community."

Service to Humanity award

Former Rotary Foundation Ambassadorial Scholar John Skerritt was presented with the 2011-12 Global Alumni Service to Humanity Award by Rotary Foundation Trustee Chair William B. Boyd.

"Just as Rotary Fellowships help build international understanding, I had the privilege of leading a program of postgraduate training for over 300 agricultural scientists from 18 developing countries to assist in building the next generation of thinkers and leaders," said Skerritt. [Read more.](#)

In his keynote address, Boyd noted the difference The Rotary Foundation makes in lives daily.

"When a group calling themselves Rotarians comes to a village and asks what are the most pressing needs that can be worked through together and the answer is water, you can understand the opportunity that this gives the woman who spends three hours each day walking with her teenage daughter to collect dirty water as that is the only supply available," he said.

"A water supply to her village will give her time to grow food, will enable her daughter to be educated, her other children will not be constantly sick, and maybe she can get a microcredit loan and start a small business. What a difference that day will bring." [Download Boyd's speech](#)

Amanda Martin, an alumna of the Rotary Peace Center at Chulalongkorn University in Bangkok, thanked Rotary for the opportunity to broaden her skills. She said her work as a public health coordinator and teacher in a refugee camp on the border of Thailand and Myanmar is "inspiring and fulfilling."

"Rotary has already made a dramatic difference in my life and is having a profound ripple effect, radiating from me to my students and onto the impoverished populations that they will serve as public health workers," said Martin.

For more information:

Watch a [recording of the webcast](#)

Watch video excerpts [of the third plenary](#)

Get the [latest news, photos, and video from Bangkok](#)

Read more about the convention in the [Rotary Voices blog](#)

Download [convention speeches and reports](#)

Public Relations Plan

Public Relations Plan

Main target:

To get more citizens aware, especially those who leave in Nicosia area, about our club, and our activities. What is Rotary, who are the Rotarians, what does Rotary do. Specifically, we should try to overcome and to clarify a misunderstanding and a misperception that runs across a lot of people in Cyprus that Rotary is a kind of a "sect" (heresy). This is a quite negative approach from a lot of people in Cyprus that affects the expansion, the role and the function of our club and our organization in general, especially in Cyprus a country with citizens that have very strong bonds to their religion. Also, we should seek and aim to expose and to promote most of our major activities, through the media (local and national).

Use of media:

In our days the use of media, especially electronic media, is a very powerful, important and effective tool (and vehicle) in order to promote and to inform the public about our organizations and our club's activities. We are listing below some of our initial suggestions regarding the promotion of our club's activities through the media:

- Prepare and send press (news) releases to all media (electronic and printed) regarding our major activities.
- Arrange the participation of our President and/or other Board members to various local radio programs, in order to speak and to explain the role, the function and the importance of our organization and especially our Nicosia-Lefkothea club.
- Inform the media (especially some "key" media

persons and journalists) but also the public, in general, about our official web-side, so they can visit it and get the appropriate information. They could also have a link to our weekly electronic bulletin in order to follow our meeting activities and other general activities and projects of our club.

Events that could be attractive to the media:

We should organize specific events that are attractive both to the media and to the general public.

Such events could be "tea - afternoons", dinners, special "theme" nights, or special nights (parties) at a local night club (such event could be also attractive to younger people). We can also organize special events like a Christmas Gala dinner, a Carnival dance dinner, a Saint Valentine's Day special dinner, an Easter lunch day, out in the fields, with the traditional lamb "suvla", etc. We can invite one or two notable, expert speakers (according to specific subjects and fields) well known Doctor, or a well known media personality, to give a speech thus, organizing an event open to the general public. For all these events and activities we can always collaborate with other local clubs.

Local government officials:

We could arrange meetings of our Board Members with high positioned local government officials in order to inform them about our activities, our efforts to support and to help the society through our charity activities and events and to make them aware about our existence and our function, especially in the district of Nicosia. Such meetings will be largely covered by the media.

2. Anniversary Publication

The club's public relations committee is finishing a glossy publication about the «25 years of Service To The Community» of the Rotary Club of Nicosia-Lefkothea. Research, text and lay out by PP Christodoulos Achilleoudis.

The features of this luxury booklet are the following:-

Foreword
Members of the Board
Founding of the Club
Naming of the Club
Banner of the Club
Founder Members of the Club
The First Board Members 1987-1988 and cards of the Club
Paul Harris Fellows 1987-1988 - 2007-2008
Inner Wheel
Rotaract
Interact
Twining with Nea Smyrni
Twining with Sahel Metn
Sponsoring the New Rotary Club Nicosia-Salamis
Presidents of the Club 1987-1988 - 2007-2008
Main Activities 1987-1988 - 2007-2008
Members of the Club 2007-2008
Members of the Club 2007-2008 individually
Club Committees 2007-2008
Attendance since 20 years
In Memoriam
Objects of Rotary
Declaration of Rotarians in Businesses and Professions
The 4-Way Test

The booklet will be sold to all members and also be distributed to a large number of individuals, head of large corporations, senior civil servants, University community, Chamber of Commerce, Employers Organizations, professional bodies and institutions, etc, with the aim of promoting the Rotary Principles and Ideals.

Τριμηνιαίο Πρόγραμμα Ομίλου

Μάρτιος 2012

- 5η Κανονική Συνάντηση
- 12η **Κανονική Συνάντηση- Ομιλία από Πρώην Υπουργό Οικονομικών και Πρόεδρο ΔΣ Marfin Laiki κ. Μιχαλάκη Σαρρή**
- 19η Απογευματινή Συνάντηση—Occhio Lounge Bar
- 26η **Κανονική Συνάντηση-Ομιλία από την πρώην Υπουργό Εμπορίου κ. Πραξουλα Αντωνιάδου**

Απρίλιος 2012

- 2η Κανονική Συνάντηση
- 9η Μεγάλη Δευτέρα
- 16η Δευτέρα του Πάσχα
- 23η Απογευματινή Συνάντηση—Occhio Lounge Bar
- 30η **Κανονική Συνάντηση**

Μάιος 2012

- 7η Κανονική Συνάντηση
- 14η **Κανονική Συνάντηση – Ομιλία από κ. Μαρι Λουίζ με θέμα την Σουηδική Έκθεση Αρχαιοτήτων στην Κύπρο**
- 21η Κανονική Συνάντηση
- 28η Απογευματινή Συνάντηση- Occhio Lounge Bar

Γενέθλια, Ονομαστικές Γιορτές & Επέτειοι

Γενέθλια

ΚΩΝΣΤΑΝΤΙΝΟΣ ΑΙΜΙΛΙΑΝΙΔΗΣ
(17/05)

Ονομαστικές Γιορτές

ΚΩΣΤΑΣ ΓΙΩΡΓΑΛΛΗΣ (21/05)
ΚΩΝΣΤΑΝΤΙΝΟΣ ΑΙΜΙΛΙΑΝΙΔΗΣ
(21/05)

Επέτειοι Γάμου

Παρουσίες Μελών Ομίλου

May/12		ATTENDANCE					Meetings: 2		
		7/May	14/May	21/May	28/May	CARD	TOTAL	Monthly %	YTD %
MEMBERS									
1	Achilleoudis Christodoulos		1			1	2	100.0%	98.2%
2	Agrotis Charalambos						0	0.0%	8.9%
3	Agrotis Stavros						0	0.0%	75.2%
4	Andreou Peter					1	1	50.0%	51.7%
5	Christou Mylona Avgi						0	0.0%	8.9%
6	Constantinides Iacovos						0	0.0%	78.8%
7	Constantinou Paris						0	0.0%	31.4%
8	Costa Mikis						0	0.0%	12.7%
9	Costeas Theodoros						0	0.0%	65.6%
10	Petrides Petros	1					1	50.0%	87.5%
11	Georgiades Nicolas					1	1	50.0%	64.2%
12	Georgiou Glafkos		1				1	50.0%	71.4%
13	Ierodiaconou Kyriacos						0	0.0%	36.5%
14	Epaminonda Chrysanthi					1	1	50.0%	50.0%
15	Jacovides Sotos						0	0.0%	15.8%
16	Kallis Christos						0	0.0%	25.2%
17	Kanari Popi (Ms)						0	0.0%	24.8%
18	Karis Phidias		1				1	50.0%	77.1%
19	Kittis Stathis						0	0.0%	8.9%
20	Klerides Takis	1					1	50.0%	61.7%
21	Koufaris George						0	0.0%	35.5%
22	Koumenides Andreas		1				1	50.0%	32.4%
23	Koutselini - Ioannidou Mary (Ms)		1				1	50.0%	32.7%
24	Kouzalis Charalambos	1	1				2	100.0%	78.6%
25	Markides Loizos						0	0.0%	38.6%
26	Michaelides Christos						0	0.0%	24.4%
27	Michaelides Dimitris						0	0.0%	25.6%
28	Michaelides Nicos	1	1				2	100.0%	98.2%
29	Michaelides Polis	1	1				2	100.0%	100.0%
30	Mouskis Titos						0	0.0%	6.7%
31	Natar Victoria (Ms)	1					1	50.0%	71.5%
32	Nicolaides Panicos		1			1	2	100.0%	45.5%
33	Papanicolaou Katerina						0	0.0%	22.4%
34	Pattihis Loukis		1			1	2	100.0%	48.2%
35	Petrides Costas						0	0.0%	20.6%
36	Philippou Christos		1			1	2	100.0%	68.5%
37	Potamitis George						0	0.0%	8.9%
38	Poullou Kyriaki (Rica)					2	2	100.0%	43.5%
39	Psimolophitis George						0	0.0%	90.9%
40	Roussias George						0	0.0%	8.9%
41	Roussos Yiannis						0	0.0%	6.7%
42	Sawides Sawas	1	1				2	100.0%	97.7%
43	Siman Paul						0	0.0%	61.5%
44	Stylianou Th. Petros						0	0.0%	18.3%
45	Stylianou N. Petros						0	0.0%	38.5%
46	Tanousis Emilios		1			1	2	100.0%	100.0%
47	Taoushanis Takis						0	0.0%	54.7%
48	Xenopoulos Xenios	1	1				2	100.0%	76.8%
		8	14	0	0	10	32	33.3%	47.5%

2011 - 2012 Committee Plan

ROTARY CLUB OF NICOSIA - LEFKOTHEA COMMITTEE PLAN 2011 - 2012

