

4th Annual
Greystanes
Gala Dinner

OFFICE OF THE GOVERNOR

SYDNEY 2000

Message from Her Excellency, Professor Marie Bashir AC CVO

Greystanes Disability Services'

4th Annual Gala Dinner

As Patron of Greystanes Disability Services, I am indeed pleased to extend warm greetings to all guests at the 4th Annual Greystanes Gala Dinner.

Greystanes Disability Services' noble mission is to "support people's abilities with quality services, to enable them to live an equitable life in the community." I believe that you will see tonight, from the presentations and information provided, that Greystanes is dedicated to achieving this vision and to supporting people with disability to live full, happy lives as individuals with security, opportunity, dignity and community engagement.

For almost 60 years, Greystanes Disability Services has provided support and services to people with multiple disabilities and high support needs. Over that time, the organisation has evolved and changed in response to the wishes and needs of people with disability and their families. Now, Greystanes provide a range of flexible, community-based services to people in the Blue Mountains and Nepean regions as well as further afield through Megalong Positioning Service, Greystanes' seating and positioning enterprise. This is an exceptional service of commitment to one's fellows.

I warmly congratulate all involved in making this Gala Dinner possible, including Greystanes' sponsors and supporters, and I encourage everyone to have a wonderful evening while supporting this worthy organisation.

My best wishes are with you all.

Professor Marie R Bashir AC
CVO Governor of New South Wales

Welcome

On behalf of the Directors of the Greystanes Foundation, I wish to welcome you to the 4th annual Greystanes Gala Dinner held at Lilianfels Blue Mountains Resort and Spa.

It is a privilege to witness the generous support of the greater Blue Mountains and Nepean communities. I feel that this dinner is a wonderful reflection of our region's spirit and the true commitment we share in facilitating social inclusion, equal opportunity and meaningful engagement for people with disability.

Firstly, I wish to thank our wonderful sponsors. As in years past, Da-Mell Air-Conditioning and Heating are the Gold Sponsor of this event. My deepest thanks to John Mellors, Tania Pearce and the team at Da-Mell for their genuine and forthcoming support and the partnership they share with Greystanes Disability Services. This year, we welcome Blue Eco Homes as our Silver Sponsor. Blue Eco Homes have demonstrated their support for Greystanes Disability Services over the years and we thank them for their generous sponsorship of tonight's dinner. We also wish to give our thanks to Scenic World, Access Vehicles Australia and Freedom Motors Australia for their support as Bronze Sponsors. And finally, we would like to thank Lilianfels Resort and Spa for their continued support, making it possible for us to hold our Gala Dinner in this beautiful venue once again this year.

The proceeds of tonight's fundraiser will be directed entirely to Greystanes Disability Services, our region's local charity for the past 60 years. Greystanes is a leader in providing disability services that put people with disability and their families at the centre. The organisation is dedicated to facilitating choice and control for people with disability and their families and Greystanes aims to support people to take part in meaningful activities and to be included in this wonderful community.

Tonight would not be possible without the support of our sponsors, the many businesses and individuals who have donated prizes for our auctions and you, for demonstrating your support by attending tonight. Thanks are also due to the Directors of the Greystanes Foundation, the members of the Fundraising and Events Committee and CEO John Le Breton, along with his enthusiastic and energetic team, for working together to make tonight's dinner a success. I also wish to thank Mr Ray Wiles for once again bringing his charm and skill as tonight's Master of Ceremonies and thanks to the always entertaining Malcolm Nicholson and Alan Gregory for conducting the auction.

Finally, please know that all of us at Greystanes do not take your support for granted and that your presence here tonight and your continued support inspires us in our work to support people's abilities with quality services so that everyone can live an equitable life in the community.

Pauline Neall
Chairperson, Greystanes Foundation

Order of Proceedings

Pre-Dinner Drinks

Please join us in the lounge for pre-dinner drinks
Music performed by Blue Mountains Grammar School String Quartet
Silent and Live Auction items can be viewed in the Wollemi Room

Entrée

Welcome and Acknowledgement of Country
by Ray Wiles, Master of Ceremonies
Pauline Neall
Chairperson, Greystanes Foundation
Roza Sage, MP
*Member for Blue Mountains, Representing the Hon Andrew Constance MP,
Minister for Ageing and Minister for Disability Services*

Main Course

John Le Breton
CEO, Greystanes Disability Services
Graeme Innes AM
Disability Discrimination Commissioner, Australian Human Rights Commission
Mark Heinz
Corporate Services Manager, Greystanes Disability Services
Carolyn Quinn
Parent, Consultant and Disability Advocate

Dessert

Silent Auction Closes
Live Auction
Conducted by Auctioneers Malcolm Nicholson and Alan Gregory
Raffle Draw
Drawn by John Mellors of Da-Mell Air-Conditioning and Heating
Lucky Door Prize Draw
Drawn by Peter Poulos
Peter Poulos
President, Greystanes Disability Service

Guest Speakers

Graeme Innes AM

Australian Disability Discrimination Commissioner

Graeme Innes has been Australia's Disability Discrimination Commissioner since December 2005. During that time he has also served as Australia's Human Rights Commissioner for three and a half years and as Race Discrimination Commissioner for two years.

Graeme is a Lawyer, Mediator and Company Director. He has been a Human Rights Practitioner for 30 years in NSW, WA and nationally.

As Commissioner, Graeme has led or contributed to the success of a number of initiatives. These have included the Same Sex: Same Entitlements inquiry, which resulted in removal of discrimination across federal law; the drafting of the United Nations Convention on the Rights of Persons with Disabilities, and its ratification by Australia.

Graeme was also crucial to the development of the National Disability Strategy and the Disability (Access to Premises – buildings) Standards 2010; as well as the establishment of Livable Housing Australia.

Graeme has been an active high profile advocate for the implementation of cinema captioning and audio descriptions and, as Human Rights Commissioner, undertook three annual inspections of Australia's Immigration Detention facilities.

Graeme has been a Member of the NSW Administrative Decisions Tribunal; the NSW Consumer, Trader and Tenancy Tribunal; and the Social Security Appeals Tribunal. He has also been a Hearing Commissioner with the Human Rights and Equal Opportunity Commission.

Graeme was Chair of the Disability Advisory Council of Australia, and the first Chair of Australia's national blindness agency, Vision Australia.

In 1995 Graeme was made a Member of the Order of Australia (AM). In 2003, he was a finalist for Australian of the Year.

Graeme is married with an adult son and a daughter in high school. He enjoys cricket (as a spectator) and sailing (as a participant), and relaxes by drinking fine Australian white wine.

Carolyn Quinn

Carolyn Quinn is the proud mum of Tim, aged 24, and Emily, aged 19. She is a passionate advocate for her children who have intellectual and sensory disability, has developed strong networks and frequently presents to diverse audiences on her family's experiences.

Carolyn is currently a member of the NSW Carers Advisory Council and has previous experience on various boards and committees. She is the Principal Consultant of C. Quinn Consultancy Pty Ltd with extensive experience working across the human services sector, both with government and non-government organisations in research, evaluation, professional development and change management.

She has recently been engaged by Mamre House to support the building of an inclusive community and social enterprise hub where people with a disability alongside others in the community have opportunities to explore and develop interests, talents and abilities, make choices and contribute in meaningful roles.

Thanks to our Major Sponsors

GOLD SPONSOR

Da-Mell Air Conditioning & Heating

SILVER SPONSOR

Blue Eco Homes

SUSTAINABLE DESIGN:QUALITY LIVING

BRONZE SPONSORS

Scenic World & Freedom Motors Australia & Access Vehicles Australia

EVENT SPONSORS

Bendigo Bank & Lilianfels Blue Mountains Resort & Spa

Greystanes Foundation

Supporting Greystanes Disability Services

Doesn't everyone have the right to a meaningful life in their community?

Greystanes Disability Services supports people with disabilities to exercise choice and control in their lives and to participate in their local community. At Greystanes, we are committed to person centred service delivery and we support people to take part in meaningful, everyday activities, regardless of their level of ability.

What Your Support Means

Your support will allow Greystanes to continue to:

- Provide high quality support to people with multiple disabilities and complex health needs
- Facilitate meaningful engagement for people with multiple disabilities in every aspect of their lives
- Advocate for people with disabilities and their families
- Design and manufacture standard and customised seating and positioning equipment for people with disabilities through Megalong Positioning Service www.megalongpositioning.com.au
- Develop specialised training packages and resources for people with disabilities, their families and the disability workers who support them.

Da-Mell Air Conditioning and Heating is a local family business that has over 40 years' experience selling and installing air conditioners and ducted gas heaters all over Sydney. However the Bulk of our work is from Penrith to Lithgow. We will design and install a system that will heat your home in the winter or keep it cool in the summer.

At Da-Mell Air Conditioning and Heating, we only sell and install quality air conditioners and gas heaters. All the units we recommend are both energy efficient and cost effective. Our quotes outline the running cost of heating or air conditioning your home over 10 years, which you can compare to other units on the Energy Rating Website.

SPLIT SYSTEMS | MULTIZONE SYSTEMS | DUCTED SYSTEMS | GAS HEATING

Everyone at Da-Mell Air Conditioning and Heating wants to help you get the best system for your home. Our friendly office staff are here to answer any questions you may have. While our dedicated serviceman will keep your system running efficiently for years to come.

Distributors of:

HITACHI
Inspire the Next

temperzone
QUALITY AIR CONDITIONING

Braemar
HEATERS • COOLING

FUJITSU

brivis
Climate Control

DA-MELL
Air Conditioning & Heating

Address: 4/84 Old Bathurst Road Emu Heights | Ph: (02) 4735 3300
Katoomba Ph: (02) 4782 9355 | Fax: (02) 4735 3700
Email: sales@damell.com.au | www.damell.com.au

Pledge Balloons

The Pledge You Make With Your Balloons

This year, the pledge balloons you buy will support an awareness raising campaign to educate health professionals and families about the importance of positioning equipment on the long term health and quality of life for children and young people with physical disabilities such as cerebral palsy.

For children and young people, having access to the right seating and positioning equipment early in life is important in order to prevent future health issues and to enable greater independence and comfort throughout their lives.

Megalong Positioning Service (MPS), a social enterprise of Greystanes Disability Services, provides this equipment and the individually tailored service needed to ensure the proper fitting of seating and positioning aids. MPS is the only seating and positioning provider that provides a mobile service and can create customised equipment where needed.

The National Disability Insurance Scheme (NDIS), now called DisabilityCare Australia, hands control and choice to people with disability and their families to purchase the services and products they need. In NSW, people with disability in the Hunter region now have access to DisabilityCare Australia.

Your contribution through the purchase of pledge balloons will support MPS in raising awareness of its products and services in the Hunter region of New South Wales, allowing children and young people who are able to access DisabilityCare Australia to purchase the seating and positioning equipment they need.

How to Make a Pledge

Please make your way to the Greystanes volunteers seated outside the Dining Room to purchase Pledge Balloons.

\$500 and over = Gold Balloon

\$100 and over = Silver Balloon

\$50 and over = Green Balloon

\$20 and over = Red Balloon

\$10 and over = Blue Balloon

Donations of \$500 and over will be announced during the event.

Pledge donations over \$2 are tax deductible

Receipts will be issued after the event by email or post.

Lucky Door Prizes

2 x Boxes Josophan's Fine Chocolates

Generously donated by Josophan's Fine Chocolates

2 x Robert Gordon Tea Trail Gift Boxed Teacup & Saucer

"Red & Yellow Rose" and "Blue Rose"

Generously donated by Rick Rutherford's Country

Raffle Prizes

1st Prize: Braemar gas heating system installed by
Da-Mell Air Conditioning & Heating to the value of \$5,000

2nd Prize: iPad mini 16GB donated by **Camnet**

3rd Prize: Dinner for two at **Pins on Lurline** to the value of \$150

Sustainable Design, Quality Living

A Blue Eco Home offers you a wide range of sustainable features in:

Passive & Active Heating/Cooling
Water Saving
Waste Water Treatment & Re-Use
Renewable Energy
Building Materials

Windows & Glazing
Lighting
Paints & Flooring Covering
Landscaping

BLUE ECO
HOMES
SUSTAINABLE DESIGN: QUALITY LIVING

For more information on a Blue Eco Home, please contact us on:

Tel: (02) 4754 5608 Email: info@blueecohomes.com.au Web: www.blueecohomes.com.au

Blue Eco Homes is the environmental building arm of Joe Mercieca Constructions PTY LTD

Silent Auction Guidelines

To make your bid, in the silent auction, your offer must be higher than the opening bid stated on the auction sheets, and all previous bids for the item.

Please write your name and bidding amount on the sheet displayed on the Silent Auction tables.

The silent bid must be authorised by the bidder.

If you are successful in purchasing an auction item, you must make your payment at the end of the evening to our Greystanes volunteers in the Wollemi Room.

Some Silent Auction items will have validity dates that you should make yourself aware of, and terms and conditions apply to some accommodation packages. Lost vouchers cannot be replaced. Please check your vouchers carefully.

All sales are final. There will be no exchange or refund on goods and services donated or provided in the Silent Auction.

Where possible, it would be appreciated if all auction items are taken on the night. If you are unable to take an item with you, it may be collected from Greystanes. Please call Prue on 02 4784 4554 to arrange collection of your item.

The Greystanes Foundation would like to take this opportunity to thank you for your support and participation in the 2013 Greystanes Gala Dinner.

Silent Auction Items

Item 1

Cas and Jonesy Adventure Pack

Includes signed books and docos of their 62 day Tasman expedition and 3 month Antarctica odyssey - signed book "Extreme South," "Crossing the Ice" DVD, signed book "Crossing the Ditch", and "Crossing the Ditch" DVD

Generously donated by Cas & Jonesy

Item 2

2 Hour Personalised Computer Skills Training Session

Learn how to use your computer and its programs more effectively with a personalised training session that can be tailored to your individual needs. Photoshop, InDesign, Excel, or using your iPad/iPhone - anything is possible.

Generously donated by AMK Training and Consulting

Item 3

2 Hour Personalised Computer Skills Training Session

Learn how to use your computer and its programs more effectively with a personalised training session that can be tailored to your individual needs. Photoshop, InDesign, Excel, or using your iPad/iPhone - anything is possible.

Generously donated by AMK Training and Consulting

Item 4

Dinner or lunch for two at Silks Brasserie Leura (value \$100)

Generously donated by Silks Brasserie Leura

Item 5

Little Wing Women's Clothing Voucher \$150

Generously donated by Little Wing Leura

Item 6

18 Hole Round of Golf for four people and Golf Carts at Leura Golf Club

Generously donated by Leura Golf Club

Item 7

Yindi Day Spa Treatment (value \$100)

Generously donated by Yindi Day Spa, Katoomba

Item 8

Grand High Tea for 2 at The Carrington

Generously donated by The Carrington Hotel

Item 9

Vintage Vase

Generously donated by Bygone Beautys

Item 10

Two Tickets to "The Marriage of Figaro" at Joan Sutherland Performing Arts Centre on Saturday 10 August

Generously donated by Joan Sutherland Performing Arts Centre

Item 11

Bundle of colourful patterned fabrics from Cameroon

5 designs, 100% cotton, each 5.48m in length

Generously donated by John & Wendy Le Breton

Item 12

One Year Family InSight Membership to Blue Mountains Cultural Centre

Generously donated by Blue Mountains Cultural Centre

Item 13

ABCOE \$100 gift voucher

For use at their Bulk Food, Cleaning & Packaging, or Party & Novelties Warehouse

Generously donated by ABCOE

Item 14

Framed Vintage Prints "The Find" and "The Finish"

Generously donated by Bygone Beautys

Thanks to our Prize Sponsors

Major Sponsors

Silk's Brasserie Leura

Live Auction

Item 1

A 60 min Full Motion Flight Simulation experience for Four People

Generously donated by VSJET Full Motion Flight Simulation

Item 2

“Blue Mountains - Deep Forest #784”, Blown glass by Keith Rowe

Generously donated by a friend and supporter of Greystanes and Lost Bear Gallery

Item 3

Two Night Mid-Week Escape Package for Six at Varenna, Leura

Two night mid-week accommodation package for three couples at Varenna luxury self-contained accommodation. Full breakfast is included, along with port, wine, chocolates, bathrobes, slippers and fresh flowers.

Generously donated by Mountain Whispers Luxury Accommodation

Item 4

Lunch and tour with Roza Sage MP at Parliament House, Macquarie Street, Sydney

Generously donated by Roza Sage MP, Member for Blue Mountains

Item 5

Hewlett Packard Laptop

650 Dual Core, 4GB RAM, 320GB Hard Drive, with webcam, WIFI and Bluetooth. Ideal for web, email, Skype and word processing.

Generously donated by Dextralog Computers

Item 6

Signed St George Rugby League Club Jersey

Generously donated by Warren Saunders Insurance Brokers

Item 7

A 60 min Full motion Flight Simulation experience for Four People

Generously donated by VSJET Full Motion Flight Simulation

Item 8

One Night Indulgence Package for Two, Lilianfels Resort & Spa Blue Mountains

One night luxury accommodation in an Executive King Suite at Lilianfels with full Breakfast in the Orangery Restaurant, 3 Course Dinner at Darley's Restaurant for two with matching wines and use of the Gym and Spa facilities.

Generously donated by Lilianfels Resort & Spa Blue Mountains

Item 9

“Frisky”, found object sculpture by Ian Swift, and “Avant Guard Dogs”, book of sculptural cartoons by Ian Swift

Generously donated by a friend and supporter of Greystanes and Lost Bear Gallery

Live Auction

Item 10

Traditional High Tea for Six plus teapot talk by Maurice Cooper OAM

Generously donated by Bygone Beautys

Item 11

“Homeland - Among Trees”, Engraved blown glass by Kayo Yokoyama

Generously donated by a friend and supporter of Greystanes and Lost Bear Gallery

Item 12

Riverside Theatre Tickets package for two to see Hairspray (26 Jul-10 August) and the Wharf Revue (11-14 Sept) at Riverside Theatre, Parramatta

Generously donated by Riverside Theatre

Item 13

Two Night Mid-Week Luxury Escape Package for Two at Emirates Wolgan Valley Resort and Spa

Two night mid-week luxury accommodation for two in a Heritage Suite with a private pool. Includes gourmet breakfast, lunch and dinner daily, non-alcoholic beverages, a select range of local wines and beer with meals and two on-site nature-based activities per day for two.

Generously donated by Emirates Wolgan Valley Resort and Spa

Item 14

Four ABCOE Corporate Box VIP passes to Panthers vs North Queensland Cowboys on Sunday 11 August

Generously donated by ABCOE

Item 15

“Afternoon Light Kings Tableland Wentworth Falls”, Oil Painting by John Wilson

Generously donated by John Wilson Gallery

Item 16

An opportunity for 6 people to join a truffle making Masterclass at Josophan’s

Plus a 3 dozen box of Josophan’s handcrafted chocolates to take home tonight!

Generously donated by Josophan’s Fine Chocolates

Item 17

Luncheon and Ship Tour for Ten on the Rhapsody of the Seas Cruise Ship while docked in Sydney

Generously donated by Royal Caribbean International

Thank You

Gold Sponsor

Da-Mell Air Conditioning & Heating

Silver Sponsor

Blue Eco Homes

Bronze Sponsors

Scenic World

Access Vehicles Australia & Freedom Motors Australia

Event Sponsors

Bendigo Bank

Lilianfels Blue Mountains Resort & Spa

Community Supporters

Blackheath Family Shoe Store

David Bradbury MP

Tom Colless OAM

John Curry

Bob Debus AM

Josh Elston

Ron Mulock AO

Storage King Lawson

The Tang Family

Murray and Christina Wilcox

And a special thank you to the Gurisik Family for their significant donation and ongoing support.

Major Prize Sponsors

Da-Mell Air Conditioning & Heating

John Wilson Gallery

Lilianfels Blue Mountains Resort & Spa

Emirates Wolgan Valley Resort & Spa

Mountain Whispers Luxury Accommodation

Seeley International, manufacturer of Braemer

Prize Sponsors

ABCOE

AMK Training and Consulting

Blue Mountains Cultural Centre

Bygone Beautys

Camnet

Cas & Jonesy

The Carrington Hotel

Dextralog Computers

Joan Sutherland Performing Arts
Centre

John and Wendy Le Breton

Josophan's Fine Chocolates

Leura Golf Club

Lily's Pad Café

Little Wing Leura

Lost Bear Gallery

Pins on Lurline

Rick Rutherford Country

Riverside Theatre

Royal Carribbean International

Roza Sage MP, Member for Blue
Mountains

Silks Brasserie Leura

VSJET Full Motion Flight Simulation

Warren Saunders Insurance Brokers

Yindi Day Spa

Special Thanks . . .

Guest Speakers

Graeme Innes AM

Carolyn Quinn

Roza Sage MP

Master of Ceremonies

Ray Wiles

Auctioneers

Malcolm Nicholson & Alan Gregory

Music

Blue Mountains Grammar String Quartet

Directors of the Greystanes Foundation

Pauline Neall (Chairperson), Trevor Barman, John Curry, Bob Debus AM, Noel Hiffennan, Roza Sage MP,
Dr Nick Tziavaras, Alexis Viles, Stephen Young

Greystanes Fundraising and Events Committee

Pauline Neall (Chairperson), Susan Hatswell, Maxine Kerrison, John Le Breton, Alexis Viles, Leila Wright, Prue Adams

Greystanes Foundation

Supporting Greystanes Disability Services

A.C.N.: 157 770 182

c/o Greystanes Disability Services, PO Box 7229 Leura NSW 2780

Tel: (02) 4784 1118

Email: foundation@greystanes.org.au

Website: www.greystanes.org.au

We're on Facebook! www.facebook.com/greystanes

Follow us on Twitter: www.twitter.com/greystanesDS

Donate: www.givenow.com.au/greystanes

Proudly supporting Greystanes Disability Services in the work they do.

Printing by:
Springwood Printing Co.
Tel: 02 4751 6119

Design and layout by:
AMK Training and Consulting
Tel: 0411 234 946