
1

April 2015

Club news and events

VIEW National Council

VIEW’s volunteering role

VIEW is a national women’s organisation formed in
1960 by The Smith Family as a service to women and the
community. Through strong VIEW networks, women are
empowered to achieve new skills and confidence and
give voice to issues of national concern. Communities
benefit through the commitment of the 17,000 women
of VIEW to the provision of educational outcomes for
Australia’s disadvantaged children and families.

National President: Robin Perros.

National Vice Presidents: Sue Field, Lyn
Gerstenberg, June Greentree.

National Councillors: ACT: Jan Roberts. NSW: Robyn Bursill,
Kathie Diskin, Elizabeth Doorey, Beverley Giglio, Barbara
Hyslop, Marian Kingham, Laura O’Brien, Lola Shaw, Toni
Thomas, Gloria Walter, Gwen Wilton. SA: Marjorie Schultz.
VIC: Mary Daly, Sunnie Watts, Jennie Wynd.

Caretaker National Councillors:
NSW: Madge Doust, Cynthia Guyenette.
QLD: Lyndsay Basford, Jean Clarke.

National Manager: Maryanne Maher

Published by The Smith Family
GPO BOX 10500, Sydney NSW 2001

For more information about VIEW
Tel: 1800 805 366 Fax: 02 9085 7294
Email: view@thesmithfamily.com.au
Website: www.thesmithfamily.com.au/view-clubs

The Smith Family steps into a disadvantaged child’s
life while they are still at school, to help them get the
most from their time there. By supporting a child to
participate in education, The Smith Family prevents them
experiencing a lifetime of poverty. By investing in a child’s
education, we can break a cycle of disadvantage. For
more information please visit thesmithfamily.com.au

 The contents of this magazine are subject to copyright.
All expressions of opinion and advice are not necessarily
the official views of VIEW Clubs of Australia or The
Smith Family. All information is published in good faith.
VIEW Clubs of Australia and The Smith Family accept no
responsibility for any of the advice, opinions, representations
or information contained in this publication.

ISSN 1444-3635
The Smith Family
ACN 000 030 179
ABN 28 000 030 179

 Our Guiding Principles
• Inclusive and welcoming
• Diverse and respecting
• Supportive and caring
• Locally focused while

nationally active
• Collaborative and

future looking

 Our Purpose
• VIEW empowers women

through its Voice, Interests
and Education of Women.

• VIEW provides support
and friendship for
women throughout
communities nationally.

• VIEW actively raises
awareness of and
participates in the work
of The Smith Family.

3 From the Executive
4 Message from

The Smith Family CEO
5 News briefs
6 Volunteering with

The Smith Family
8 Community in profile
9 Developing VIEW Clubs
10 2014–15 National

Council at work
11 Connecting in

Community
12 Around the Clubs
14 VIEW Events
15 VIEW Merchandise

Front cover (front left): National Councillor, Marian Kingham, Learning for Life student, Tenile Bryce and National Councillor, Gloria Walter
at the VIEW International Women’s Day Luncheon in Sydney in March. For more about this event, please see page 14.

Contents

Our Vision

Women creating
and leading a more
inclusive Australian

society.

Our Mission
As a leading voice and

valued support network
for women, VIEW creates

social capital in Australian
communities.

3

Lyn Gerstenberg
National Vice President

From
the Executive

One of the most rewarding aspects of
being part of VIEW and the National
Executive is the opportunity to meet
students who benefit from the support
and learning programs delivered by The
Smith Family.
Last year I was delighted to be involved in interviewing
applicants for The Smith Family 2015 Tertiary Scholarship
Scheme, which supports disadvantaged students pursuing
tertiary education. I was very impressed with the two
students I met - Gavan and Rebekah - who have both been
accepted into the program.

I was impressed by Gavan’s determination and positive
attitude as to what he can achieve. Gavan has ambitions to
become a pastry chef and plans to study at TAFE. He
already has extensive knowledge of the course content and
what will be required of him. Gavan’s interview skills were
exceptional and it was lovely to see a young man full of
praise for his mother, who has supported and guided him
through life.

Rebekah was just as impressive and is focused on her goal
of studying a Bachelor of Criminology/Education with the
aim of becoming a secondary school teacher. Rebekah’s
excitement and gratitude on receiving news of her

scholarship was a delightful reminder of the impact The
Smith Family has on the lives of so many young students.

It brings a smile and a sense of achievement to me when I see
the accomplishments of students like Gavan and Rebekah.
Whether it is at an after-school Smith Family Learning Club,
or a tertiary graduation, the feeling is the same. These
students achieve because VIEW and The Smith Family care.

This sense of achievement was also evident at the recent
NSW Graduation Ceremony for Year 12 and tertiary
graduating Learning for Life students, which I attended with
fellow Executive members and VIEW National Manager,
Maryanne Maher. It was truly inspiring to hear the dreams,
aspirations and educational journeys so far for three
students about to embark on the next chapter of their lives. I
was particularly pleased to hear each student’s commitment
to education and their desire to give back to the community
that has, and is, continuing to help them achieve their goals.

This was a very special evening not only for the students,
but also for supporters and sponsors who could see the
pride with which each student received their graduation
certificate. For me, this is the reason we do what we do.

VIEW for all
17,000 women of VIEW know their organisation is unique,
offering the opportunity to:

• meet regularly with other women of all ages and from all walks of life;
• discuss and exchange ideas;
• form lasting friendships while learning new skills

and developing new interests; and
• actively support and participate in the work of The Smith Family.

Above: 2014–15 National Executive (from left): June Greentree, Sue
Field, Lyn Gerstenberg and Robin Perros.

Join VIEW today by calling VIEW National Office on
1800 805 366 or email: view@thesmithfamily.com.au
We look forward to hearing from you soon!

Women of all ages enjoy being
members of VIEW around Australia.

4

Dr Lisa O’Brien

Message from The Smith Family CEO

One of my favourite functions of the
year is the annual VIEW International
Women’s Day Luncheon at NSW
Parliament House. Not only is this
a great opportunity to meet many
VIEW members, but there is no better
group of enthusiastic and committed
women with whom to celebrate
the achievements of women.

This year’s theme was ‘Make it Happen’
and I can’t think of a more fitting theme
for VIEW Club members. By raising funds,
volunteering, building awareness in your
communities and sponsoring students on
the Learning for Life program, VIEW Club
members are helping students succeed
at school and build promising futures.

In my speech at this year’s lunch, I spoke
about Emma, a young student from
a disadvantaged suburb who, thanks
to The Smith Family’s Learning for
Life program, was given the financial
means, self-confidence and professional
connections to thrive at secondary
school and university. Emma was recently
admitted to the Supreme Court of Victoria,
and has an exciting career in law ahead
of her. Outcomes like this would not be
possible without the support of people
like VIEW members. By supporting our
work, you are all, ‘making it happen’.

 I have also recently been attending
Graduation Ceremonies across the country
and have been pleased to see many VIEW
Club members at these functions. For all our
sponsors and supporters, the opportunity
to hear from students first hand, about

Congratulations to VIEW Clubs of Australia on celebrating 55 years and a new
sponsorship record of 1,122 Learning for Life students. Your support is crucial in
helping disadvantaged Australian students succeed at school.

the impact of our learning programs and
financial support for their education is so
important. It demonstrates how students
really are benefitting from your hard work
and generosity. If you have the chance, I
encourage all VIEW members to attend
functions such as the VIEW National
Convention where you will have the chance
to hear from a Learning for Life student.

Before going to print, I learnt that VIEW
Clubs had raised more than $36,000
from a National Shopping Day and
Styling Workshops in Blue Illusion stores
across the country. This is yet another
example of the great work achieved
by VIEW members. Well done!

Thank you to each and every VIEW Club
member for your commitment and
dedication to supporting the work of The
Smith Family. Your efforts are making a real
difference to the educational outcomes and
lives of disadvantaged Australian students.

Join Facebook
Keep up-to-date with the latest VIEW news by joining the VIEW Clubs of Australia Facebook page. Post
comments about your club’s activities and comment on posts on The Smith Family’s Facebook page.

Learning for Life
sponsorships
supported by VIEW
As at April 2015

Tertiary
/TAFE26

997 Primary
school

99 Secondary
school

disadvantaged students
studying at these levels:

1,122

National Vice Presidents Lyn Gerstenberg (left)
and Sue Field (right) with Dr Lisa O’Brien, CEO,
The Smith Family at the NSW VIEW International
Women’s Day Luncheon in Sydney.

5

News briefs

Lottery tickets
VIEW Clubs will again be participating
in the People’s Choice Credit Union
(PCCU) Community Lottery. This is a
great opportunity for clubs to raise
funds for The Smith Family’s
student2student reading program ,
which supports students who need
help with their reading. Clubs
interested in selling tickets should
contact National Office as soon as
possible. This year PCCU tickets will
be available online and distributed in
May for sale until the end of August.

Toy & Book
Appeal 2014
A big thank you to all VIEW
members who supported the 2014
Smith Family Toy & Book Appeal.
VIEW Club donations reached
$63,000, a new record! Funds
raised through the annual Toy
and Book Appeal are used to
buy Christmas gifts for
disadvantaged children who
may not otherwise receive a gift
at Christmas.

Happy Anniversary VIEW!
This year, VIEW Clubs of Australia celebrates its 55th anniversary. With
more than 17,000 members across the country and millions of dollars
raised for The Smith Family, we have come a long way since 1960. Thank
you to all past and present VIEW Club members for your ongoing
commitment, enthusiasm and dedication to VIEW, The Smith Family and
your local communities. We would not be here today without such a
strong network of women.

Don’t miss National Convention
Registration is well under way for this year’s National Convention to be
held in Wollongong in September. We are excited to announce that
Geraldine Doogue AO, Australian journalist, author and radio and
television host, and Sarah Hopkins, an Australian criminal lawyer and
novelist (Crimes of Billie Fish, Speak to Me and This Picture of You) have
been secured as guest speakers in our first ever “Writer’s Festival”. We will
be announcing more inspirational speakers as the Convention draws
nearer. For more information about National Convention and to register,
go to www.view.org.au.

When: 11-13 September 2015
Where: Novotel Northbeach, Wollongong
Spaces are limited so please book early.

Blue Illusion shopping day
Following the successful National Shopping Day and Styling Workshops last
September with our partner Blue Illusion, a second event was held in March this
year with many VIEW Clubs participating. Ten per cent of the day’s sales were
donated to The Smith Family, with an amazing $36,732 raised. The event was
also an excellent opportunity for VIEW members to connect with like-minded
women, talk about VIEW Clubs and the great work we do for young Australians
in need through education, while encouraging fellow shoppers to become VIEW
members. We are grateful for the ongoing support of Donna Guest, co-founder
of Blue Illusion, and her staff in more than 100 stores across Australia, who
helped make this initiative so successful.

VIEW members from Marion, Blackwood Hills, The Vines Evening and Holdfast Evening VIEW
Clubs at the Westfield Marion Blue Illusion National Shopping Day for The Smith Family.

6

Volunteering with
The Smith Family

Each year, The Smith Family relies on the collective
generosity of nearly 8,000 volunteers who give an
incredible 460,000 hours of their time and talent to
help it achieve its vision of a better future for young
Australians in need.

VIEW Club members are some of the most active
volunteers for The Smith Family. Members assist at
after-school Learning Clubs, mentor students
participating in the iTrack program, supervise
readers and buddies in the student2student reading
program and assist with administration and office
tasks in many Smith Family offices around the
country. Without them and thousands of other
volunteers, much of the work of The Smith Family
would not be possible.

“With the changing face of volunteering, one thing
that doesn’t change is our reliance on the direct
support of volunteers in local communities. Our
programs simply wouldn’t run without them,”
says The Smith Family’s Volunteering Manager,
Lauren Stocker.

“Students from low socio-economic backgrounds
experience barriers to their learning, which can
impact on their educational outcomes.
Our Learning Clubs aim to increase students’
engagement with their learning, by increasing their
self-confidence at school. We believe these factors
are important in motivating a child to stay in school
to complete Year 12.

“Our mentoring programs support students who are
beginning to develop their post-school plans or who
are embarking on their higher education experience.
We match them with active members of the
workforce who can offer encouragement, career
advice and share the benefit of their experience.
Students really appreciate the opportunity to have

access to supportive adults outside their existing
networks who are not their parent or a teacher,”
says Lauren.

 “Many VIEW women volunteer in roles such as
student2student supervisors and Learning Club
tutors. Thank you to those fantastic VIEW women who
are dedicating their time and skills by volunteering
with The Smith Family.”

Have you thought about
volunteering?
Blackwood Hills VIEW Club member, Pat Beaumont, has
volunteered with The Smith Family fulfilling several
different roles over the years. She has found each role
rewarding and enjoyable.

“Initially it was packing the Christmas gift packs and
loading the cars to deliver them to the families. With
The Smith Family annual bike fundraising rides I have
enjoyed volunteering to support the children’s activities.
For the last year, my role has been as a tutor at a Smith
Family Learning for Life Learning Club.

“Children who are enrolled in the Learning Club range
from Years 3 to 7. It is rewarding for me to see how
much the children appreciate having one-on-one
interest shown in them.

Being a volunteer is a rewarding way
to help disadvantaged students.

Jasmine (Learning Club student), Zone
Councillor Jan McFarlane (Holdfast
Evening VIEW Club volunteer), and Pat Beaumont
(Blackwood Hills VIEW Club volunteer), with community
volunteers, Brigitte and Jill (seated), at an after-school
Learning Club.

7

Cameron’s story
Every Thursday afternoon, Cameron goes to The Smith Family’s
Learning Club at his primary school where volunteer tutors help
him complete his homework and support the development of
his literacy and numeracy skills. The one-on-one attention helps
Cameron keep up with his school work and stay motivated to learn.

“I like The Smith Family because they help me out. I like the
Learning Club because the people there help you finish your
work and they are fun,” says Cameron. “I do my homework and
finish all my work before Friday when it’s due. When we’ve
done all our homework, we play games and have snacks.”

Cameron’s father, Steve, says the Learning Club has been a
great help in improving Cameron’s attitude to school, as well
as his behaviour. “Since he started there, I’ve noticed that he
sits down and reads a bit more. He also comes home some
nights and sits down and draws. Now he quite enjoys school and
even more so because he is doing a bit better,” Steve says.

Steve says the extra assistance from the tutors at the Learning
Club makes a big difference. “When we were offered the Learning
Club, I thought it would be good because it was to help Cameron with
reading, maths, English and all his schoolwork. The tutors help fix
up the homework and get it up to the level where it is meant to be.”

Cameron and his father, Steve, at the Learning Club.

“Some children are shy and lack
confidence, and it is fulfilling to see
them come out of their shell, and
begin to enjoy Maths and English. We
try to make it fun and enjoyable.

“Volunteering in the Learning
Club has broadened my outlook
on life, and shows me that not
all children have the same
opportunities to learn, due to a
combination of reasons.

“Where possible, I encourage
members to volunteer with The Smith
Family. There are various avenues
available. Children are Australia’s
future, and even the smallest amount
of time volunteered can make a ripple
in the pond of need. It is enlightening
to see the extent of the reach of The
Smith Family, and the difference its
work makes in the lives of families
and children.”

For current volunteering
opportunities, visit https://www.
thesmithfamily.com.au/get-
involved

8

Community in profile
Spotlight on NSW Central Tablelands, Central and
Western Slopes and Western Plains

Reflections honours residents who
have made a significant contribution
to the Mid-Western Region.

Eugowra Evening VIEW Club
With 27 dedicated members aged
between 50 and the mid 80s, the
Eugowra Evening VIEW Club packs
a lot of punch when it comes to
raising funds and hosting events in
their small community. Inaugurated
in July 2008, the club sponsors
three Learning for Life students
and holds a major fundraising
event each year at the Eugowra
Show. The club’s popular morning
and afternoon teas and sit down
lunches at the Show not only raise
funds for the club, but also provide
an opportunity for the public to see
VIEW at work in their community.

Other memorable fundraisers have
included the Blue Illusion National
Shopping Day where members
became catwalk models for a
day, and the ‘Parade of Wedding
Gowns’ event where young women
from the community modelled
and paraded members’ gowns,
much to the enjoyment of all.

The club meetings feature an
interesting array of guest speakers
sharing their knowledge in
subjects as diverse as veterinary
surgery to colon irrigation. The
club has also earned a reputation
for hosting vibrant and fun
anniversaries and functions
involving surrounding VIEW Clubs.

VIEW in Area NH
As at 20 February 2015

811
members

15 VIEW
Clubs
Learning for Life
students sponsored46

Mudgee’s key to success
Inaugurated in 1970, Mudgee Day VIEW
Club (NSW) is one of VIEW’s longest
serving clubs with more than 100
members who support five Learning
for Life students. The club’s goals in
2014 were to have fun, learn new things
and enjoy each other’s company.

At the recent Annual General Meeting,
it was clear that the goals had been
achieved. In 2014, members enjoyed
lunches with guest speakers and
entertainment from local musicians
and the club’s very own choir, The
VIEW Club Singers, led by VIEW
member Rhonda Brennan.

In a significant milestone in the club’s
history, after more than 40 years
of meeting monthly at the Mudgee
Bowling Club, the club’s committee had
the hard task of finding a new location.
Mudgee Golf Club was chosen as the
new venue and has warmly welcomed
VIEW members. Committee members
were excited to discover memorabilia
including the Club’s original charter from
1970 hidden in a Bowling Club cupboard!

The club also recently honoured
one of its former members, the late
Valmai Burnard, for the Mid-Western
Regional Council’s Wall of Reflections.
A VIEW member for 26 years, Valmai
held the positions of Secretary, Vice
President and Delegate in the Mudgee
Day VIEW Club and was a Zone and
National Councillor. The Wall of

Cobar VIEW Club
When a VIEW Club is located 300 or
400 kilometres from the nearest large
town, preparing for a club celebration
or function isn’t always easy. For
the members of Cobar VIEW Club,
situated 300 kilometres from Dubbo
in central NSW, isolation can present
some challenges and shopping for an
outfit often becomes an event in itself.
Despite the distance, the enthusiasm
of the club’s 43 members never
dampens and this year, the club hopes
to attract at least three new members.

The club’s main fundraising activity is
a monthly Street Raffle where VIEW
members get out in the community to
sell raffle tickets and talk about the
work VIEW does to support The Smith
Family. This initiative, combined with
other major raffles held for Mother’s
Day and Father’s Day, enables the
club to raise enough funds to sponsor
one Learning for Life student and
make a generous annual donation to
The Smith Family. Cobar VIEW Club
is grateful for the support it receives
from local businesses who generously
donate prizes for all raffles enabling
more proceeds to go directly to
supporting disadvantaged students.

The Mudgee VIEW Club Singers, pictured here at the Christmas luncheon, entertain on
special occasions.

 Back (L-R) Eugowra Evening VIEW
members: Sally Mongan, Maria Dawson,
Judy Smith, Esther Hyde, Therese Welsh,
Vicky Archer (Past National Councillor).
Front (L-R): Wendy Drady, Kay Jones, Irene
Sharp and Janine Hando.

9

Lorraine Beasley, Plenty Valley VIEW Club
President (left) with National Councillor,
Jennie Wynd.

Continuing to grow existing clubs and develop new clubs
remains just as important today as it was 55 years ago.
That’s when a group of women met at a home in Balgowlah
Heights, Sydney with the object of forming the very first
VIEW Club. Within that first year, 26 VIEW Clubs were
formed in Sydney and since then, new clubs have been
inaugurated across the country each year.

Victoria - Already this year we are thrilled to welcome
Plenty Valley VIEW Club in Victoria. This new club, based
near Mill Park, Melbourne, was inaugurated in March.
Established as a morning tea/coffee group, members
meet on the first Wednesday of the month and also have a
casual lunch get-together every third Wednesday. At its
inaugural meeting, the club announced that it is able to
sponsor a Learning for Life student.

Club President, Lorraine Beasley, said members are
grateful for the assistance and guidance provided by
Development Team Leader, Edna Burwash, and members
of Greensborough VIEW Club (VIC) in establishing the club
and providing advice on membership management. “All
members of the Plenty Valley VIEW Club are very pleased
to be joining the VIEW family,” Lorraine said.

Our next new VIEW Club will be formally established in
Prospect, South Australia on 19 May.

Developing VIEW Clubs

Contact the VIEW National Office on 1800 805 366
for more information about establishing a new VIEW
Club in your area.

Plenty Valley VIEW Club inaugural members with Edna Burwash from the
Development Team and members from Greensborough VIEW Club.

The early stages of establishing a VIEW Club are always a
busy time with lots of enthusiasm from Development
Teams and members of nearby clubs. There are many
decisions to be made, from the best venue to hold
meetings, to developing ways to attract members from
the local community.

New South Wales - Currently, preliminary discussions are
underway for a potential new club in Woollahra in Sydney’s
eastern suburbs. Two interest meetings were held in
February and March for local women to find out more
about the formation of a VIEW Club in Woollahra. We are
continuing to promote this club to women of all ages and
all VIEW members are encouraged to invite friends and
colleagues who might be interested in joining a club in this
area. Please contact Marcia Taylor on 0404127921 or
email roy.mar@optusnet.com.

Tasmania - In Launceston, an initial meeting was held in
January with the Launceston Development Team, Hobart
VIEW Club members and the General Manager of The
Smith Family in Tasmania to gauge interest. The
Development Team is now working towards hosting an
interest meeting in Launceston in June. Members are
asked to pass on details of any friends, relatives, or
colleagues who may be interested in the development of
the Launceston VIEW Club to National President Robin
Perros by phoning 03 9764 4776 or emailing
robinjimperros@yahoo.com.au.

10

Discussing motions for Resolution at the February National Council.

2014–15 National Council at work
The VIEW National Council held its February meeting in Sydney where they
welcomed a number of new Councillors, reflected on the past year and planned
for the busy year ahead. The VIEW National Council plays an important role in
developing and nurturing the organisation. Each Councillor serves a two-year
term, with some moving to a role in the National Executive, and many taking a
well-earned rest.

National Councillors undertake a range of activities of behalf of the organisation,
including meeting with local, State and Federal Members of Parliament,
promoting VIEW and The Smith Family in the community, hosting Gala and

Your National Council 2015: Front (from left): Kathie Diskin, National Vice Presidents Sue Field, Lyn Gerstenberg and June Greentree. Back
(from left): Barbara Hyslop, Gwen Wilton, Elizabeth Doorey, Toni Thomas, Marian Kingham, Robyn Bursill, Jan Roberts, Gloria Walter, Jennie
Wynd, Lola Shaw, Marjorie Schultz, Sunnie Watts, Mary Daly. Absent: National President, Robin Perros and Laura O’Brien.

special events and attending National
Council meetings and Zone
Conferences. National Councillors are
also important spokespeople for the
organisation and are vital in
distributing information and
communicating with all members.

The National Council also plays a role
in reviewing and resolving issues and
taking a leadership position when
VIEW is out in the community
advocating for a cause. We encourage
all members to consider these
rewarding leadership positions in the
organisation.

Congratulations to our new National
Councillors and thank you to all
National and Zone Councillors for
your dedication and hard work for the
benefit of the whole organisation.Your new National Councillors (from left): Elizabeth Doorey, Barbara Hyslop,

Sunnie Watts, Kathie Diskin, Jan Roberts.

11

Connecting in community

VIEW Clubs get behind
Anti-Poverty Week
Last October, during Anti-Poverty
Week, VIEW Clubs nationally joined
forces to send an important
message to State and Federal
governments about the impact of
financial disadvantage on children’s
educational performance. Clubs
from as far west as Bayswater City
in Western Australia and as far east
as Caloundra in Queensland raised
awareness and public understanding
of the causes and consequences of
poverty and hardship and how
financial disadvantage can impact on
a child’s education.

VIEW Clubs called on governments
to address the gap in educational
performance between
disadvantaged and advantaged

young Australians, citing research
that shows that students from
disadvantaged backgrounds are
almost 20 per cent less likely to
complete Year 12, than their more
advantaged peers.

To help highlight issues around
poverty, clubs including Glasshouse
Country VIEW Club (QLD),
Bayswater City VIEW Club (WA),
Blayney VIEW Club (NSW), and
Caloundra VIEW Club (QLD) held
special events featuring guest
speakers who spoke about poverty,
homelessness and helping the
disadvantaged in our community. In
addition, VIEW Clubs campaigned to
local media and their communities
about the need to tackle

disadvantage in Australia and the
link to educational outcomes.

“Being disadvantaged can have a
huge impact on a child’s time at
school. If you’re living in a jobless
family, and you’re struggling to pay
the bills, put food on the table, or
access specialist health care, then
it’s going to affect your child’s
education,” said Cessnock VIEW Club
(NSW) member, Judith Wright in an
article in the Cessnock Advertiser.

This year, Anti-Poverty Week will be
held from 11-17 October. VIEW Clubs
are encouraged to organise events and
activities, featuring relevant guest
speakers, during this week to help
raise awareness of the critical issue.

VIEW in the NT
Palmerston and Darwin Rural VIEW
Club in the Northern Territory (NT)
is a unique club in many ways. Not
only is it the only VIEW Club in the
NT, but its members are all full time
working women with careers in

sectors including education, health
and government.

The club meets monthly on
alternate Mondays and Thursdays
at Kormilda College in Berrimah,
Darwin. Members have a close
relationship with The Smith Family’s
staff in the NT, who regularly attend

meetings to share information
about their work with local
disadvantaged students, many of
whom are from Aboriginal and
Torres Strait Islander backgrounds.

Social events have included a 60s
night, medieval night and sunset
cruise as well as the Club’s annual
fundraising Trivia Night.

This year, members are looking
forward to some new social
activities including karaoke, paddle
boarding, Japanese cooking and
barefoot bowls.

 AnneLouise Cooper, VIEW Club
President and Head of Boarding at
Kormilda College, says the club is
currently looking for new members.
If you are interested in learning
more about Palmerston and Darwin
Rural VIEW Club, please contact the
National Office on 1800 805 366.

AnneLouise Cooper, Palmerston and Darwin Rural VIEW Club President.

12

Awards for members
A number of VIEW members were
recognised with Australia Day and
community awards. Our
congratulations go to Rita Hartney
from Cranbourne VIEW Club (VIC),
who was awarded Senior Citizen of
the Year 2015 at the City of Casey
Australia Day Awards ceremony,
and three Harden VIEW Club (NSW)
members, Deirdre Farrell, Cathy
Sanderson and La’Reine Deal.
Deirdre and Cathy shared a Town
Care Award and La’Reine was
awarded a Community Service
Award at the Harden Australia
Day Awards.

Around the Clubs

Bendigo’s birthday bash
Bendigo Evening VIEW Club (VIC)
celebrated its 20th birthday last
October, with 75 VIEW Club members
and guests coming together at
Bendigo’s historic pottery function
centre. Among the guests were Past
National Councillor Diane Daly, National
Councillor Sunnie Watts, Zone
Councillor Catriona Ebeling, Smith
Family Learning for Life program coordinator for Bendigo, Lia Comodo and Lisa
Chesters, Federal Member for Bendigo. Representatives from other local
Service Clubs including Zonta, Soroptimists and the Lioness Club also attended.

The theme for the day was ‘Derby Day’ and guests dressed glamorously
in black and white. Highlights included a hat making and modelling activity and the
phantom ‘Derby Day’ race call from the 1940s. An amazing birthday cake decorated
in the race day theme and cut by the inaugural president, Jenny Arbuthnot, and
current president, Robyn Tickner, marked the Club’s 20-year milestone.

Race day hats Walk with VIEW
joins Prawn Festival
Members of the Lennox
Head Day and Ballina Day
VIEW Clubs (NSW) joined
forces to march together
in the Ballina Prawn Festival
last November. Despite
the very hot and humid
weather, members donned
hats, purple shirts and
carried banners to promote
the work VIEW does in the
community and raise
awareness about The
Smith Family.

 VIEW members marching in the Ballina
Prawn Festival.

The knitted wreath made for the
Gallipoli 2015 commemoration.

Tea Tree Gully turns 14
Tea Tree Gully VIEW Club (SA)
celebrated its 14th birthday
recently with the theme ‘Tin Can
Alley’, inspired by the day’s
entertainers, also called Tin Can
Alley. Despite the challenging
theme, members and guests
embraced the day, dressing up as
cats, dogs, mice, hobos, spiders,
kindly stray animal feeders and
even the rubbish one might
encounter in an alley. Highlights in
fancy dress included Past National
Vice President Velda Atkinson as
the Tin Man, and member
Helen Moritz who dressed as
the feeder of stray alley cats.
Thoroughly entertained by the
performers, the function was a
huge success.

Knit & Natter Group
In honour of the 100th anniversary of
Gallipoli, Erica Korotcoff from Marion
VIEW Club (SA) and a group of her
fellow VIEW members have made a
wreath of 100 knitted poppies. Erica’s
husband, Bob, who is one of the lucky
few to receive an invitation to attend
the commemorative ceremony in
April 2015, will take the wreath to
Gallipoli. Bob’s father Nicolas fought
at Lone Pine in 1915, and this is where
the beautiful wreath will be laid.

We are proud to see our members recognised for the hard work they do in
their local communities. While we do our best to keep track of the
achievements of all members, sometimes we miss out on the news. If you
know a VIEW Club member who was recently recognised in your community,
please email us at view@thesmithfamily.com.au with the details.

13

Christmas wrapping
Members of Narooma and Eden VIEW Clubs on the
NSW South Coast spent two weeks at the Sapphire
Market Place in Bega wrapping Christmas gifts to
raise money for The Smith Family and spread
awareness about VIEW. Wearing their purple or white
VIEW T-shirts, the members were hard to miss at the
stall, which was decorated with Smith Family and
VIEW banners. Members had the opportunity to
mingle with the local community, and learn new skills.
“I learnt to curl ribbon and wrap a vacuum cleaner. I
also learnt how to wrap a frying pan to not look like a
frying pan. I never realised that the ‘Education of
Women’ part of VIEW would cover such skills,” joked
Past National Vice President Carleen Maley.

The impact of VIEW
After reading Dr Lisa O’Brien’s CEO message in the
November 2014 edition of VIEW Matters, National
Office received an email from Fay Williams Burton, a
former Stockton VIEW member, now a member of
Gold Coast VIEW Club, reflecting on VIEW’s impact on
her life. “Time has shown how VIEW was a catalyst in
my life for my future even to the present day. VIEW
allowed me to search myself regarding any strengths
I might have. I was Publicity Officer (Voice) at one
stage and found I could string words together that
other people could understand. Interest was provided
by stimulating luncheon speakers, who lent weight to
the concept of Education which was something I
attempted at various levels of life. This journey finally
culminated in my obtaining a Bachelor Degree in
Counselling and Mediation at the age of 63 in 2000. I
am the first university graduate in my family.”

Anonymous donor shouts lunch
Tongues are wagging in Manilla, NSW, after a gentleman
anonymously paid for Manilla VIEW Club’s February
monthly luncheon, a bill of more than $500. The visitor
was in town for the Paragliding Cross Country National
Championships and heard the noisy lunch meeting in the
dining room of the Royal Hotel. Publican Tom Cocking
and his wife Vicki (who was an inaugural member of
Manilla VIEW Club) explained to the stranger that VIEW
Clubs around Australia sponsor children, whose families
are struggling financially, through The Smith Family’s
Learning for Life program. The stranger then offered to
pay for the entire lunch at a cost of over $500, but
insisted that the donation remain anonymous and not
made known until he had left the hotel. When informed
of the gesture, Club President Sue Hall and the 30-odd
VIEW members present were overwhelmed by the
generosity. As the cost of sponsoring a primary school
student for one year is $576, the stranger’s donation
will help the club continue its support of three Learning
for Life students.

Bega Christmas wrapping stall

26 years for Warragul
Eighty members and guests celebrated Warragul VIEW
Club’s (VIC) 26th birthday last September at a special
lunch meeting. The highlight of the day was a ‘re-VIEW’,
written by club member Chris Brown and performed by
12 members and guest musicians.

In line with the celebration’s theme ‘The Wiggles with
a Twist’, performers sang, danced and acted through
a show which saw Dorothy the Dinosaur and Wags
the Dog decide to abandon The Wiggles and audition
for a new troupe of famous animals including The Lion
King, Angelina Ballerina, Bo Peep’s Lost Sheep, The
Pin-Up Deer from John Deere, Three Blind Mice and
even race horse, Black Caviar! The performers had a
ball and the audience had plenty of laughs. The
celebration was a great success, with guests enjoying
themselves and Warragul VIEW Club raising $770 for
The Smith Family.

Back (from left) Warragul VIEW Club members: Chris
Brown, Helen Ryan, Eleanor Rhodes, Jean Long, Graeme
Marriott, Lyn Grigglestone, Joy Johnston, Mary-Lou Davis,
Lois Ryan. Front (from left): Eileen Staple, Lyn Smith,
Glenys Marriott, Julia Hurst.

14

One of the most important days of
the year for all VIEW Clubs around
Australia is International Women’s
Day (IWD) celebrated on March 8.

As a leading national women’s organisation, VIEW
Clubs across the country joined in celebrations to
mark the achievements of women with IWD functions
throughout March. The events were a great
opportunity for Clubs to join together with
representatives from The Smith Family and
prominent women in the community to celebrate
women and learn more about The Smith Family’s work
with disadvantaged students. This year’s theme
‘Make it Happen’ encouraged effective action for
advancing and recognising women, while also calling
for greater equality.

VIEW Club members spent months planning their
events and inviting guest speakers including Master
Chef winner, Jules Allen; South Australian 2014
Person of the Year, Dr Felicity Anne Lewis; and Rosie
Batty, Australian of the Year 2015, to name just a few.

In Sydney, the annual IWD luncheon was held at the
NSW Parliament House with The Hon. Pru Goward,
MP and Minister for Women attending with The Hon.
Shelley Hancock, MP, Speaker for the Legislative
Assembly and Dr Lisa O’Brien, CEO of The Smith
Family. More than 160 guests heard from Learning for
Life student, Tenile Bryce, who shared her story of
growing up supported by The Smith Family.

In Brisbane, Past National Councillors Jean Clarke and
Lyndsay Basford hosted a High Tea at the Mercure
Pullman Hotel. National President, Robin Perros and
The Smith Family’s General Manager, Alan Le May
attended with a panel of guest speakers including

“I started on the Learning for Life program when I was in Year 1, over 10 years ago. I have
been assisted financially by The Smith Family, ensuring that I got to go to camps and other
leadership opportunities, as well as having all my school supplies and uniforms. The
program has impacted my life in all ways, helping me become an independent person, who
enjoys education and who wants to continue learning and growing throughout my life.”

Tenile Bryce

Learning for Life sponsorship recipient and speaker at VIEW Clubs’ International
Women’s Day Luncheon at NSW Parliament House in Sydney in March.

VIEW Events
International Women’s Day

Alan Le May, General Manager, The Smith Family Queensland,
Marie-Rose Ishimwe, former Learning for Life student and
VIEW National President, Robin Perros, at the VIEW IWD
event in Brisbane.

2014 Queensland Telstra Business Women’s Awards
winners Anne Cross, from UnitingCare Queensland and
Samantha Freebairn, RAAF Squadron Leader; Dr Carol
Douglas, from the Royal Brisbane Hospital; Rhonda
Davidson-Irwin, Director of Viva La Musica; and Jane
Prentice MP, Federal Member for Ryan.

In Melbourne, members from VIEW Clubs around the
city gathered for a luncheon at the Kooyong Lawn Tennis
Club. The Smith Family’s General Manager, Anton
Leschen, Dr Sally Cockburn (Dr Feelgood) and the Mayor
of Stonnington joined former Learning for Life student,
Kristen Vienna as guest speakers on the day.

Regional events were also held in NSW in Bateau Bay,
Clarence Valley, Forster, Goulburn, Harrington, Lennox
Head, Nelson Bay, Merimbula, Ourimbah, Peakhurst,
South Tweed, St Marys, Tamworth, Taree, Wagga Wagga,
Wollongong and Yamba, as well as in South Australia,
Victoria and Western Australia.

Merchandise

All money raised from the sale of VIEW merchandise goes towards helping to change the
lives of disadvantaged young Australians through education.

VIEW Lapel Pin $5
Brushed silver lapel pin featuring the
VIEW logo. Available from your
National Councillor (11mm).

VIEW Tea Towel $10
Great for Gifts. Very limited numbers,
100% white cotton (50cm x 70cm).

VIEW Pen $8
Elegance in writing.
Black barrel with silver
engraved VIEW logo.

VIEW Note Cards $20
Each box consists of 10 beautifully
desinged cards in five different styles,
A6 size, packaged with envelopes.

To order any of this VIEW Merchandise contact National Office
via email: view@thesmithfamily.com.au

VIEW Nailfile $5
Glass nail file, great for gifts anytime
Size: 9cm x 1mm

Spectacle Cleaning Cloths
$5 each or both for $8
2 designs, sold separately or together,
(microfibre, 16x16cm, sawtooth edge

VIEW Apron $22
Purple Drill w/-White Logo
(86cm l x 70cm)
Multi-use pocket

16

This is what disadvantage feels like for thousands of disadvantaged Australian children going
back to school. Without the education basics and support, they’ll find it hard to fit in and won’t
be able to contribute like the other children can.

But you can help. Donate today and give these children access to after school Smith Family
learning and support programs, so they can feel like they belong and keep up at school.

PLEASE DONATE TODAY
CALL 1800 024 069
VISIT THESMITHFAMILY.COM.AU

