
Newsletter February 2013 

 Page 1 

 

A message from the Executive Director 
The Marsh Foundation Board and I wish you all a very Happy New Year. Our 

Christmas Party was a great success and we raised over $31,000 net. This will 

cover the cost of the vaccines to Indonesia for distribution to the regional 

hospitals of the Solo district (approx $8,000)and a container to Timor Leste 

($11,750). It doesn’t then leave a lot in the kitty so our fundraising efforts 

will, of course, continue in 2013. 

 

A major contributor to covering the costs of the Marsh Foundation is becoming a Cargo Member. 

For just $5,000 per year you can directly assist in getting these medical supplies to their  

destination. One of our enthusiastic supporters asked people to make a donation to us instead of 

giving Christmas presents! What a wonderful idea and so in keeping with the Christmas Spirit. 

 

Read on to find out what we are doing in 2013. Can you become a Cargo Member OR get 

involved in our Volunteer Overseas Programs? Our first will be to the Kesayan Ikan Papa 

Orphanage in April so read on...... 

Deborah Walton 

Volunteering Overseas —  
Bali 27th April - 4th May 2013 

 

 
 

 
 

 

 

 

 

 

 

 
Clair Marsh and Paul Wheelton invite you to 

join them on a volunteering holiday to Bali. 

There are two local partnering organizations. 

The first is the orphanage Panti Asuhan Ikang 

Papa Orphanage, Bali and the second is the 

Amandari Hotel which is a significant sponsor 

of the orphanage. The project aims to take 3 

doctors and 7 “handy”  individuals with 

plumbing skills or ability to use a paintbrush, 

hammer or a spade.  

 

Building maintenance 

Essential maintenance is required for health and 

safety reasons. We need to ; 

- fix guttering and down pipes  * 

- fix leaking taps 

- repair damaged windows / doors 

- paint areas inside and out 

- undertake drainage work 

- electrical works (  *will be done by local                       

tradesman , kindly donated ) 

 

Health checks 

The project aims to provide health checks to all 

of the 40 disadvantaged and / or disabled 

children that live at the orphanage. These 

doctors will be: 1 x Ear, Nose and Throat 

specialist , 1 x Ophthalmologist or Optometrist, 

1 x GP and Physiotherapist.  

The cost to participate is $2,760 including 

airfare and accommodation (with breakfast) for 

10 days (9 nights) with 5 - 7 days working at 

the orphanage. If you are interested in 

participating please email or phone the Marsh 

Foundation today! 

 

 

 

 

 

 

A registered charity with deductible gift recipient status. ABN: 28 122 954 214 
www.marshfoundation.org.au ph: 03 9427 0055: email: 


Newsletter February 2013 

 Page 2 

 

Sponsorships 
We have received tremendous support from a number of local and national businesses 

throughout 2012 and look forward to our ongoing relationship continuing to grow. These 

companies are listed below. We have submissions in the IN trays of several large corporations. 

Keep your fingers crossed! 

 

Do you know some companies that might be willing to help - either in goods or as a sponsor? 

Please contact us and we will do the leg work! 

Other ways to raise funds would be: 

A Pledge drive at work—we can come and give a presentation and have posters to put up on 

staff canteen walls 

Having a stall at your local school or community market—we can provide the banners, 

posters, membership forms, receipt books and even possibly some volunteers! 

Sponsors Catanach Jewellers Minter Ellison Lawyers 

Alfred Hospital Commercial Brake & Clutch 
Supplies 

Rotary Club of Berrima District 

ANZ  Cottle Coffee Simply Scrumptious 

Bank of Melbourne Elegant Ends Curtains & 

Drapes 

St John of God Warnambool 

Hospital 

Biggin Scott Richmond Epworth Health Care Tiger Corp 

Bobby Valentine Footy Show Toll IPEC & Toll Group Holdings 

Charles Billich Interhampers Villa Jodie 

Budget Shirley Keon Wheelton Group 

Bacardi Lion Lawler Draper Dillon Char-
tered Accountants 

Westpac 

Our Shipment to Tonga 
The goods arrived in Tonga in 

October 2012 and were received by 

the Red Cross Society of Tonga. 

The cost of this shipment was 

$9,868.67. The shipment contained: 

          43 hospital mattresses 

 11 Filing cabinets 

 4 baby strollers 

 51 boxes of children’s books 

 593 boxes of medical 

          supplies and toys 

Since the container arrived Eva 

Tu'uholoaki, Program Manager, 

Tonga Red cross Society advised 

that all the goods have been 

checked and properly stored. She 

said “Thank you and your 

foundation for your heartfelt assistance to Tonga Red Cross and the Tongan people as a whole. I 

wish a good year and may we continue to our good working relationship.” 

From Left to Right: Director of Health, Tonga Red Cross 

Chairlady and the Secretary General.  


Newsletter February 2013 

 Page 3 

 

Activities for 2013 
Our Board has mapped out activities for 2013.  

February 2013 

12,500 Prevanar 7 Vaccines to Indonesia 

Packing Container Day—date tbc 

1 x 40’container to Timor Leste 

Board Meeting 28th February 

Medical donations Drive 

RaffleðBuy a Bottle of Grange 

March 2013 

Board Meeting 21st March 

RaffleðBuy a Bottle of Grange 

April 2013 

Volunteer Project to Bali Orphanage 

Board Meeting 18th April 

Sponsorship submissions 

May 2013 

Board Meeting 30th May 

Donor / Pledge drive 

WHOW -Caravan Club, Oakleigh 

June 2013 

Membership Renewals 

Board Meeting 27th June 

Packing Day 

Container Out 

FUNDRAISERðWATCH THIS 

SPACE 

July 2013 

Board Meeting 25th July 

August 2013 

Board Meeting 29th August 

Packing Day 

Container out 

September 2013 

Board Meeting 26th September 

Volunteer Project yet to be confirmed 

October 2013 

Board Meeting 31 October 

Finalise Audited accounts 

Packing Day 

Container Out 

Donor Pledge Drive 

November 2013 

Board Meeting 28 November 

Xmas Party 29thðSAVE THE DATE  

Annual General Meetingð29th  

Donor Pledge Drive 

December 2013 

Board Meeting 19 December 

Volunteer Project yet to be confirmed 

Packing Day 

Container out 

Last year WHOW raised 

$30,000, which made up just 

under 50% of total fundraising 

by Bali Pink Ribbon for 

2012.   With this wonderful 

contribution from WHOW and 

our other supporters we have are 

now in a position to establish the 

Breast Cancer Support Centre, the first of its 

kind in Indonesia.   

 

The Centre, to be called Pink Ribbon House, 

will be open to the public in a matter of weeks, 

once the interior furnishings are 

completed.   Bali Pink Ribbon will then be in a 

position to: 

hold free seminars at Pink Ribbon House on 

women's health  

breast checks by doctors of Bali Care 

Cancer Foundation  

counselling patients and their families and 

survivors by trained volunteers, many 

themselves breast cancer survivors 

therapeutic classes run by volunteers 

offering yoga, arts and crafts and cookery 

classes  and a wellness and beauty 

programme.    

It shall also offer the use of a library and 

social activities such as visits to places of 

interest for a day out programme for 

members. 

Bali PinkRibbon will be working closely with 

their medical advisors, Dr Dian Endrawati and 

Professor Tjakra Manuaba to develop an 

outreach programme involving training of 

volunteers to equip them to visit and counsel 

breast cancer patients living in rural areas as 

well as the hospital.    The doctors will 

encourage patients to visit the Centre.   

 

In this respect, as part of our fundraising plans 

for 2013, Bali Pink Ribbon hopes to raise 

sufficient funds for a minibus for transporting 

patients living outside Denpasar to Pink 

Ribbon House. 

You can help raise funds for WHOW/Bali 

Pink Ribbon by attending the Fundraising in 

May. 

WHOWðWomen Helping Other Women 

Sara Van Hecke 


Newsletter February 2013 

 Page 4 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Annual General Meeting 
Our Annual General Meeting was held just prior 

to the Christmas Party on the 30th November 

2012. All previous members of the Board re-

nominated and continue their work through 

2013. Our Annual Audited accounts were also 

adopted. A copy of the minutes of the AGM and 

our Audited Accounts are available to anyone 

on request. Simply contact the office by phone 

or email and a copy will be provided. 

Our membership application with ACFID and 

our submission to AusAid for accreditation are 

all vital parts of our Strategic Plan going 

forward. This Plan, along with our Policies and 

Procedures are now available on our website. 

2013 Annual General Meeting 
This is scheduled for November and will 

precede the annual Xmas Party. 

Volunteers 
There is so much to do. If any of the following 

match your areas of interest, contact us and 

volunteer: as a packer or collector of donated 

goods  OR market stall assistant  OR office 

volunteer OR overseas working holiday par-

ticipant or why not nominate to become a  

member of one of our Board Committees? 

Membership 2013 
Can we get 18 new Cargo Members by 

June? Could you get together a group of 

people who would like to be part of a 

Cargo Crew? Or maybe you know a  

business in your local area or even state or 

 national that would welcome this  

opportunity? 

 

A cargo member’s contribution of $5,000 

goes a very long way to cover the cost of a 

container.  

One 40’container to Jakarta costs $6,000 

One 40’container to Dili costs        $11,750 

One 40’container to Tonga costs $9,868 

Can you bring a new member to the Marsh 

Foundation? 

 

General membership $50pa  

Or do you know someone that would like 

to be a member of the 202 Club, $202pa.  

 

In memory of the 202 victims of the Bali 

bombings, the 202 Club is a constant 

reminder of the work we do and the lives 

we help change for the better. 

 

Each year the Marsh Foundation holds a Christmas party with the main 
aim being to raise money but we also have a huge amount of fun! We had 

very generous supporters who donated so many 

wonderful items, which we auctioned , raffled or gave 

away as door prizes!  So many of the guests went 
away with something lovely. The band, Madllips, were 

a last minute stand in but made the night; everyone 

dancing to the hits of the 60s,70s through to current 
music. I wish I had not worn those high heels, sore 

feet!!  The auctioneers Russell and Ed from Biggin & 

Scott Richmond volunteered their time and I believe Russell bought a whole heap of the 
alcohol too!  Our fantastic, loyal caterers, Rocket Catering, literally came to the party 

again. Their food is healthy and scrumptious. I guess everyone enjoyed it as none was 

left at the end of the night! We were over the moon that Charles Billich came  and 

brought some extra prints as well as the original drawing which he personally signed 
for the lucky bidder. Such a surprise to go away with an original and 

prints! Amanda Catanach donated a fabulous Broome pearl and 

diamond necklace and then she promptly donated another one which 
Dennis Hogg bought for his lucky wife! (Wish it was me!). My heart 

warms when I think of how generous our supporters are and how 

lucky the Marsh Foundation is to have so many contribute their 
precious time to help others. I hope you all had a good Christmas 

with your loved ones and may 2013 be your best year yet! 

Marsh Foundation 2012 Xmas Party - Angela Sbisa  


