

SILVERSCENE

Official Newsletter of the Silver Fawn Club Inc.

Founded in 1970

Issue: September/October 2018

www.silverfawn.com

THE CLUB FOR GOOD TIMES IN BRISBANE

DATES FOR YOUR DIARY

28th September to

1st October *Annual Camp*

- ♦ 21st October *Have A Chat & Food Fair*
- ♦ 10th November *"Mardi Gras" Dinner Dance*
- ♦ 2nd December *Golden Years Christmas Lunch*
- ♦ 15th December *Christmas Carols & Children's Party*
- ♦ 31st December *New Year's Eve Dinner Dance*

*Please note that the Have A Chat is now on Sunday, 21st October,
we apologise for the change in date.*

The Sports Day scheduled for 18th November has been cancelled.

*The Committee makes every attempt to hold the events as advertised but
there may be instances when changes are unavoidable.*

*Michael & Bernadette Fernando
Judith Fernando & Sanath Sirimana*

*We trust you enjoy the same fellowship all our
members have experienced over the past 48 years*

The most beautiful things in the world cannot be seen or even touched.

They must be felt with the heart.

- Helen Keller

**COMMITTEE CONTACT
INFORMATION**

- President:** *Davenal Flanderka*
3878 1667 0419 024 708
dfla3050@bigpond.net.au
- Vice Presidents:** *Egerton de Fransz*
3889 6661 0402 068 172
egerton28@gmail.com
- Gerard Fernando*
3285 2111 0407 453 535
gerard_fernando@bigpond.com
- Hon. Secretary:** *Deborrah Jansz-Cox*
0466 976 087
secretaryofsilverfawnclub@gmail.com
- Asst. Secretary:** *Sharyn Paton*
3205 7292 0450 465 908
sharynkay68@hotmail.com
- Hon. Treasurer:** *Dennis Arnolda*
3353 3896 0411-293-553
dennisgay@aapt.net.au
- Asst. Treasurer:** *Vacant*
- Club Captain:** *Spencer Herft*
3208 2016
- General Committee:** *Yvonne Omar*
3885 4548 0405 168 093
yvonne.silverfawn@gmail.com
- Aloma de Mello*
3205 6390 0406 406 884
- Thomazine Fernando*
3285 2793
tfernando.petrie@ljh.com.au
- *****
- Newsletter Editor & Membership Records:**
- Susan Fahir*
3878 4782 0409 262 855

Can you help?

A few of our Elderly members are also unable to attend Club functions as they do not have transport.

If you can help, please contact a Committee Member.

Any help will be greatly appreciated.

**IMPORTANT!
PLEASE READ**

Note from the Treasurer

Please note ruling about last minute non-attendance at our Dances and Have-a-Chat parties.

RULE: Non-attendance at Events after Tickets have been sold

1. If a member or guest having booked a place at an event and cannot attend due to unforeseen circumstances and does not notify the Club organiser, or cancel their attendance, **less than 24 hours before the function date**, the member or guest, must pay the full price of the Entrance fee (ticket fee).
2. If a member or guest having booked a place at an event and cannot attend and informs the Club event organiser **24 hours before the Function date**, the Club will refund the Entrance fee (Ticket fee) less the cost of the food as per the Caterer's charge.

IMPORTANT NOTICE TO ALL MEMBERS

As you would have read in a previous Newsletter, Enoggera Bowls Club is being renovated and we have had to find new venues for our functions, one of them being the Mitchelton Senior Citizens Centre.

Unfortunately this venue can only seat comfortably, approximately 130 people and there could be times we may be at this number before the closing date for bookings.

We would strongly recommend that if you intend attending a function that you book early so as not to be disappointed.

COMMITTEE NEWS

Ranjith Thomas and Jacklyn Schokman have resigned from the Committee due to work commitments.

We are happy to advise that as we were short of Committee members, Thomazine Fernando has agreed to join the Committee.

President's Message

Dear Members,

My message to you is one of joy and happiness. Joy due to the fact our last few events have been successful and enjoyed by many, happiness, as I look forward to the Camp and Christmas functions in the next few months. Sorry I am getting ahead of myself.

Thank you again, for your attendance at our Christmas in July Event, which had over 140 members and guests, a great gathering enjoyed by all, due to the organising talents of Deb (our Secretary) and her team which included the Culinary delights of Rena and Jeremy Henderling. More information in this copy of the Silver Scene.

The Saturday Night Fever event, on 8th September was another exciting Event, thanks to Egerton and his team, with excellent food from Thilani and great music by Dennis and the Lovely Daze. I was disappointed that there was only a small contingent of members and guests, however, many members and guests, said they had a good time.

The Sports day as you will read in the Silver Scene was a tremendous success, thanks to the hard and tiring work done by Spencer, our Sports Co-ordinator. Although the members were few the food stalls did a roaring business. My thanks to our Visitors the Goanese Club, who had a great day of playing Cricket and comradeship. More news in this copy of Silver Scene.

Sunday 16th September, is the most important Special meeting, as the Club, organises, the activities for the forthcoming 50th Anniversary in 2020. As I have said before, it is your Club and with the cooperation and participation of all of you and the many sponsors, it will be a Gala function, one to be celebrated with Joy and happiness. Thanks to Gerard and his dedicated team for arranging this meeting and inviting all members.

The year 2018, has only four months to end, so the Club is keeping our best events for this period, that is commencing with the Have a chat and Food Fair, chaired by Dennis and his team with lunch by a new Caterer, Uppamalika of Fire & Spice restaurant, the Club Night in November with new Bands. The ever popular Golden Years Party chaired by Susan and her Team and lunch by Jeremy with able support from Rena. In December we also have the very popular Children's Christmas Party and Carols night, ending a wonderful year with our very famous New Year's Eve Dance, which now in its 48th Year.

All these celebrations and events are only possible with your willing participation, so it is a very big Thank you from all the Committee for the cooperation and help you always gave us in the past and now look forward to in the future, to make YOUR CLUB a place of joy and happiness and everlasting friendship and "The Club for Good Times".

Your feedback is always important, so please let us know your thoughts, views and suggestions, whether they be Brickbats or Bouquets, so the Club can be a better organisation. Thank you.

I am also happy to welcome Thomazine Fernando, as a Committee Member.

Sincerely
Davenal

13th September 2018

ANNUAL CAMP 2018

Friday 28 September to Monday 1 October 2018
(Queen's Birthday Long Weekend)

Lake Perseverance Recreation Centre (located 10kms from Crows Nest and 5kms from Toowoomba situated on the foreshore of Lake Perseverance.

Accommodation is in 10 Chalet style cabins complete with ensuites, each Chalet accommodating 12 people.

Facilities include Tennis, Basketball, Volleyball, Netball. There is also a Sports field for the Sports meet and Cricket plus Bush walking facilities.

The cost of accommodation and food will be:

<u>Members:</u>	Adult/Child over 12 years	\$110.00
<u>Guests:</u>	Adult/Child over 12 years	\$125.00
<u>Child:</u>	5 to 12 years (with separate bed)	\$ 50.00
<u>Child:</u>	5 to 12 years (without separate bed)	\$ 30.00
<u>Child:</u>	4 years and under	FREE

**DON'T MISS THIS
YEAR'S CAMP**

**HURRY - LIMITED
NUMBER OF
VACANCIES**

Family of 2 Adults and 3 Children (upto 12 years) 1 bed free (immediate family only).

Due to the popularity of our Camp, please book early.

Should you require further information or wish to make a booking, please contact the Camp Leader, Gerard Fernando on 0407 453 535.

Once a year we have a Long Weekend getaway together!! We meet, Talk, Share, Eat, Dance, Laugh, Get active, and bring our community together even more!!
Friday 28th September to Monday 1st October (Queen's Birthday Long weekend)

Roman Toga Dress up on Saturday night, Comedy plays by our very own actors on Sunday night!

Bring warm clothing for the cool nights!

Lake Perseverance
RECREATION LODGE

Simply relax and enjoy the view, play indoor games (cards, bingo etc.) and the delicious cooked meals throughout your stay!!

Tennis, Basketball, Volleyball, Netball, a large oval for Our sports day & Cricket match, Bush walking, Watch the kids play nonstop and make new friends for life!!

Hurry as bookings close very soon!!
Gerard 0407 453 535 or Deb 0466 976 087

ANNUAL CAMP 2018

BOOKINGS & PAYMENTS:

Booking forms can be emailed to Gerard Fernando (*gerard_fernando@bigpond.com*) or the Secretary (*secretaryofsilverfawnclub@gmail.com*). Payment can be made by direct deposit or credit card. If you wish to pay by cheque please contact the Camp Leader, Gerard Fernando on 0407 453 535.

Direct Deposit:

Commonwealth Bank of Australia. BSB: 06 4131 Account No. 00902934

FINANCIAL MEMBERS:

No. of Adults/Child over 12 years @ \$110.00	=	\$
No. of Children (5 to 12 years with separate bed) @ \$ 50.00	=	\$
No. of Children (5 to 12 years without separate bed) @ \$ 30.00	=	\$

Names of Adults

Names & Ages of Children 5 to 12 yrs

NON FINANCIAL MEMBERS:

No. of Adults/Child over 12 years @ \$125.00	=	\$
No. of Children (5 to 12 years with separate bed) @ \$ 50.00	=	\$
No. of Children (5 to 12 years without separate bed) @ \$ 30.00	=	\$

Names of Adults

Names & Ages of Children 5 to 12 yrs

TOTAL PAYMENT ENCLOSED: \$

Member's/Guest's Name:

Email Address:

Phone No:

Signature

Date

Should you wish to pay by credit card, please complete the details below. A surcharge of \$1.00 per transaction will apply for Eftpos payments.

Please charge my Mastercard Visa Amex

.....

Expiry Date:

Amount: \$

Cardholder's Name.....

Signature

Silver Fawn Club Inc.

“Have-A-Chat” & Food Fair is on again

Sunday, 21st October 2018
12.00 noon to 4.00 p.m.

Mitchelton Senior Citizens Club
30 Tel-El-Kebir Street, Mitchelton

Buffet Lunch & Afternoon Tea
Catering by Sri Lankan Restaurant
“Fire & Spice”

Members: \$20.00 Guests \$25.00

**Bookings close Wednesday, 17th October
unless sold out earlier.**

**BYO
DRINKS**

Please contact:
Egerton de Fransz 3889 6661 Davenal Flanderka 3878 1667
Gerard Fernando 0407 453 535 Deborrah Jansz-Cox 0466 976 087
Susan Fahir 3878 4782

Food will be on sale from 11.30 a.m.

- ◆ Malu Paan
- ◆ Mas Paan
- ◆ Meat and Fish Patties
- ◆ Roll Cutlets
- ◆ Pickles and Chutneys
- ◆ Chocolate Cake
- ◆ Pan Rolls
- ◆ Lamprais

Jeremy Henderling

- ◆ Ribbon Cake
- ◆ Kisses
- ◆ Curry Rolls
- ◆ Bacon & Egg Rolls
- ◆ Fish Cutlets
- ◆ Mas & Malu Paan
- ◆ Lamprais & Rice & Curry
Packets (to take home)

Should you wish to pre-order please
contact Nicola on 0419 783 088

- ◆ Pan Rolls
- ◆ Patties
- ◆ Cutlets
- ◆ Stuffed Gothambas
- ◆ Plain Gothambas

Brian Pereira

- ◆ Lamprais
- ◆ Buriyani
- ◆ Fish Buns
- ◆ Seeni Sambol Buns
- ◆ Fish Rolls & Fish Patties
- ◆ Vadais
- ◆ Beef Stuffed Gothambas
- ◆ Vegetable Stuffed Gothambas

Sumudhu

- ◆ Mas Paan
- ◆ Patties
- ◆ Curry Rolls
- ◆ Egg Rolls
- ◆ Vadais
- ◆ Kothu Rotti (to take home)

Thilani Gomes

Should you wish to

have a stall

please contact

Susan on 3878 4782

THE SILVER FAWN CLUB

PRESENTS

MARDI GRAS

GUYS & DOLLS WEAR YOUR MOST COLOURFUL GEAR, LOOK
PRETTY WEARING FEATHERS AND MASKS
AND LETS PARTY

INVITE YOUR FAMILY AND FRIENDS
LETS GET TOGETHER AND HAVE FUN

WHEN?

SATURDAY 10TH NOVEMBER

WHERE?

**MITCHELTON SENIOR CITIZENS HALL
30 TEL EL KEBIR STREET, MITCHELTON
7.00PM—11.30PM**

TICKETS—MEMBERS \$30.00 GUESTS \$35.00

**MUSIC BY INDER AND RAY (OF COOL DADDIES) +
DJ DENNIS**

**SUMPTUOUS BUFFET BY OUR VERY OWN
JEREMY HENDERLING**

BYO DRINKS

FOR TICKETS CONTACT

EGERTON—3889-6661 DENNIS—3353 3896

SUSAN—3878-4782 DAVENAL-3878-1667

GERARD—0407 453 535 DEBORRAH—0466 976 087

LIMITED NUMBERS

BOOK EARLY, NO LATER THAN 7TH NOV TO AVOID DISAPPOINTMENT

Happy Anniversary

Happy Birthday

Leslie & Daphne Ephraims celebrated their 65th Wedding Anniversary

Spencer Herft will be celebrating his 80th Birthday

Happy 50th Anniversary

Alan & Rowenna Western celebrated their 50th Wedding Anniversary

Community spirit runs strongly in the hearts of Alan and Rowenna Western who celebrated their Golden Wedding Anniversary on 2nd September.

Alan & Row have lived in Brisbane for 36 years during devoting a tremendous amount of their time working for and supporting such community activities as Silver Fawn Club, Meals on Wheels, St Vincent de Paul, Group 61 and the Banyo District Community Group.

Alan was on the Silver Fawn Committee as a member, Vice-President and then first President of the new century in the year 2000. One of his initiatives was the production of the Silver Fawn banner which he got funded by various members of the club for the 25th Anniversary of SFC. As leader of the Ladies Committee at the time Row produced the memorable Arabian Nights event - complete with live camels and belly dancers.

Rowenna, a former photographic model, Miss Max Factor of Ceylon and runner-up to Miss Ceylon, met Alan in London when she emigrated to the UK from Colombo in the early 1960s. After marrying and having three children there they emigrated to Brisbane in 1982. She loves to keep fit by tap-dancing with the Burnie Brae Tappers every week.

Alan leads a very busy life as a jazz singing entertainer, song-writer and producer. His voluntary activities include Vice-President of the Brisbane Jazz Club since 2014, where his TV, Radio and show business experience find him organising Festivals and managing the Brisbane Big Band with whom he has been resident vocalist since 1989. Alan has made a number of appearances at City Hall for the Lord Mayor's Seniors Cabaret shows and regularly comperes and sings for Banyo District Community Group events at Banyo Bandstand. In recent years he formed the very popular jazz vocal group Men About Town, and for the past 7 years has produced the highly successful Brisbane Big Band Festival.

As well as all their public involvements Alan and Rowenna are the proud grandparents of five grand-daughters and when asked how they fit all this into their lives the typical answer is "We never have time to think about it - we just do it!"

Letters to the Committee

"Christmas in July" was a magnificent function. For all of those who were involved in organising this special occasion, I send a big "thank-you"! Rena worked hard to make this function a success and Jeremy gave us a delicious meal with all the Christmas fare which most should understand requires extensive preparation.

The music and the other organised activities kept the members and guests entertained throughout the afternoon which overall contributed to a memorable function!

Becky Misso

Dear Davenal,

Just a small note to inform you that your Christmas in July & have a Chat Party was organized to the minute. I had Twelve of my friends at my table and we all thought that you & your Committee had done a great job, to start with the tables were well decorated and in good taste Meals were Excellent and in plentiful, the after Dinner Treats were beautiful and in good taste too, And most of all the serving of the meals went to clock work, on the whole the entire event was a great success. Hats off to Rena and Jeremy Henderling for that beautiful meal.

Davenal you and your Committee did a great job well done. Thanks.

John Bird

Dear Susan

We enjoyed the Christmas in July party especially because we associate Christmas with the cold weather. Also we enjoyed the Food especially the Christmas Cake, Kisses and the Breudher. Hope this tradition continues forever.

PS: I was wondering whether I could make a suggestion please. Whether a photo of all the committee members with names could be published in the newsletter. Most of the new members do not know who the committee members who are doing a terrific job are. I have never seen a club who has hard working, dedicated, committee members as in the Silver Fawn Club.

Germain Fernando

LIKE OUR FACEBOOK PAGE

To follow us and receive updated function informaiton

CLICK ON THE "Send Email" Link to contact us

"Christmas in July - Have a Chat"

In our May-June 2018 Silverscene, our Club President Davenal mentioned the fact that our Christmas in July Have a Chat party had been revived and he assured everyone it will be an outstanding function! So the pressure was on as this was going to be the very first event I Chair for this club. The committee convinced me to take on the role saying that they usually get a small crowd of around 65 people so it will be a good experience for my first event! Well were we all in for a surprise as we sold over 65 tickets a month before the event and then we reached 125 and so on...but luckily Jeremy Henderling was very accommodating and increased the catering to the maximum hall capacity of 140. At one stage we had members on a waiting lists but fortunately I was able to please all who were keen to join in the fun.

I must say that Rena Henderling was the biggest driving force behind this event as she tirelessly called and invited many of her supporters while still being busy with making many of the delicious treats, gathering donations and raffle prizes and sorting out decor for the event. I can't thank Rena enough for all that she does for this club and we are truly blessed to have her wisdom, creativity and talents that she shares so generously with us.

The function was certainly a success. We had many letters and phone calls from members congratulating us on our efforts and sharing their memorable experiences so I thank all of you for your kind words.

On the day the scene was set, as the hall was decorated tastefully in Christmas colours everyone was greeted by Rena with a Champagne cocktail and a delicious piece of Sri Lankan Christmas cake that was placed in a little handmade Christmas bag! We enjoyed music from our very own DJ Dennis, a beautiful sentimental sing along was a big hit and our vocal chords were warmed by a complimentary drink of sherry, the delicious Sri Lankan Dutch cuisine Prepared by Jeremy and Rena of Lamprais, followed by Breudher, Edam Cheese, Marshmallows, macaroons and Iced coffee just to name some. There was bingo, raffle draws, door prizes and music for dancing while we chatted and enjoyed the good company around us.

Last but not least I must thank our amazing committee for all their hard work and support. There was a letter that was sent by a member that said "I have never seen a club who has hard working, dedicated, committee members as in the Silver Fawn Club." and I must agree with him as it is very true, these members help at each and every function and they give so much of their time freely to make each and every event a memorable one so we must all be very thankful to every one of them, Susan, Dennis, Gerard, Davenal, Sharyn, Aloma, Egerton and of course Thomazine and to my darling children who have all helped me from the start to the very end, especially Shania and Carlton who helped me with absolutely everything from printing and cutting out tickets, sorting envelopes, making Christmas Cake and the cake bags, selling raffle tickets, setting up the hall, decorating, washing, cleaning...you name it and they did it. I am a very proud mum of 4 beautiful children. A huge Thank you to Becky Misso and Patrick Maloney who are always around with a helping hand. Romany Shedden, Therese and Michael Metzeling who helped us on the day, Thank you.

Finally thank you to all the members and guests who continue to support us by attending our functions and keeping the Sri Lankan spirit and our community alive for our future generations to enjoy.

God Bless you all,

Your Honorary Secretary,
Deborrah Jansz-Cox

A FEW PHOTOS FROM CHRISTMAS IN JULY— HAVE A CHAT

SPORTS DAY & FOOD FAIR - 19 AUGUST 2018

It was a pleasant sunny day, an ideal day out in the park for a Cricket Match and Food Fair. Couldn't ask for anything more. Spencer's mighty effort to get the best location at Venner Rd, Fairfield paid off by attracting more crowd than expected.

The match was between the Goanese Club and the Silver Fawn Club. It was a friendly match played with the usual rivalry between both teams. Spencer was not 100% fit on the day so he delegated the captaincy to Gerard who took over the realms as captain. The toss was won by SFC and we decided to bat first.

It was decided to make it a 30 over limited match and no batsman was allowed to score more than 30 runs. Once the player reached that score he or she had to voluntarily retire. The Goanese had 2 female players and we had 1 - Teckla Wallace.

While the match was going on the Stall Holders were making a killing with their sales. Jeremy, Rena and Rowena sold out their food stuff in no time. Most people missed out but opted to buy short eats and little delicacies sold by others. It's a shame we didn't have more Stall holders.

Back to cricket and the runs were piling up for SFC. Opening batsman Shirley Don spared no mercy and leathered the bowlers mercilessly. He top scored with 31 runs and retired. Other top scorers were Egerton 10 and Gerard 8. The Goanese batted well and reached our score of 67 to win the match with a little bit of luck on their side. The game was played fair and square and was enjoyed by all. Shirley was unofficially declared "Man of the Match".

Thank you Spencer for all the mighty effort you put into organising this softball Cricket Match and the Food Fair. Well done.

Egerton de Fransz

Cruise & Travel Centre Springwood

2017 - helloworld Gold & Silver High Sales Achievement Award in Queensland
 2016 - Winner of Trafalgar Tours Champion Agency in Queensland
 2016 - Best 10 Offices in Australia for Premium - Luxury - Insight Journey Tours

Creating travel memories

We specialise in group tours to all the popular destinations. Contact our expert travel consultants to find out the exciting itineraries we offer.

We are now offering unforgettable homestays in Sri Lanka.

Experience the romance of staying in a charming bungalow on a real working tea estate.

Contact us to book quality and cost-effective accommodation in the Nuwara Eliya district and in Colombo.

"How much longer did he tell you to stay on this banana diet?"

WINNER
2016 - 2017

We are delighted to be awarded
AUSTRALIA'S BEST TRAVEL AGENCY GROUP

for the **SECOND YEAR RUNNING!**

helloworld TRAVEL

afta
 NATIONAL TRAVEL INDUSTRY AWARDS
 WINNER 2017

Redeem your reward points for travel

Tel: (617) 3808 2299 Email: travel@ctcspringwood.com.au
 Fax: (617) 3808 4794 Web: www.ctcspringwood.com.au

Lalani & Jayantha Pathikirikorale
 Directors

Cruise & Travel Centre Springwood

helloworld TRAVEL

Units 9 & 10, Dennis Court
 8 Dennis Road, Springwood, Qld 4127
 ABN: 63 011 067 477 • Licence No.: TAG 889

Let us always meet each other with smile, for the smile is the beginning of love.

PHOTOS FROM THE SPORTS DAY & FOOD FAIR - 19 AUGUST 2018

QUEENSLAND

Drought Appeal

Australian Farmers need our Support

Queensland Sri Lankan Community Organisations with Mr Anton Swan, the Honorary Consul for Sri Lanka in Queensland invite our Sri Lankan community in Queensland to extend your fullest support to help Australian farmers who are severely affected by the ongoing drought by generously contributing to

State Government Drought Appeal

All donations from the Sri Lankan community are coordinated by the **Federation Of Sri Lankan Organisations of Queensland Inc.,(FSOQ).**

Please donate to the following account:

Federation Of Sri Lankan Organisations of Queensland Inc. (FSOQ)

SUNCORP BANK

BSB: 484-799

Account Number: 506 548 040

Please indicate **"YOUR NAME DRT"** in the Reference field with your deposit and follow-up with an email to Treasurer FSOQ (on behalf of all associations); weerakoon@hotmail.com

Your kind contribution will make a difference in the lives of Australian farmers in drought-stricken areas. In the past Australians have generously helped us with various appeals including 2004 Tsunami disaster and now it's time to pay back their kindness.

Sri Lankan-specific Aged Care Facility
Sponsored by the Federation of SriLankan Organisations Queensland

The dream for most of us is to spend our twilight years, when we are no longer able to do our day-to-day work ourselves, at a place surrounded by familiar people and enjoying familiar food. This is fast becoming a reality.

The construction work of the proposed Sri Lankan-specific aged care facility in Springwood is fast completing now and will be opened in March 2019. This will be constructed and operated by the respected Aged Care provider, the ARCARE Pvt. Ltd. The Sri Lankan community living in and around Brisbane, led by the Federation of Sri Lankan Organizations of Queensland (FSOQ), made an excellent effort to obtain the required government approval for this facility.

A briefing session was held on 14th July 2018, organized by the Co-ordinators of the FSOQ, to educate the community about this facility and entry requirements. About fifty community members attended this session. The presentations included providing information on the type of Care provided by ARCARE, admission criteria for potential residents including the fee structure. The CEO of ARCARE, Colin Singh, made a speech about the facilities to be offered by the new facility, while other presenters, relevant managers of ARCARE Ltd. informed and discussed the requirements.

It was revealed at the session that the proposed facility would have 110 beds, 80% of which will be allocated to Sri Lankans. There will be Sri Lankan food served and the possibility of Sri Lankans being employed as staff. The attendees were requested to suggest Sri Lankan names for the different wings of the facility and these suggestions, were then collected, for consideration when naming the Interior sections of the facility.

Jayantha Pathikirikorale, Vice President of FSOQ and Co-ordinator, Sam Fernando spoke on behalf of FSOQ organizes, explaining the role of FSOQ in this initiative. It was emphasized that as the persons representing Sri Lankan community organizations, would not endorse any commercial entity and requested potential residents to compare the services offered by other similar providers and take informed decisions before applying to be residents.

Anton Swan, Honorary Consul for Sri Lanka, also graced this occasion and addressed the attendees. The meeting ended with a delicious morning tea by Rena Henderling. Observers noted that the meeting was well conducted and organized. Many thanks to ARCARE and our attendees.

Sam Fernando, Co-Ordinator,
Davenal Flanderka & Wimal Kannagara
Joint Co-Ordinators.

AIDS WARNING

To all of you approaching 60, have reached 60, or have past 60, this message is specially for you.

Senior citizens are the leading carriers of AIDS!!!
Yes, AIDS

HEARING AIDS
BAND AIDS
WALKING AIDS
MEDICAL AIDS
GOVERNMENT AIDS
and most of all
MONETARY AID
(to their kids)
Oh, and let's not forget HIV
(Hair is Vanishing)

Make sure you pass this warning on to all your friends, they deserve a smile today.

Rest Your Mind

I know you have been laying awake at night wondering why baby diapers have brand names such as "Luvs", "Huggies," and "Pampers", while undergarments for old people are called "Depends".

Well here is the low down on the whole thing.

When babies crap in their pants, people are still gonna Luv'em, Hug'em and Pampers'em. When old people crap in their pants, it "Depends" on who's in the will

Glad I got that straightened out so you can rest your mind.

The Silver Fawn Club Inc.

MEMBERSHIP — APPLICATION / RENEWAL
PLEASE CIRCLE ONE

NEW MEMBERS — Please complete entire Form
RENEWALS — Please enter name and any change to personal details **ONLY**

SURNAME: **Given Names:**

Spouse/Partner SURNAME: **Given Names:**

DEPENDANT CHILDREN (If not receiving income or grant) **NAMES & BIRTHDATES**

1. 2. 3.
4. 5. 6.

RESIDENTIAL ADDRESS :
..... STATE ; POSTCODE :

CONTACT DETAILS:

PHONE (H) : PHONE (B) : PHONE (MOBILE) :

EMAIL :@.....

I can access Newsletters on the Internet ** OR I wish to receive Newsletters by Post

** A copy will be sent to your e-mail address in PDF format. You will need "Adobe Reader" installed on your computer. You can download a free copy at "www.Adobe.com".

MEMBERSHIP RATES — Please tick relevant box:-

Family	\$20.00	<input type="checkbox"/>	Single	\$12.50	<input type="checkbox"/>
Pensioner-Family	\$12.50	<input type="checkbox"/>	Pensioner-Single	\$10.00	<input type="checkbox"/>
Interstate/Country	\$10.00	<input type="checkbox"/>	Student (no income)	\$7.50	<input type="checkbox"/>

I hereby wish to Apply for / Renew Membership of The Silver Fawn Club Inc., and I agree to be bound by the rules and regulations of the Club.

SIGNATURE: DATE:

PROPOSED BY: SIGNATURE:
(Financial Member)

SECONDED BY: SIGNATURE:
(Financial Member)

- Cheques should be made payable to "The Silver Fawn Club Inc"
- Bank Transfer:- Acc Name: "Silver Fawn Club Inc." BSB: 064-131, AC#: 00902934, Ref: Your initials & Surname
- Membership fees are from 1st February to 31st January and not for 12 months from date of payment
- This form should be completed and sent to:- Silver Fawn Club Inc, P O Box 203, Nathan, QLD, 4111

OFFICIAL RECEIPT OF PAYMENT:- MEMBER #:

Received Fromthe sum of \$..... as payment of membership for year 20.....

PAYMENT METHOD: CASH CHEQUE BANK TRANSFER

..... Date/...../.....

Signed on behalf of The Silver Fawn Club Inc.

If undeliverable return to:
SILVER FAWN CLUB INC.
P O Box 203
Nathan QLD 4111

SURFACE MAIL

**POSTAGE
PAID
AUSTRALIA**

**PRINT POST APPROVED
100004282**

Silver Scene is the official Newsletter of the Silver Fawn Club Inc. and is published at least six times a year. Members are invited to submit any item of interest to be included in the Newsletter. Any items submitted will be published at the discretion of the Management Committee. Articles may be edited for length and clarity.

***Please address all correspondence to:
Silver Scene, P O Box 203, Nathan QLD 4111***

DEADLINE: Friday, 2nd November 2018

(Items for inclusion in the next edition of Silver Scene should be submitted by this date)

The President and Committee of the Silver Fawn Club Inc., do not necessarily share or endorse the views of writers of articles published in this or future Newsletters.

SILVERSCENE ADVERTISING RATES

Full Page	\$75
Half Page	\$40
Quarter Page	\$20

**SPECIAL OFFER:
Purchase 5 advertisements and
get the 6th FREE!!**

