

mallee family
care

the year of light

2015 annual
report
2016 calendar

Vision

Seeking Solutions, Shaping Success.
Towards stronger, more caring
communities.

Mission

Promote excellence in the delivery of
services, research and advocacy that
enrich lives and increase opportunities
for individuals, families and communities.

Principles

Communities are enriched by Passion,
Participation and Partnerships.

‘Our people
promote
community
well being’

MALLEE FAMILY CARE

towards stronger more caring communities

Mallee Family Care

Patrons

Hon. Tim Fischer AC
Richard Haselgrove AM
Professor Tony Vinson AM

Officers

President - Ross Lake OAM
Vice-President - Marie Schlemme OAM
Secretary - Vernon Knight AM
Treasurer - Larry O'Conner

Board

Dr John Cooke
Peter Greed
Jenny Hilton
Archdeacon Michael Hopkins
Jim Kirkpatrick
Max Noyce
Keith Richards OAM
Chris Riordan
Margaret Thomson
William [Billy] Carroll

Audit Committee

Dr John Cooke [Chair]
Ross Lake OAM
Larry O'Connor
Nick Kiapecos [May 2015]
Amanda King

Life Members

Bill Brown
Roger Cornell
Bernie Currow
Margery Fenton [Dec]
Nell Flight
Ross Lake OAM
Ollie Godena [Dec]
Richard Haselgrove AM
Don [Dec] & Doris Littrell
Colin McLeod
Elizabeth Maffei
Anne Mansell
Andrew Mentiplay
Peter Mills [Dec]
Max Noyce
Jill Pattenden
Bruce Penny

Gerald Purchase
Neil [Dusty] Rhodes [Dec]
Keith OAM & Jan Richards
Luke Rumbold [Dr]
Don [Dec] & Maureen Skelton [Dec]
Graeme Sutton [Rev]
John Taylor [Rev]
Eddie Warhurst
Milton Whiting OAM [Dec]
Rotary Club of Mildura
Somebody's Daughter Theatre Company

Members for Life

Fiona Harley OAM
Christine Knight OAM
Raymond Lyons

Auditors

RSD Chartered Accountants

the year of
light

january 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
				NEW YEARS DAY 1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	AUSTRALIA DAY 26	VIC SCHOOL TERM 1 STARTS 27	NSW SCHOOL TERM 1 STARTS 28	29	30	31

Reminders

Chances for Children

Patrons

Dr. Patricia Edgar AM
Dr. James Fitzpatrick
Joshua Jenkins
Myf Warhurst
The Rt. Hon. Ian Sinclair AC
Dr Sev Ozdowski OAM
Nahum Mushin
Lady Marigold Southey AC
The Hon. Tim Fischer

Board

Fiona Devilee (Chair)
Ros Fox
Ross Lake OAM
Lara McCarron

Anne Mansell
Mike Mooney
Gary Nalder
Keith Richards OAM
Evette Turlan

Life Members

Stefano De Pieri
Lloyd Thomson
Eddie Warhurst
Fiona Devilee
Brian Dodson
Keith Richards OAM
Alan Fisher

Chances Champions

Vicki Krake
Matt Gaffney
Paul and Janet Lock

Committee of Management

Anne Mansell
Dan Menzies
Fiona Devilee
Gary Nalder
Gerard Jose
Keith Richards OAM
Marie Schlemme
Michelle Wall
Mike Mooney
Roz Fox

‘Our people
have a sense
of community’

Our Management Team

L-R

Cath Murphy

Director Disabilities and Mental Health

Fiona Harley OAM

Director Education, Training and Research

Lisa-Maree Stevens

Director Community Services

Metaxia Tsoukatos

Director Family Services

Teresa Jayet

Director Corporate Services

Vernon Knight AM

Executive Director

february 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1	2	3	4	5	6	7
8	9	10	11	12	13 NATIONAL APOLOGY DAY	14 VALENTINE'S DAY
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29						

Reminders

Our Board

'Our people are passionate about what they do and strive for better outcomes'

L-R

Ross Lake OAM
President

Marie Schlemme OAM
Vice president

Larry O'Connor
Treasurer

Dr John Cooke
Board member

Peter Greed
Board member

Jenny Hilton
Board member

Jim Kirkpatrick
Board member

Margaret Thomson
Board member

Max Noyce
Board member

Keith Richards OAM
Board member

Michael Hopkins
Board member

Chris Riordan
Board member

Billy Carroll
Board member
[not pictured]

President's Report

Past reports have evidenced some interesting themes in terms of our "International Years". The attention given to water, families and farming (to name just a few), have obvious relevance to Mallee Family Care and the catchments in which we work.

But this year is one which calls for thoughts which deserve greater analysis and I confess to some quantary on discovering that 2015 had been declared the International Year of Light.

While tempted to ignore its relevance to Mallee Family Care, I was eventually compelled to draw the connection between scientific enquiry and our organisation's commitment to best practice.

To that end, I plan to give some attention to those aspects of the past year which have sought to illuminate our challenges and at the very worst, hold a candle to the ways in which we can improve our practice and the wellbeing of vulnerable families and children in need.

High on that list is clearly the work which we are undertaking as a result of our collaboration with the Independent Agency Network (IAN).

Some time ago, our Board recognised the importance of sharing our knowledge and experience with our regional counterparts.

This led to the formation of an alliance which now comprises of Mallee Family Care, Upper Murray Family Care, Windermere and Oz Child.

These are in fact the agencies that were spawned by the Melbourne Family Care Organisation in the 1970's with a view to improving service provision in regional Victoria and, in some instances, the neighbouring communities in New South Wales.

As reported in last year's annual report, the generous assistance of the Sir Ian Potter Foundation gave us the ability to undertake some much needed scientific enquiry.

It began in the first instance with a plan to rationalise the mounting burden of 'bureaucracy' faced by organisations delivering services under contract to States and Federal Government.

While none of us oppose the need for compliance and accountability, it was obvious that many of the requirements had become inordinately time consuming and unproductive.

At the risk of putting an even finer point on this concern, this year's annual report contains an opinion piece which was penned by our outgoing Executive Officer in the hope of drawing attention to the need for urgent reform.

But what began as a largely administrative exercise in the hope that our practitioners would be freer to work more closely with families and spend less time interacting with computer screens, saw increased attention on the parallel need for better practice. That's not to say that the past lacked any sense of commitment or passion, it was the simple realisation that time spent in 'administrivia' did little to encourage the creativity needed for trial and experimentation.

march 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
	1	2	3	4	5	6
7	8	9	10	11	12	13
VIC LABOUR DAY 14	15	16	ST PATRICK'S DAY 17	18	19	20
HARMONY DAY 21	22	23	VIC SCHOOL TERM 1 ENDS 24	GOOD FRIDAY 25	EASTER SATURDAY 26	EASTER SUNDAY 27
EASTER MONDAY 28	29	30	31			

Reminders

President's Report

In any event, the "Potter Project" led the IAN Group to think more about the importance of Evidence Based Practice and this logically fostered a new and important partnership with Melbourne University and Professor Aron Shlonsky.

While time does not permit a detailed analysis of the journey which followed, our enquiries were soon to recognise the importance of some of the work which was being undertaken in the United States and the United Kingdom.

Ground breaking practice had effectively reduced the number of children in Out of Home Care by around 70% and vastly improved outcomes for countless children.

Our collective excitement with these discoveries resulted in yet another collaboration which ultimately led to a series of exchanges and a raft of compelling reports.

Only time will fully explain the significance of this work but I firmly believe that Mallee Family Care can be justly proud of the way in which we have helped to shine a light on what will be better practice in the years ahead.

I take this opportunity to commend Minister Jenny Mikakos who was similarly quick to appreciate the importance of our work and

her decision to come to Mildura and meet with representative of both Mallee Family Care and the Independent Agency Network.

I suppose the benefit of hindsight could readily categorise the approaches which have characterised our work in child and family welfare over past decades.

The literature clearly indicates that the work of our predecessors was essentially the response of the 'heart' to the lives of children in deplorable circumstances.

In more recent years, one could probably suggest that it's been a 'hip pocket' response where the focus was largely economic and many of us will remember the days of "compulsory, competitive tendering".

Hopefully, the future will categorise the present time as the period when we began to use our 'heads'!

While we should never argue that each approach must not be exclusive of the others, it could well be argued that our science has been lacking and the time has clearly come to give proper attention to the importance of 'evidence based practice'.

How fitting and ironic that our guest speaker at the last Annual Meeting should be none other than Dr Karl Kruszelnicki?

The past year has seen many new discoveries in science as the world continues to explore out of space and become better informed about the world around us.

I join with others at Mallee Family Care in trusting that future years will continue to see our agency “reach for the stars” in its quest to be, the best that it can be.

Disability Services also in the spotlight

The past year has also seen growing interest in the needs of those with disabilities and bipartisan support for the National Disability Insurance Scheme (NDIS).

While there is still a great deal that needs to be done in making the scheme manageable and sustainable, Mallee Family Care welcomes the fact that the needs of those with disabilities has managed to produce a political consensus.

The past year has witnessed a number of changes at Mallee Family Care in preparation for what will ultimately be “a new way of doing business”.

One of the most important developments for Mallee Family Care has been our ability to co-locate various services and I personally welcome the establishment of the Terry Bunting Centre in Mildura.

Terry has been a true champion in terms of disability employment and it’s fitting that his efforts have been recognised in the naming of our new centre.

The Terry Bunting Centre is now home to our Mental Health Services, our Early Childhood Intervention Program and a number of the disability enterprises that were inherited with the sad demise of Access Mildura.

The Board is to be congratulated for its courage in purchasing a facility that many questioned would adequately meet our needs but thanks to the extraordinary talents of Ken Dean, the building was transformed in ways that few had ever imagined.

I describe the move as courageous on the basis that the Board actually diverted funds which had been set aside for the establishment of a new centre in Dareton and it was clearly a leap of faith that we would ultimately find other ways of funding a new facility in the Wentworth Shire.

It is with immense sadness that we record the sudden and untimely passing of Ken Dean who has contributed so much to the infrastructure of Mallee Family Care.

april 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
				1	2	3
4	5	6	7	8 NSW SCHOOL TERM 1 ENDS	9	10
11 VIC SCHOOL TERM 2 STARTS	12	13	14	15	16	17
18	19	20	21	22	23	24
25 ANZAC DAY	26	27 NSW SCHOOL TERM 2 STARTS	28	29	30	

Reminders

Area reserved for reminders.

In addition to the Terry Bunting Centre, Ken also project managed the Elizabeth Maffei Family Relationship Centre, the Tony Vinson Centre, the Marie Schlemme Family Centre and the Anne Mansell Centre.

As I said at the outset, there are still many obstacles to be overcome in relation to the NDIS and it is of some concern that those aged over 65 years will not be eligible.

There are equally programs which we know to be vitally important and which may not see "the light of day" without the expressed wishes of those who will ultimately determine the assistance which meets their personal priorities.

Mallee Family Care was equally pleased to play its part in the funding allocated for other programs, much needed in the Mallee Region.

We were delighted that the Commonwealth allocated funding for Headspace in both Mildura and Swan Hill and we pay tribute to the Victorian Government for its funding of a PARC Facility in Sunraysia.

PARC is what's described as a "step up, step down" facility and it's a much needed halfway house for those who may not need hospitalisation but may not be ready to live independently in the community.

Governance and the cost of Compliance

I have already talked at length about this issue and the work which was undertaken by the Independent Agency Network.

I have also noted the opinion expressed by Vernon Knight at the time of his retirement and I'm pleased that his concerns have attracted national interest, especially those of the Charities and the Not-for-Profit Commission.

Vernon was a keynote speaker at the forum held in Canberra during the year and I have little doubt that his concerns will add to the need for the cutting of red tape.

'But the need to "rationalise" bureaucracy is just half of the equation'

We can ill afford to overlook the fact that our own internal systems are often contributors to wasted time and wasted effort.

To that end, the past year has seen some significant developments within Mallee Family Care aimed at better understanding our ability to analyse and make sense of the complexity of the many issues which contribute to our sustainability or otherwise.

As will be reported elsewhere, the Audit Committee has worked vigorously in redesigning our budget reporting systems, our ability to benchmark the hidden costs of service provision and our understanding of the trends which need to be addressed in pursuit of efficiency and best practice.

In conjunction with this work, Mallee Family Care has all but completed a detailed review of its policy frameworks and the ways in which staff have been assisted in understanding their obligations.

Another important project during the year was the conduct of a School for Social Entrepreneurs which was spear-headed by Mallee Family Care as a means of improving the practices of our disability enterprises.

Challenges – Old and New

While many of the challenges confronting our organisation are hardly new, their persistence is a clear measure of the difficulties that we face in managing change.

may 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
30	31					1
2	3	4	5	6	7	8 MOTHER'S DAY
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26 NATIONAL SORRY DAY	27 RECONCILIATION WEEK	28	29

Reminders

President's Report

During the year, Jesuit Social Services, under the guidance of our esteemed patron Tony Vinson completed the third review of social disadvantage by post code in Australia.

It is of some concern that many of the issues that had been identified previously were again prominent in terms of the needs of the Mallee.

While again space does not permit detailed analysis, the following must continue to be recognised as entrenched difficulties...

- Low average incomes
- Education outcomes
- Mental Health
- Offending behaviour

Another piece of work which was undertaken during the year in collaboration with the Mildura Base Hospital Advisory Committee and Monash University School of Rural Health has equally worrying indications.

This work was undertaken in the hope of projecting the health and hospital needs of North West Victoria with a view to providing for the next generation.

This data indicates that the age profile of the Mildura Hospital Catchment will age rapidly in the course of the next 25 years.

The population will largely be static in the age group 0-14, 15-49 and 50-64.

The inordinate growth will take place in the age groups 65-84 and 85+.

While the finding will have huge significance for healthcare and the Mildura Hospital, it will also have significant impacts in terms of the budgetary needs of Community Service Agencies.

While there will of course be opportunities in relation to the provision of aged care, it must be recognised that our ability to service those needs will obviously necessitate the importation of labour skills far beyond those currently available.

Other issues which must not be overlooked include of course the region's growing addiction to electronic gaming and the scourge of drug abuse, especially ICE.

June 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
		1	2	3	4	5
6	7	8	9	10	11	12
QUEEN'S BIRTHDAY 13	14	15	16	17	18	19
20	21	22	23	VIC SCHOOL TERM 2 ENDS 24	25	26
27	28	29	30			

Reminders

Reminders

President's Report

Predictably, Mallee Family Care has been a vigorous advocate on these and other issues.

The one "new" matter which has been drawn to the Board's attention to that of smoking in the workplace and one suspects that the coming year will be a defining time.

While the issue is already creating difficulties in hospitals, prisons and dining venues, one suspects that its management in programs such as foster care will be just as complex.

Highs and Lows

There are again many highlights deserving of attention during the past year.

I welcome the fact that Mallee Family Care achieved full recertification with the International Standards Organisation and successfully navigated the numerous audits referred to earlier in this report.

Various programs were honoured with their achievements, including but not confined to, the Early Years Awards, the TLC Program, and the agencies work in Out of Home Care.

It was encouraging to have our organisation represented on the Minister's Advisory Committee in Foster Care and my congratulations to Chloe Sloan who was named Sunraysia's Indigenous Trainee of the Year.

Our good friend Alan Fisher was made a life member of Mallee Family Care's Chances for Children and I personally applaud the example that he sets in terms of outstanding Corporate Citizenship. Others to be honoured during the year with Orders of Australia Medals include Marie Schlemme and Fiona Harley while Board

Member John Cooke was recognised with an honorary Doctorate Degree for his work at La Trobe University.

A further important highlight was the Board's Road Trip during June and the Board's opportunity to visit many of our locations in the region. I know that this was well appreciated by the Board and much appreciated by staff who clearly enjoyed the opportunity for personal contact with those who chart the course of Mallee Family Care.

Sad aspects of the year include the passing of Allan Spain who has been a great supporter of Mallee Family Care through the Tour de Murray project, the passing of Betty Lynch who has been an Op Shop volunteer for many, many years and the passing of Lady Hamer who with Sir Rupert has been a great friend of Mallee Family Care since its inception.

The year also saw the retirement of our long serving Executive Director Vernon Knight and the appointment of his successor Ms Teresa Jayet.

I personally thank Vernon for his devoted service which was evident to the very end.

Even in his last weeks, Chris and Vernon took a holiday to walk the Portuguese Camino for the purpose of raising money for Chances for Children.

We know that he will continue to maintain a keen interest in the work of Mallee Family Care.

Ross Lake OAM

President

Executive Director – opinion piece

Stepping down from the top job at Mallee Family Care after 36 years gives cause to reflect.

While I remain immensely proud of our achievements it's also a remembrance of lost opportunities and wasted potential.

While the constant has clearly been the charity and the compassion of the communities served, one is left to wonder what could have been achieved without the needless expense and inefficiency of governments and their bureaucracies.

It's a view which I was compelled to express when the Commission of Inquiry into the drug ICE held its hearing in Mildura. While it was obvious that there would be a need for more action to address this scourge, there was the inevitable realisation that more resources would be a challenge for cash strapped governments.

In response to that dilemma I felt the need to suggest that less compliance, less auditing and less reporting could free-up an abundance of wasted capacity.

Mallee Family Care delivers a wide range of services in northwest Victoria and southwest NSW. In addition to a number of community-funded programs, the organisation delivers numerous of State (both Victorian and NSW) and a range of Commonwealth funded services.

These arrangements involve more than sixty separate contracts, all subject to their own accountabilities.

As a consequence, the organisation has to survive more than fifty separate audits annually. Hours and days are expended on repetitious paperwork and, in some cases, meaningless data entry.

After thirty-six years, I now conclude that a common sense approach to compliance and accountability could release at least

10% to 15% of the operating costs of community agencies, now consumed in both internal and external audits.

I could write a book on the nonsense which agencies like Mallee Family Care are having to manage on a daily basis. Aside from the duplication of the reporting systems, there is the added problem that different governments and different departments remain obsessed with the own precious, but incompatible requirements.

One very simple example would be the differing requirements for the training of volunteer care-givers for foster care. Both Victoria and NSW use the same training program but 'predictably' they use different versions. As a result, MFC has to deliver separate training for caregivers who are separated only by the River Murray. It results in a needless duplication of staff time, venue arrangements, advertising, etc. etc.

Sadly, it is one of countless examples of the burden borne by community agencies who, in reality are supporting and subsidising government in the delivery of statutory programs.

A modicum of common sense would also address the eroding effects of compliance on the traditions of volunteering which can ultimately determine the viability of both government and community-based programs.

The beneficiaries of the compliance regime are the private audit providers and the bureaucrats who can readily make use of their requirements to pursue their agendas of control and 'rationalisation' or, as locally defined, 'what cats do to canaries!'

I'll leave it to governments to determine the potential in terms of their own savings!

Vernon Knight AM
Executive Director

july 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
				NSW SCHOOL TERM 2 ENDS 1	2	NAIDOC WEEK STARTS 3
4	5	6	7	8	9	10
VIC SCHOOL TERM 3 STARTS 11	12	13	14	15	16	17
NSW SCHOOL TERM 3 STARTS 18	19	20	21	22	23	24
25	26	27	28	29	30	31

Reminders

Louise Greenwood interview with Sheriden Stewart ABC radio

SHERIDEN: Last week was national foster care week and we heard that on any given night in the Mallee up to 70 children need care.

You might remember the conversation we had with Karla a young woman who had been in foster care from around-about 5 or 6 years of age and she shared how her foster family had had such a positive impact on her life, she is now in her third year at university.

Today we meet Louise Greenwood who has dedicated herself to being foster carer.

LOUISE: "I have always loved kids and foster care was something I always thought I wanted to do but always thought that I would never be able to do it because I wouldn't want to hand them back that I would fall in love with the children.

I met my husband, he was a truck driver, I was working and with both of us working we never saw each other so we decided I would stay at home. I got a bit cabin feverish and a bit bored and so he said to me 'what do you want to do' so I said 'let's look at doing foster care'. We went in and got the information and decided it was something we wanted to do to give back to the community."

SHERIDEN: How long ago was that, Louise?"

LOUISE: About 5 years ago we started the process to become foster carers

SHERIDEN: Did you find it at all nerve-racking to be under the microscope?

LOUISE: Not so much for me I am a talker anyway but my husband's a lot more personal. We did the foster care through Mallee Family Care and the two people that came to do our interviews and to get our information came to our house so it was very relaxed and it was just like you were sitting there chatting with friends. They were very good at helping you keep relaxed and not so much that under the microscope feeling.

SHERIDEN: How long did that process take before you had a child in your care?

LOUISE: I think it was about 6 months by the time you do interviews, life story and a bit of training as well. Training was really like information sessions to tell you what it's all about and give your worst case scenarios' so you can decide if it is really for you.

SHERIDEN: Was there any point along that journey that you or your husband did a double take and thought 'do we really want to do this'?

LOUISE: I don't think so, no.

SHERIDEN: So the more you looked the more convinced you became?

LOUISE: Yea definitely and with the 'I don't think I can give them back' thing when you go through those information sessions and that training you actually learn a different way of thinking about it. So it changed my mind to where, yes I fall totally in love with these kids, but you know they are not coming to you forever so you are prepared to hand them back. You change the way you think about foster care and stuff like that. Anyone who thinks they might want to do it but couldn't do it I highly recommend just doing the training and see if they change their mind after that because it did for me.

SHERIDEN: For your first fostering parent experience how old was the little one that came to you.

She was 18 months old and we just loved it. We went from a household who had a 12 year old daughter who used to occupy herself and we were in town and we used to just watch television and the garden was immaculate to having this bundle of energy, laughter and fun and it just brightened up the whole family.

SHERIDEN: How long was she with you?

LOUISE: Only two weeks but it was a wonderful two weeks. I don't think there has been much of a gap where we haven't had any children with us since then.

SHERIDEN: So over the last 4.5 years how many children have you foster?

LOUISE: 36

SHERIDEN: Of my goodness I thought you were going to say 3 or 4.

LOUISE: And I have probably turned down that many as well because not every child fits into your family. Of the 36 a lot of them were short term and the longest is 2 years. We have a little boy who is now with us permanently.

SHERIDEN: Fantastic so you have a little boy and a baby as well, do you know how long she will be with you or is that a wait and see.

LOUISE: Its wait and see, it's always a wait and see, it never really turns out how they think it's going to. They could come for a weekend and end up staying for 12 months or they could come for 12 month and only stay a week. It something that is very much unknown. We just bring them in and they are there, they are ours and we just continue on with life they continue on with us and when they go they go. They are treated like one of ours.

SHERIDEN: I am getting all emotional, you're beautiful, what a beautiful thing to be able to give to the community and to families that hopefully get themselves into a condition to be able to parent again.

LOUISE: Thank you but we have actually found out that they give so much more to us, we gain so much more out of this than I think they do.

Our staff

Adamson, Michael
 Alabaster, Ray
 Alderson, Kane
 Alderton, Mark
 Alderton, Terry
 Allen, Amanda
 Allford, Chantal
 Alvey, Jade
 Amy, Sallie
 Andrew, Lyn
 Argall, Faye
 Argus, Sue
 Arney, Wendy
 Baird, Gayley
 Barnes, David
 Baskin, Tiarni
 Bastick, Janine
 Baulch, Marnie
 Bearman, Katrina
 Beauchamp, Travis
 Beckett, Eden
 Bell, Moya
 Bennett, Thora
 Bettini, Remi
 Birch, Kaylene
 Bishop, Christine
 Bliim, Steven
 Bonython, Janet
 Boulton, Christianna
 Bowden, Candice
 Boyd, Garth
 Braid, Liz
 Brookes, Tania
 Brooks, Joan
 Brown, David
 Brown, Tahlia
 Bruton, Alicia
 Bruton, Cathy
 Burgess, Catherine
 Burrell, Vicki

Busch, Kendal
 Carruthers, Tracey
 Carter, Daniel
 Chadwick, Jordan
 Chadwick, Lynn
 Chambers, Noel
 Chaproniere, Lyndon
 Chaston, Helen
 Clark, Shaun
 Clarke, Timothy
 Cliffe, Allison
 Clifford, Aleisha
 Clifford, Shannon
 Coburn, Sharon
 Cockfield, Brendan
 Collins, Jane
 Collins, Shaina
 Collyer, Allison
 Connolly, May
 Corcoran, Mark
 Cordoma, Lesley
 Cox, Kristy
 Craig, Billy
 Currow, Adelle
 Daly, Sue
 Dane, Vicki
 Davey, Leanne
 Davies, Katie
 Davies, Nathan
 Davis, Blake
 Davis, Carly
 Davis, James
 Dean, Mark
 Dehne, Gordon
 Dichiera, Verity
 Digby, David
 Doma, Maja
 Draven, Gypsy
 Dreyer, James
 Driscoll, Catherine

Duncan, Peta
 Dunn, Cathy
 Duvergier, Bruce
 Eastick, Timothy
 Edmanson, Bernadette
 Edwards, Julia
 Egberts, Nathan
 Elahi, Abida
 Elliot, April
 Ellis, Lenard
 Fillery, Kiri
 Fisher, Aroha
 Fisher, Jenny
 Fisher, Jennifer
 Fleiner, Robert
 Fletcher, Vanna
 Fonda, Spiros
 Foot, Amy
 Forbes, Chris
 Ford, Sherrin
 Fox Rajei, Samia
 Frankel, Diana
 Franklin, Margaret
 Fullgrabe, Maree
 Fumberger, Brodie
 Gale, Demelza
 George, Charnae
 Gibbins, Kerri
 Gilby, Carmen
 Glasson, Erin
 Gray, Kahlia
 Grayling, Jesse
 Gregory, Adam
 Hadfield, Katherine
 Hakalo, Ofa
 Halton, Angela
 Hanson, Judy
 Harford, Kevin
 Harley, Fiona

Harris, Anisha
 Hart, Sophie
 Hawson, Rebecca
 Hawtin, Julie
 Heaysman, Alan
 Hellings, Madeline
 Hickmott, Jan
 Hillas, Diana
 Hobart, Chris
 Hogan, Bronwyn
 Hogan, Rozanne
 Hogarth, Paul
 Holloway, Sarah
 Hope, Katy
 Hornsby, Glen
 Hosking, Robyn
 Hubbard, Kim
 Hudson, Jasmin
 Hunt, Sharn
 Hussein, Brodie
 Hutchinson, Thomas
 Hyden, Katia
 Ilsley, Michell
 Janssen, Kaitlyn
 Jayet, Teresa
 Jetson, Crystal
 Jetson, Samantha
 Jobe, Chris
 Johnson, Bianca
 Johnson, Christine
 Johnson, Donna
 Johnson, Shelley
 Johnson, Rachel
 Johnson, Robyn
 Johnson, William
 Johnston, Shane
 Johnston, Susanne
 Jory, Naomi
 Keating, Donna
 Kelly, Julie

Kelly, Maxine
 Kelly, Megan
 Kerr, John
 Knight, Chris
 Knight, Paul
 Knight, Vernon
 Laity, Anna
 Lambert, Melainie
 Lauder, John
 Lawn, Llywela
 Lawson, Ricky
 Leamon, Christine
 Lloyd, Kylie
 Locke, Chantelle
 Lockett, Paul
 Loman-Butcher, Megan
 Lowe, Amanda
 MacGregor, Alison
 Macri, Sally
 Maddren, Sheryl
 Maloney, Lauren
 Malycha, Nadine
 Mancinelli, Pina
 Mangano, Hazel
 Martin, Jacinta
 Martin, Vanessa
 Mazza, Danielle
 McCarthy, Patrice
 Mccarthy, Todd
 McCoy, Ben
 McCullagh, Annye
 McCullagh, Paul
 McInnes, Latoya
 McIntosh, Fabienne
 McPhail, Madison
 Meek, Alison
 Menzies, Rhonda
 Merrett, Jess
 Middleton, Karen
 Middleton, Sharon

Mitchell, Bernadette
 Mitchell, Kate
 Mitchell, Kylie
 Morello, Anita
 Morrison, Amanda
 Moser, Win
 Munro, Cherene
 Murphy, Catherine
 Murphy, Debbie
 Musgrove, Peter
 Mutch, Sheila
 Myles, Kathy
 Napoli, Sarra
 Nau, Maralea
 Nevill, Stuart
 Nguyen, Lisa
 Nocera, Hailey
 Nosatti, Peta-Lyn
 Nugent, Marg
 O'Bree, Mandi
 O'Connor, Nathan
 O'Neil, Mandy
 O'Rielly, Arran
 Osborne, Christian
 Parente, Laura
 Patrick, Colleen
 Pearson, Robert
 Pelasio, Anjelica
 Piez, Prue
 Piscitelli, Alex
 Pitt, Melissa
 Plunkett, Ian
 Priest, Laura
 Quayle, Sabana
 Quin, Jessica
 Radford, Steven
 Ransome, Bonnie
 Reichelt, Stacey

august 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
NSW BANK HOLIDAY 1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Reminders

Our staff

Reid, Peta
Riley, Sharen
Robbins, Catherine
Roberg, Shane
Roberts, Kurt
Roberts, Nicholas
Robinson, Shaun
Rodgers, Sharon
Rollins, Jukian
Roney, Angela
Rowles, Maurice
Ruane-St.Clair, Mary
Ruddock, Anne
Rule, Brooke
Rundell, Robyne
Saluvale, Salu
Sanders, Darlene
Sarre, Ricky
Schmidt, Sandy

Schmitz, Jason
Selby, Judy
Sexton, Annette
Shea, Alisa
Sheldrick, Josie
Simpson, Karen
Slade, Douglas
Slager, Lorraine
Sloan, Chloe
Sloan, Greg
Slorach, Jason
Smith, Grace
Smith, Liam
Smith, Rhonda
Smith, Tamika
Sparkes, Chenae
Spratt, Jason
Staker, Krystle
Stevens, Jo

Stevens, Lisa-Maree
Stevens, Paula
Strong, Donna
Strong, Paula
Summers, Brian
Symes, Mary
Symes, Shaun
Tankard, Jess
Tasker, Ellyn
Tavo, Perin
Taylor, Lois
Taylor, Russell
Thomas, Jancy
Thomas, Nicole
Thomson, Annita
Thornton, Tenille
Traeger, Laura
Treen, Dianne
Treffene, Nicole

Trinci, Cheryl
Tsoukatos, Metaxia
Tuitupou, Tafeuni
Turner, Meredith
Tyers, Melissa
Uchtman, Nick
Uebergang, Makaylla
Undy, Annette
Van Bergan, David
Vanderveen, Aimee
Vehekite, Irene
Wagstaffe, Kylie
Walker, Paula
Walmsley, Jake
Weaver, Rachel
Webb, Kim
Whitchurch, Allison
Whiting, Joelle
Wilson, Margaret

Wimbis, Warren
Winslade, Maree
Woodberry, Sarah
Wright, June
Yari, Yari
Zappia, Amanda

‘Our people
believe in
restoring
relationships’

Mallee Family Care Inc.

2014/15 Financial Report

Audited General Purpose Financial Statements

Mallee Family Care Inc. has prepared a General Purpose Financial Report for the year ended 30 June 2015 which has been audited by RSD Chartered Accountants. The audit was conducted in accordance with Australian Auditing Standards and in the opinion of the auditors, the financial report presented a true and fair view of the financial position of Mallee Family Care as at 30 June 2015 and its financial performance and cashflows for year then ended.

A PDF version of the audited Annual Financial Report for the year ended 30 June 2015 is available on request.

The financial performance and financial position outlined in those audited financial statements are summarised in the tables which follow.

2014/15 Financial Performance	2015	2014
Operating Fund		
Contract revenue from Government and FFS	17,591,120	16,037,148
less Program delivery costs	(18,065,158)	(16,312,710)
Total Operating Income	(474,038)	(275,562)
add Internally generated funds	720,761	1,125,945
less Fund raising costs	(55,709)	(37,961)
Net Result Operating Fund	191,014	812,422

Chances For Children Fund		
Sustaining Supporters	126,438	152,568
Other contributions and donations	740,571	348,953
Total Chances For Children Income	867,009	501,521
less Payments to beneficiaries	(331,122)	(307,039)
less Project and administrative costs	(562)	(289)
Net Result Chances For Children Fund	535,325	194,193
Net Operating Result	726,339	1,006,615

september 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
			1	2	3	FATHERS DAY 4
5	6	7	8	9	10	11
12	13	14	15	VIC SCHOOL TERM 3 ENDS 16	17	18
19	20	21	22	NSW SCHOOL TERM 3 ENDS 23	24	25
26	27	28	29	30		

Reminders

Mallee Family Care Inc. 2014/15 Financial Report

In the lead up to the introduction of the National Disability Insurance Scheme, there were changes in the structure of a number of program areas which will ultimately fall under the remit of that scheme, which included increases in funding levels. Other programs reported steady increases in funding which in part reflects the impact of a program of reimbursement for additional costs incurred in the SACS Award equalisation program, an initiative of the former Gillard government to raise the general level of wages in the welfare sector.

Internally generated income was bolstered by the sale of two properties which were no longer suitable for service delivery which yielded a profit on sale of just over \$190,000 and generated a cash inflow of over \$620,000 during the financial year.

Again in the 2014/15 financial year, the Agency has been the recipient of a substantial philanthropic donation. The Leighton Foundation provided a most generous contribution of \$500,000 towards the provision initiatives in the Chances for Children fund.

Employment costs increased by 9.5% which was in part attributable to additional staff filling new positions and in part resulting from salary increases awarded under the Enterprise Agreement. The increase in operating costs also reflects activity on the Independent Agencies project of over \$140,000. This project was funded by a substantial donation from the Potter Foundation in the previous financial year.

Balance Sheet	2015	2014
Current Assets		
Cash and cash equivalents	2,096,255	3,336,974
Cash and cash equivalents, Chances for Children Fund	1,807,517	1,271,630
Receivables	817,876	604,502
Assets Held for Sale	0	460,449
Total Current Assets	4,721,648	5,673,555
Non-Current Assets		
Property, plant and equipment	8,222,321	8,517,627
Total Non-Current Assets	8,222,321	8,517,627
Total Assets	12,943,969	14,191,182
Current Liabilities		
Payables	1,096,248	1,222,251
Employee benefits	1,797,095	1,491,967
Contract income in advance	1,291,141	938,086
Hire purchase liability [net]	62,632	116,695
Mortgage loan	20,000	2,350,000
Total Current Liabilities	4,267,116	6,118,999
Non-Current Liabilities		
Employee benefits	103,951	136,114
Hire purchase liability [net]	83,557	93,088
Total Non-Current Liabilities	187,508	229,202
Total Liabilities	4,454,624	6,348,201
Net Assets	8,489,345	7,842,981

Based on new information derived from scheduled property valuations, a number of properties were adjusted to fair value as at 30 June 2015, resulting in a net write down of just under \$80,000 which was written off against the asset revaluation reserve.

The working capital position of the Agency has again improved, reflecting both the positive trading result for the year and the cash generated from sale of excess properties. Capital expenditure was relatively low at \$370,000. The major component was a substantial investment in upgrading the Agency's Information Technology infrastructure, including both hardware and a considerable commitment to new financial management and human resources software.

Due to improved cash flow conditions, the mortgage loan was only drawn down to a minimal extent at the end of the financial year. The borrowing facility remains in place for the coming financial year to provide additional working capital resources if required.

Glen Hornsby
Company Secretary

Larry O'Connor
Treasurer

15 October 2015

october 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
HALLOWEEN 31					1	2
NSW LABOUR DAY VIC SCHOOL TERM 4 STARTS 3	4	5	6	7	8	9
NSW SCHOOL TERM 4 STARTS 10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Reminders

Reminders

MFC volunteers

Placement and Assessment Committee Northern Mallee

Burley, Andrew
Cavallo, Teresa
Fox, Maree
Muller, Ann
Neyland, Renae
Purchase, Gerald
Scambler, Penny
Webster, Andrew

OoHC Caregivers Northern Mallee

Bray, Geoff
Bray, Gwen
Broad, Andrew
Broad, Rachel
Darby, Gary
Darby, Maree
Davies, Charles
Davies, Maureen
Eerden, Shaylee
Ford, Sherrin
Ford, Graham
Ginman, Alastair
Ginman, Simone
Greenwood, Louise
Greenwood, Mark
Herrington, Julie-Anne
Hill, Alannah
Jensen, Marita
Jensen, Steven
Knight, Vernon
Knight, Chris
Leeder, Melanie
Leeder, Matt
Morrison, Kerry
Morrison, Shane
Muller, Ann
Muller, Jeff
Neri, Lee-Anne
Orwell, Christine
Riordan, Vicki
Riordan, Danny
Sherlock, Lynise
Van Dijk, Chris
Van Dijk, Anne
Young, Heather

OoHC – Caregivers Southern Mallee

Anderson, Carolyn
Belton, Loretta
Belton, Allan
Brown, Rhonda
Davey, Donna
Davey, Raymond
Grigg, Emma
Lane, Joanne
Mangano, Hazel
Mangano, John
Martin, Sharon
McDonald, Christine
Pumpa, Rachel
Pumpa, Craig
Stroobants, Rebecca
Thomson, Cara
Uebergang, Irene
Uebergang, Adrian
Young, Cathy

Placement and Assessment Committee NSW

Cooper, Sarah
Johnson, Will
King, Dawn
McIntyre, Barb
Sheehan, Brendan
Sloan, Rocky
Taylor, Leanne

OoHC Carergivers NSW

Berriman, Aaron
Berriman, Joanne
Blaney, William
Miller, Heather
Burns, Melissa
Ollington, Ashley
Connell / Murphy, Jennifer
Connell, Phillip
Dannatt, Patricia
Dowdy, Kaye
Ellis, Kim
Gust-Prouse, Tania
Gust, David
Harvey, Bruce
Harvey, Julie
Hunt, Geoff

Hunt, Leah
Jones, Caryn
Lamos, Cassie
Lanigan, Diane
Lanigan, Paul
Munro, Marion
Paull / Howell, Deborah
Peters, Peter
Peters, Gail
Scott, Cassandra
Scott, Dean
Sloan, Gregory (Rocky)
Sloan, Lisa
Sloan, Chloe
Smith, Janet
Taylor, Leanne
Taylor, Russell
Taylor, Lois
Treweek, Kathy
Van Steenis, Cornelis
Van Steenis, Susanne
Van Zanten, Margie
Van Zanten, Ary

Intensive Playgroup NSW

Dyke, Paul
Hudson, Wanetta
Murray, Kay

NSW Sport and Recreation

Mitchell, Bernadette
Smith, Grace-Ann
Taylor, Leanne
Taylor, Russell

Camp Excursion NSW

Johnson, Amanda
Jones, Patricia
Kirby, Brandon
McCullagh, Annye
Mitchell, Jaharlynn

Indigenous Elder Advisory Group

Hannah, Margaret
Harradine, Ronnie
Johnson, Sherry
Kirby, Rose

Sampson, Tess
Whighton, Alvira

Murray Mallee Community Legal Service Volunteers DIY Divorce Workshop

Edmanson, Bernadette
Farnsworth, Millicent
Garsed, Robyn

Wednesday Night Advice Clinics

Croydon, Robyn
Maddox, Ryan
Wolff, Tyler

Law Week Partners

Holcroft Lawyers
Maloney Anderson Legal
Ryan Legal

Robinvale LS Playgroup

Bowden, Candice
Carn, Reanne
Handy, Shirley
Hannah, Margaret
Harradine, Ronnie
Johnson, Sherry
Kirby, Chantelle
Kirby, Rose
Sampson, Tess
Whighton, Elvira

Mental Health Befriending Program

Celik, Ufuk "Bob"
Gates, April
Graf, Jillian
Flentjar, Denise
Hazel, Gordon
Hensgen, Susan
Hey, Melissa
Kunnampally Sasi, Anilkumar "Anil"
Mahoney, Diane
Millard, Jadine "Jade"
Neill, Joanne
Rozario, Shimu
Smith, Rhys
Sutherland, Alma
Taggart, Toni

**Mental Health
Social Integration**

Meredith, Dale
Moll, Garry

**Family and Carer
Mental Health Carer
Peer Mentors**

Northern Mallee

Bat, Cynthia
Gray, Douglas
Kelly, Jacinta
Kelly, Julie
Knights, Kim
McMullan, Yvonne
Nirahabimana, Tabitha
O'Callaghan, Jan
Woodroffe, Louise

**Settlement Services
Southern Mallee**

Stanbury, Heather

**Carousel
Opportunity Shop**

Southern Mallee

Barr, Karen
Brown, Denise
Bulluss, Glenis
Charles, Stephanie
Corbani, Renatta
Coutlis, Helen
Downes, Nancy
Dunstan, Edwina
Franklin, Margaret
Harrop, Joan
Heil, Coral
Hiensch, Gunrun
Howell, Neveen

James, Pamela
Jones, Edna
Kirkpatrick, Margaret
Livingstone, Mary
Lynch, Karen
Mckenzie, Jennie
McQueen, Shirley
Oliver, June
Parsons, Sharon
Poyner, Irene
Pratten, Hazel
Priest, Elaine
Rogers, Irene
Rogers, Marj
Scougall, Cheryl
Scown, Thelma
Sharam, Jan
Smith, Carol
Spelling, Kaye
Ward, Lennette
Williams, Maggie
Willoughby, Grace
Wilson, Gloria

**Total Learning
Centre (TLC)**

Mildura

Ellis, Adam
Evans, Ruth
McManus, Kathie
Power, Annette
Reynolds, Margaret

**Millsy's
Port 2 Port**

Evans, Jan
Evans, Ken
Fraser, Karen
Gardner, Daryn
Howell, Colin

Jayet, Teresa
Knight, Chris
Knight, Vernon
Lucas, David
Mentiplay, Andrew
Murray, Sue
Murray, Kevin
O'Connor, Kay & Les
Perry, Ron
Speed, Rick
Stack, Craig
Symens, Peter
Ward, Warren

MFC Donors

Antcliff, Judith
Barham-Koondrook
Lions Club
Braslis, Dr Karl
Buronga and District
Lions Club
Central Mallee
Cooperative Parish
Chandler, Maren
Crozier, Mavis
Curwood, JF and S
CWA Cowangie Branch
Danson, J. G.
Davis, Nigel
Douglas, JM
Ellery, Ken and Margaret
Faulkner, Elizabeth
Fishers Community Benefits
Fishers Stores
Gill, Shirley
Haselgrove, Richard
Hinks, Ian and Jean
Hopkins, Neil
Jayet, Bruce
James, Alan – Knights
of the Southern Cross

Lanigan, Desmond
Lions Club Ouyen
Lions Club Swan Hill
Mansell, Anne
Marriott, Bill
McCormick, Frank
Mengerson, Janet
Mentiplay, GR and BM
Mildura Weekly
Minney, Norma
Morris, Pam
Packer, Reg
RACV Mildura
Richards, Keith and Jan
Robinson, David and Dorothy
Rotary Club of Swan Hill
Shire of Campaspe
Southey, Lady Marigold
Sparkes, Geoff
Stephen Jones
Tankard, HM and PS RW
The William Angliss Charitable Fund
Tri State Computer Services
Tschirpigg, RW
Wentworth Community Op Shop
Wills, Kaula

'Our people believe
in the community
in which they work'

november 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
	MELBOURNE CUP 1	2	3	4	5	6
7	8	9	10	REMEMBRANCE DAY 11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Reminders

Area reserved for reminders.

MFC donors and supporters

Years of Service Recognition

Ten Years

Mary Ruane-St Clair
David Barnes
Chris Hobart
Sharon Rodgers

Fifteen Years

Gordon Dehne

Twenty Years

Teresa Jayet

MFC Birthday Supporters

Andrew Broad MP
Brent Williams and Associates
Brookes, Tania
Cliffe, Allison
Cliffe, Mick
Davison Motor Group
Devilees Airconditioning and Refrigeration
Fishers Supermarkets
Foreman-Sheean Electrical and Communications
GSD Architects
Lockstar Homes
Madec
MDAS
MASP
Mildura Printing Services
Peter Walsh MLA
Ramsay Specialist Clinic
Rotary Club of Mildura
Saunders Design Group
Stephen Jones and Optometrists
Sunnyland Press
Sunraysia Daily
Sunraysia Institute of TAFE
Swan Hill Toyota
Tasco Petroleum
Tekace
The Guardian
Trinci, Cheryl
Waters Excavation Pty Ltd

Christmas Toy Appeal Supporting Businesses

Bank of Melbourne
Bendigo Bank -

Mildura Langtree
Bendigo Bank - Mildura Central
Collie and Tierney Real Estate
Cowangie and Murrayville
Uniting Church
Crowe Horwath
Hudaks Bakery
LaTrobe University
Lower Murray Water
Madec
Mildura Campus
Mildura Gateway Tavern
Mildura Central Shopping Centre
Monash University Mildura
Outback Kids Childcare Centre
RACV Shop Mildura
Stephen Jones Cycling Team
SuniTAFE
SuniTAFE Community Services Students
The Black Stump
What's New Gift Shop

Supporting Staff and Community Members

Alabaster, Ray and Janine
Argall, Faye
Bishop, Christine
Bonython, Janet
Cliffe, Allison
Collyer, Allie
Collyer, Marnie
Cordoma, Lesley
Fisher, Jenny
Frankel, Di
Fullgrabe, Kayla
Fullgrabe, Maree
Hadfield, Katherine
Harley, Fiona
Harley, Nadine
Hornsby, Glen
Jayet, Teresa
Jetson, Samantha
Johnston, Sue
Lambert, Mel
Lowe, Amanda
Meek, Alison
Moser, Win
Myles, Kathy
Nau, Maralea
Newbury, Alex
Nocera, Hailey
Reberger, Laura

Reicheldt, Stacey
Reid, Peta
Riley, Sharen
Sawczak, Kristy
Sloan, Chloe
Stevens, Jo
Symes, Mary
Thomas, Jancy V
Trinci, Cheryl
Tsoukatos, Metaxia
Turner, Meredith
Tyers, Melissa
Whitchurch, Allison
Wimbis, Warren

Tour de Murray

All Star Aqua
All Supplements
Autobarn Mildura
Best Bottlers
Berry, Noel
Berry, Dennis
Brumby Books
Burns and Co Mildura
Burns, Ashley
Chemist Warehouse DC
Coz Wines
Cuppa4You
Davison Motor Group
Gateway Tavern
Gourmet Chef
Hammertons Jewellers
Heaysman, Bonnie
HelloWorld Mildura
Hudaks Bakery
K Lounge Café
Lenia Fruit Juices
Lower Murray Water
Mentiplay, Andrew
Mildura Houseboats
Mildura Lawn Tennis Club
Milne, Glenn
MyoSports
99.5 Star FM
97.9 Sun FM
North West Funerals
Norton, Dennis
O'Connor, Kay
O'Connor, Les
Perry, Ron
Pizza Café at The Grand
Prime 7
Ramsay Health Care

Regional Air Express
Robinson Plumbing
Rotary Club of Mildura
Sauer, Bill
Stephen Jones and Associates
Sunbeam Foods
Sunraysia Daily
Sunraysia Salads
Tasco Petroleum
TriStar Medical Group
Varapodio Estate
Waters Excavations

ETR Donors and Supporters

Chances 15th Birthday Supporting Businesses

Andrew Peace Wines
Best Bottlers
Boundary Bend Estate - Cobram Estate
Devilees Airconditioning and Refrigeration
Mildura Living Magazine
PRD Nationwide Real Estate
Quality Hotel Mildura Grand
Saunders Design Group

Chances for Children

Allan-Gange, Jacinta
Ampelon Gardens
Anderson, Norman
Boss, Peter
Braslis, Karl
Chaffey Advertising Services
Cooke, Dr John
Cornell, Roger & Barbara
Curwood, John & Sue
CWA Booren Country
Danson, Gayle & Peter
Devilee, Peter & Fiona
Davis, Andrew & Noeline
Douglas, Jim
Elbaum, Emmy
Elston, Katherine
Etherington, Vic
Farinotti, Louise
Fleiner, Robert
Garnick, Peter
Greed, Joyce

Greed, Peter
 Gultekin, Dr Riza
 Harns, Peter & Glenys
 Haselgrove, Richard & Suzanna
 Hudak, Kate
 Johnson, Robyn
 Kennedy, Gayle
 Knight, Ben
 Krake, Gavin
 Lake Boga Sports Club
 Manitta, Joe
 Maunder, Ross
 McSwain, Andrew
 Maffei, Elizabeth
 Magistrates Court of Victoria
 Marcombe, Michelle
 McCarthy, Val
 McDonald, Sr Marion
 Mildura Rural City Council
 Mildura Senior College
 Milner, Mara
 Moore, Frances
 Murray Downs Golf & Country Club
 Newland, JC
 Noyce, Max & Helen
 Ramsay Health Care Aust Pty Ltd
 [Mildura Base Hospital]
 Richards, Keith & Jan
 Rotary Club of Merbein
 Shippen, Camilla
 Sullivan, Dr Bob
 Sunraysia Community
 Health Service
 Sutton, Jacob
 Swan Hill Boxing Club
 Swan Hill Police Station
 Symes, Mary
 Tamashii Tigers Karate
 Club Inc
 TASC0 Petroleum
 Taylor, Rev John

The Knights of the
 Southern Cross
 Treloar, David
 Walmsley, Lea
 Williams, Julina
 Women's Assoc
 Wills, Clint
 Woulfe, Robert

Chances Sustaining Supporters

Arumpo Bentonite Pty Ltd
 Boundary Bend Olives
 Boyd Plumbing
 Cash Tyre Service Tyrepower
 Cleeland, Ross
 Cook, Dr Terry
 Cook, Ian & Chris
 Country Hearing Care
 Coveney, Dr Allan & Joan
 Cross, Sam & Diana
 Danenberg, Paul & Liz
 Dawes, David & Liz
 Devilee, Peter & Fiona
 Donaldson, Peter & Sue
 Drummond, George & Lois
 Ellis, Chris & Loretta
 Fisher Family Trust
 Foreman-Sheean Electrical
 & Communications
 Gallasch & Associates Pty Ltd
 Glory Box Furniture
 Gultekin, Dr Riza
 Harley, Fiona OAM
 Hilton, Bruce & Jenny
 Hutchison, Greg & Bev
 Jackson, Doug & Tim
 Knight, Vernon AM
 Mansell Farms
 Mawson's Concrete

Mildura & District Real Estate
 Mildura Central Backpackers
 Mildura Truck Centre
 Mildura Working Man's Club
 Mooney, Mike & Tracey
 Noyce, Max & Helen
 Nyah District Lions Club Inc
 Prime Super
 PWS Constructions Pty Ltd
 Richards, Keith & Jan
 Ridgwell, Rob & Jan
 Robbins, Judith
 Sommer, Karl & Hale, Meryl
 Southern Cross
 Business Advisers
 Soward, Alan & Bev
 Stephen Jones & Associates
 Swan Hill & Kerang Toyota
 & Swan Hill Kia
 TASC0 Inland
 The Grape House
 Thomson, Lloyd & Kate
 Totally Workwear Mildura
 Turk, Kevin & Jessie
 Walmsley, Lea
 Wentworth & District
 Community Bank Branch
 White, Jeremy & Jessica
 Wood & Co First National
 Wright, Hon Ken & Valda

Collyer, Allie
 Connell, Rosemary
 Cordoma, Lesley
 Filippi, Tony
 Ford, Sherrin
 Frankel, Di
 Gibbins, Kerri
 Hadfield, Katherine
 Hickmott, Jan
 Jayet, Teresa
 Jetson, Crystal
 Jose, Gerard
 Kennedy, Gayle
 Lowe, Amanda
 Lower Murray Water Staff
 and Ratepayers
 McCarthy, Todd
 Meroiti, Julieanne
 Milner, Mara
 Murphy, Cath
 Rodger, Tim
 Sexton, Richard
 Sloan, Chloe
 Smith, Rhonda
 Staker, Krystal
 Sturre, Sharon
 Tsoukatos, Metaxia
 Turner, Meredith
 Turner, John

Chances Workplace Givers

Argus, Sue
 Arney, Wendy
 Baulch, Marnie
 Bishop, Christine
 Brooks, Wendy
 Bruton, Alicia
 Collins, Jane

Chances Local Government

Mildura Rural City Council
 Gannawarra Shire Council

december 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	VIC/NSW SCHOOL TERM 4 ENDS 20	21	22	23	24	CHRISTMAS DAY 25
BOXING DAY 26	PUBLIC HOLIDAY 27	28	29	30	NEW YEAR'S EVE 31	

Reminders

Chances donors and supporters

Chances Philanthropic Trusts

Baer Family Charitable Trust
Frank and Janet Charitable Trust
Yeast Foundation

Chances Day Partners

Mackillop College
Mildura Senior College
Nichols Point
Primary School
Swan Hill North
Primary School
Tyrrell College

Chances Business Partnerships

Coz Wines
La Trobe University
- Mildura Campus
Mildura Fruit Company
Nangiloc Colignan Farms
Ray White Mildura
Wakefield Transport/Iron Horse
Intermodal Pty Ltd
Wentworth & District Community
Bank Branch

Chances Community Partnerships

Central Murray Football
Netball League
Leighton Community Foundation
Rotary Club Of Mildura
Uteznvanz Inc

In Memoriam

Family & Friends of the Late
Margery Fenton

Coz Wine's Tour De Murray 2015

All Star Aqua
Arthur Robinson Plumbing
Auto barn
Best Bottlers
Brumby Books

Burns & Co Real Estate
Chemist Warehouse
Coz Wine
Gateway Tavern
Hammerton Jewellers
Hello World
Homemaker Centre
Lencia
Mildura Houseboats
Mildura Lawn Tennis Club
Pizza Café
Prime 7
Ramsay Health
Regional Express Airlines
Southern Cross Austereo
Stephen Jones & Associates
Sunbeam Foods
Sunraysia Daily
TASCO Petroleum
The Gourmet Chef
Tripod Farmers Group
Tristar Medical Group
Varapodio Estate
Waters Excavations

ETR School Partners

Robinvale P-12
Chaffey Secondary College
Mildura Primary School
Red Cliffs Secondary School
Red Cliffs Primary School
St Mary's Primary
School Robinvale
St Mary's Primary
School Swan Hill
Swan Hill North Primary
School
Swan Hill Primary School
Merbein P-10

TLC Swan Hill

Joan Hudson - Victorian
Women's Benevolent Fund
Campbell Edwards Trust

Reading Discovery

Readings Foundation

TLC Mildura

Flora & Frank Leith Fund
Mallee Health Foundation
Centre for Multicultural Youth
MRCC Supported
Playgroup Funding
Warrawong Professional
Learning Grants

ETR Volunteers

Chances for Children

Bell, Jason
Brady, Brenda
Broadhead, Ron
Chaston, Helen
Collins, Sean
Cox, Ashleigh
Crow, Luke
Dawson, Catherine
Devilee, Fiona
Duncan, Peta
Elahi, Abida
Fox, Roslyn
Hilton, Jenny
Jose, Gerard
Kane, Jason
Kee, Jarrod
Lloyd, Kirsten
Mansell, Anne
McDonald, Marion
McKibben, Lyn
Menzies, Dan
Mooney, Mike
Nalder, Gary
Parseghian, Rebecca
Pearce, Rod
Richards, Keith OAM
Rodger, Tim
Schlemme, Marie OAM
Sherer, Andrew
Sparks, Kane
Wall, Michelle
White, Ellen
Wilson, Margaret

Chances Mentors

Arbon, Phillip
Barrile, Carl
Donati, Olivia
Gaffney, Matt
Horsfall, Clare
Howgate, Tom
Weiss, Sophie
Witham, Emily

Robinvale

Bowden, Candice
Carn, Reanne
Hannah, Margaret
Harradine, Ronnie
Johnson, Sherry
Kirby, Chantelle
Kirby, Rose
Wighton, Elvira

Reading Discovery

Armstrong, Charlotte
Carver, Jenny
Collyer, Allie
Costa, Karen
Penny, Ruth
Rozario, Shimu
Wheadon, Fiona

Youth E-Mentoring

Anderson, Tim
Auwaki, Stephen
Barker, Peter
Crilly, Karyn
Dyke, Rachel
Hall, Melissa
Innes, Jenni
Jetson, Samantha
John, Dianne
Laubscher, Anne-Maree
Lawrence, Chris
Marriott, Bill
Mazza, Elvira
Mooney, Mike
Neuman, Rachel
Rochester, Stephanie
Testa, Melissa
Watson, Robert
Watson, Tegan
Wheadon, Fiona

MFC locations

MILDURA

Mallee Family Care Main Office

Haselgrove House
122 Ninth Street, Mildura VIC 3500
T: 03 5023 5966
F: 03 5022 1065
E: mildura@malleefamilycare.com.au

Elizabeth Maffei Centre

105 Lemon Ave, Mildura VIC 3500
T: 03 5021 7400
F: 03 5023 6510
E: adminfrs@malleefamilycare.com.au

Tony Vinson Centre

94 Lemon Avenue, Mildura VIC 3500
P: 03 5021 7480
F: 03 5021 4455
E: chances4children@malleefamilycare.com.au
W: www.chancesforchildren.com.au

Early Childhood Intervention Services

Level 1 53 Eighth Street, Mildura VIC 3500
T: 03 5022 9038
F: 03 5021 4962
E: mildura@malleefamilycare.com.au

Murray Mallee Community Mental Health

Level 1 53 Eighth Street, Mildura VIC 3500
T: 03 5021 2885
F: 03 5023 2612
E: mildura@malleefamilycare.com.au

All Star Access

Terry Bunting Centre
53 Eighth Street, Mildura VIC 3500
T: 03 5051 0900
F: 03 5021 4845
E: admin@malleefamilycare.com.au
W: www.allstaraccess.com.au

SWAN HILL

Marie Schlemme Family Centre

229 Beveridge Street, Swan Hill VIC 3585
T: 03 5032 4479
F: 03 5032 4946
E: swanhill@malleefamilycare.com.au

KERANG

D & M Fenton Family Centre

3 Scoresby Street, Kerang VIC 3579
T: 03 5452 2863
F: 03 5452 2857
E: kerang@malleefamilycare.com.au

ROBINVALE

33 Herbert Street, Robinvale VIC 3549
T: 03 5026 1401
F: 03 5026 1042
E: robinvale@malleefamilycare.com.au

DARETON

Anne Mansell Centre

3 Devenport Street, Dareton NSW 2717
T: 03 5027 7600
F: 03 5027 7697
E: dareton@malleefamilycare.com.au

WENTWORTH

59 Darling Street, Wentworth NSW 2648
T: 03 5027 3578
E: dareton@malleefamilycare.com.au

BALRANALD

95 Court Street, Balranald NSW 2715
T: 03 5020 2700
F: 03 5020 0318
E: balranald@malleefamilycare.com.au

the year of
light

january 2017

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	
30	31					NEW YEARS DAY	1
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
23	24	25	26	27	28	29	

Reminders

MALLEE FAMILY CARE

towards stronger more caring communities

the year of
light