

Volume. #23
March 2016

CLCRF PRESENTS

FAMILY NIGHT OUT

AT PERTH ZOO

**Toolmart Tighten
their relationship
with CLCRF**

Page 3

**Australian Industrial
Supplies Charity
Auction**

Page 4

**Family Night Out
goes to the Zoo**

Page 6

**New Title for Professor
Ursula Kees**

Page 9

FROM THE CHAIRMAN

We hope that you all had a lovely Christmas and a relaxing New Year with family and friends. This year we have lots happening.

Entertainment Book orders can NOW be taken – refer to the order form inside this newsletter, or ring our office on 9363 7400 to order your **book today**.

Our Family Night Out Concert has a new venue – at the PERTH ZOO on Saturday 2 April. Great entertainment for all with a lovely gourmet BBQ for dinner – refer inside for order form.

Perth Tradies Expo will be held at Ascot Racecourse, June 17-19, 2016. The Foundation will be seeking volunteers to 'shake a tin' at the gate again. Let us know if you're free.

Our **'Dance for A Cure'** date has been confirmed for Sunday 30 October at Forrest Place in Perth. Further information will be sent out via e-news and the next newsletter.

Our sincere thanks to all the amazing people who have raised funds and held events for the Foundation – your compassion and dedication to improving the lives of children with cancer is to be truly commended.

All the best for 2016.

Geoff Cattach
Chairman

HEAD SHAVE FOR A GREAT CAUSE BY KATELYN LUSH

I have been the receptionist and an administrative assistant for Children's Leukaemia & Cancer Research Foundation (CLCRF) for the past 3 years. During this time I have seen firsthand where people's generous donations go and what a massive difference it has made to the success rate of those going through treatment.

In 1983 when Professor Ursula Kees first headed the CLCRF research laboratory, children diagnosed with Leukaemia had only a thirty percent survival rate. Today thanks to the research supported by fundraising efforts, the survival rate has greatly improved.

These kids don't get a choice over losing their hair if they go through Chemo so I am choosing to chop of my long locks, along

with one of my best friend's, to help raise much needed funds and awareness for Childhood Cancer Research.

Although the idea of losing my hair is petrifying and I take my healthy life and long hair for granted every day, I want to use it to help make a difference.

If we can help save a life or even make these treatments more bearable I think losing a bit of hair is well worth it. Laura and I will be having our big haircuts on the 22nd of May, location and time to be confirmed and will be update on the link below. Please donate today through the link below:

<https://give.everydayhero.com/au/katie-and-laura-s-head-shave>

TWINKLE TWINKLE LITTLE STAR

Christmas 2015 saw residents and visitors to Aubin Grove treated to a glittering visual display of lights thanks to Malissa & John Kelly and Debbie & Nathan Hodder.

The Kelly's and the Hodder's have been decorating their houses for a few years and after being offered donations previously, by numerous families, they decided this Christmas to raise funds for the Foundation.

It is a credit to their hard work and beautiful homes that a fabulous \$200.10 was raised for vital research. Thank you!

TOOLMART TIGHTEN THEIR RELATIONSHIP WITH CLCRF

It takes a village to fund childhood cancer research and we've been building our village for over 30 years now. Most of you would know that Toolmart Australia have been a great friend to CLCRF for many years through donations made after their annual Tool Expo. We are proud to announce that this relationship is now stronger than ever and looking to grow in the years to come.

Through an initiative called "Toolmates Loyalty Program" launched this month, Toolmart hope to be able to fund many of our projects long into the future. We are extremely thrilled to be able to work with the whole team from Toolmart to develop and promote this program to our members and supporters as well as the general public.

The program works by Toolmart including a number of products in their monthly catalogues that will have a HERO gold coin attached to them. Anyone who purchases

one of these products, marked with the coin during that month will send a portion of the sale to the donation kitty.

"We are WA Owned and operated - and we are supporting WA charities. I hope you all get behind this as it is a great way for Toolmart to further support Children's Leukaemia and Cancer Research Foundation. Make sure you look for your 'Hero' products in the latest catalogue."
- Ian Petersen - Toolmart Australia

Every Toolmart store will be participating and we will be sharing those products across to our Children's Leukaemia and Cancer Research Foundation social media accounts, as well as including them in our eNewsletters throughout the year.

We, along with Toolmart, hope to see our tradies of Western Australia get behind this initiative and look to buying your tools that will help fund childhood cancer research.

Look out for Toolmart's latest catalogue inside the West Australian or in your letterbox!

PART PROCEEDS FROM THE SALE OF PRODUCTS MARKED WITH THIS COIN ARE DONATED TO CHARITY!

HERE AT TOOLMART WE'VE DECIDED TO GET BEHIND 2 OF OUR FAVOURITE CHARITIES!
Desperate for Love Dog Pound Rescue and Children's Leukaemia and Cancer Research Foundation.
EVERY DOLLAR HELPS!

TOOLMART
THE COMPLETE TOOL CENTRE

2 DOLLARS

FROM EVERY PURCHASE IS DONATED TO CHARITY*

3 DOLLARS

FROM EVERY PURCHASE IS DONATED TO CHARITY*

5 DOLLARS

FROM EVERY PURCHASE IS DONATED TO CHARITY*

10 DOLLARS

FROM EVERY PURCHASE IS DONATED TO CHARITY*

AUSTRALIAN INDUSTRIAL SUPPLIES CHARITY AUCTION

AUSTRALIAN INDUSTRIAL SUPPLIES (AIS) IS A COOPERATIVE FORMED FROM A NATIONWIDE NETWORK OF INDEPENDENT AUSTRALIAN OWNED AND OPERATED INDUSTRIAL RETAIL STORES. THE GROUP FOCUSES ON A RANGE OF PRODUCT AND INDUSTRIES FROM POWER TOOLS & WELDING DOWN TO HAND TOOLS AND FASTENERS. WITH 90 STORES ACROSS THE COUNTRY THEY CONTINUE TO BE YOUR LOCAL ONE STOP INDUSTRIAL SHOP.

Photo: CLCRF Board Member, Mike Parker & Group General Manager Stephen Wallace

In the first week of October 2015 AIS has their main event for all their shareholders and supplier partners. The event starts on the Thursday with the Annual General Meeting for shareholders and then on Friday flows into the Supplier Trade Show for shareholders to view their preferred suppliers partners products.

Its mostly a buying & network show encouraging AIS shareholders and suppliers to come together for their mutual benefit.

On the Friday evening the week is

concluded by the Annual Gala Awards Evening where the very best shareholders and suppliers are acknowledged in a trophy presentation.

Since 2013 AIS has added to Gala Awards Evening an annual Charity Auction. A new initiative brought to the evening by Group General Manager Stephen Wallace. "Prior to the Charity Auction the award evenings ran to the same script and I was looking to add something fun and at the same time make some form of contribution. The Charity Auction seemed like the perfect conduit for that.

Many of our AIS shareholders independently support local charities in their town. Its part of who we are as a business. We are your "local" living and supporting the communities we live in.

In the instance of the Charity Auction we get the opportunity to support a more national charity. We raise the money from the auctioning of packs full of great gifts that our key supplier partners have donated. We couldn't do this without their input and support. Every AIS Stakeholder is part of how we deliver excellence whether that's providing products or

services or assisting in the provision for the Charity Auction. We are very proud to be able to do this every year”.

Andrea donation forms were left on each table and a further \$2425.00 was raised. A total donation from AIS of \$25,025.00.

AIS had previously supported the Make A Wish Foundation but through a desire to support a different in charity in 2015 Stephen contacted Andrea Alexander at the foundation to see if they would be interested receiving funding from this event. Through the request from Stephen CLCRF were able to provide Board Member Mike Parker on the evening to not only take the guests through a quick DVD presentation but offer the needs of the charity to all attending.

Mike reported to the Board of Management that the event was great and he was very honoured to be able to attend and represent CLCRF and bare witness to the great support offered by Australian Industrial Supplies.

Preliminary discussions have already occurred in planning for the 2016 AIS event and Stephen Wallace has already committed AIS to another year of support for CLCRF.

After Mike had spoken the auction began with the very lively MC Brett Rutledge performing the duties. 4 auction packs were sold off in a flurry of bids and laughter for the guests.

“We are very proud to have been able to provide support for this charity. Its certainly not a charity that gets as much visibility as others. The great work done by the foundation assists in saving so many lives. To me that sounds like a worthwhile investment in AIS’s support”

At the conclusion of the auction AIS had raised \$22,600 for the foundation. A fantastic result. But that wasn’t the end of the donations. Through coordination with

FAMILY NIGHT OUT GOES TO THE ZOO

It's time for a change and we thought what better place to shake things up than to have our Family Night Out at the Zoo! Yes that's right friends, we have brought music to the animals.

Every year we try to bring you a fantastic event with our Family Night Out picnic. We keep it cost effective and full of fun and we think we've outdone ourselves this year.

We're so excited to be holding this year's concert at Perth Zoo as we feel it fits absolutely everything we work towards with our family picnic and concert event.

Your tickets will include full access to the Zoo from 3:30pm, through a

special entry at Gate 1 and your family will be able to roam the Zoo until 5pm. Everyone will receive a special armband on entry when they present their tickets at the gate, so that we know you are a part of our family event.

You are invited to bring along your chairs and picnic rugs as usual and will be able to drop them off in our secure closed off concert area to then go and enjoy the animals for a while. But don't wander for too long or you will miss the music and the food.

We will also have our CLCRF red wedge chairs available for sale on the night, or you can pre-order them with your tickets at a \$5 reduced cost.

This year we are super excited to announce that, although they may have been extinct for 65 million years, Dinosaurs will be stomping into Perth Zoo from 12 March to 15 May.

Perth Zoo has kindly allowed these to be available for your kids to interact

with! 18 roaring, moving, life-sized dinosaurs will be placed around the Zoo giving visitors a unique opportunity to get in touch with their inner palaeontologist and learn important wildlife lessons.

We have had such great support from the Perth Zoo this year, Events Manager Lisa Coyle is excited about coming together with CLCRF to offer this year's Family Night Out.

"We are delighted that the Children's Leukaemia & Cancer Research Foundation have chosen Perth Zoo as the place to host their Family Night Out for 2016.

The Zoo has long been a cherished place for families where they can relax, spend time together and create cherished memories that last a lifetime.

We look forward to welcoming the families in April and hope they have a wild night to remember at Perth Zoo."

Your tickets for the CLCRF Family Night Out also include a gourmet family BBQ, which will be served at around 5pm. Menu details for this BBQ can be found on the CLCRF Website when you book your tickets. We are catering for adults and children alike and even offer vegetarian options.

This Family Night Out is not just for the kids; we have live music for the adults as well. We invite you to sit back and

relax or get your dancing shoes on, with fabulous tunes from our amazing band – Amanda Dee & Soothe from 6:00 til 9:00pm.

Sing along with generations of soul to your favourite songs all night long, from artists such as Diana Ross, Marvin Gaye, Beyonce, Whitney Huston, Adele, Neil Diamond, Jackson Five, Tina Turner and many more!

Drinks will be available to purchase, as in previous years and please note that Perth Zoo is strictly NO BYO alcohol, however you will be able to bring your own soft drinks and snacks if you choose.

We look forward to having a roaring great time with you on **Saturday 2 April.**

Book Tickets Online:
www.childcancerresearch.com.au

Book Tickets to the CLCRF Family Night Out

I would like the following:

☐

Adult Tickets - \$65 each

☐

Child Tickets - \$15 each

Ages 5-16

☐

Under 5 - Free

☐

Wedge Chairs - \$15 each

Please send to:
**Children's Leukaemia & Cancer
Research Foundation (Inc.)**
PO Box 1118, West Perth WA 6872

Personal Information

Name _____

Address _____

Suburb _____ State _____ P/C _____

Phone _____

Email _____

Payment Information

Card Number _____

Name on Card _____

Valid Through _____ Security Code _____

or Contact Us on 9363 7400 during office hours

Join CLCRF for our **FAMILY NIGHT OUT**

WITH A FANTASTIC CONCERT!

SATURDAY 2 APRIL, 2016

Thanks to the **Children's Leukaemia & Cancer Research Foundation**, your ticket includes:

Access to the Perth Zoo from 3.30pm, heaps of activities for the kids all night including a hands on experience with life-sized dinosaurs, plus a gourmet BBQ for the whole family.

From 6pm be ready to sing along and dance to the fabulous tunes from our amazing band **Amanda Dee & Soothe**.

Featuring songs from Diana Ross, Marvin Gaye, Beyonce, Whitney Huston, Adele, Neil Diamond, Jackson Five, Tina Turner and many more!

Kids Activities:

- ✓ explore the zoo
- ✓ face painting, bubbles
- ✓ & temporary tattoos
- ✓ ride the carousel
- ✓ 18 roaring, moving, life-sized dinosaurs will be stomping around Perth Zoo

Enter Zoo from
3:30pm

Live Music
6 – 9pm

enter gate 1
Perth Zoo

**** limited tickets – no door sales ****

Bring along your chairs, picnic rugs and dancing shoes!
All funds raised go towards Childhood Cancer Research

**FOR BOOKING PLEASE VISIT WWW.CHILDCANCERRESEARCH.COM.AU
OR CONTACT US ON (08) 9363 7400 DURING OFFICE HOURS**

**NEW TITLE FOR PROFESSOR
URSULA KEES**

At a Telethon Kids Institute function held in November last year, Professor Ursula Kees was awarded a new title:

“CLCRF Chair in Children’s Leukaemia Research”

Congratulations Professor Kees and thanks to the Telethon Kids Institute for recognising CLCRF’s lengthy support of Professor Kees and her work.

NATIONAL INSURANCE BROKERS ASSOC (WA)

Many thanks to National Insurance Brokers Assoc of WA (NIBA) for their generous gift of \$3,000, presented at their annual Christmas Lunch, held 19 November, 2015.

These funds were raised from the NIBA WA Gala Lunch, held in July 2015, where almost 450 insurance professionals from around the state gathered together to celebrate the best in broking.

With MC Tina Altieri leading the afternoon and guest speaker Mick Collis offering hilarious insights into his international Sudoku career, the afternoon offered WA brokers a wonderful opportunity to

unwind as well as support two charities – one of which is the Children’s Leukaemia & Cancer Research Foundation (Inc)

NIBA (WA) have supported the Foundation since 1997 and have raised over \$87,100 for childhood cancer research.

We are truly grateful for their continued support.

Photo – Andrea with guest speaker, cricketer Brad Hogg.

Crema
**DRINK A LITTLE...
...HELP A LOT**

CHILDREN'S
Leukaemia & Cancer Research
Foundation

Children’s Leukaemia & Cancer Research Foundation and Crema Gourmet Coffee Roasters have worked together to create their own special blend. For every bag sold, part proceeds will be donated to CLCRF.

This blend is 100% Arabica and roasted for a richer intensity, with great nutty flavour and a milk chocolate finish.

Not only are you getting a great coffee, but you are also donating to a great cause.

Order your coffee today - for your home or office:
www.cremagourmetcoffeeroasters.com

Crema Gourmet Coffee Roasters

PRE-ORDER YOUR NEW 2016 | 2017 ENTERTAINMENT™ MEMBERSHIP TODAY!!!

Choose from the traditional **Entertainment™ Book Membership** that comes with the Gold Card and vouchers, or the **Entertainment™ Digital Membership** that puts the value of the Entertainment™ Book into your iPhone or Android smartphone! Whichever Membership you choose, \$13 of your \$65 purchase will go towards our fundraising and you receive over \$20,000 worth of valuable offers valid through to 1st June 2017!

Plus, this year the Entertainment membership is even more valuable featuring the best that **Bali** has to offer from places like:

If you have any queries please contact **Andrea Alexander** on **08 9363 7400** or email **admin@childcancerresearch.com.au**

Thank you for supporting **Children's Leukaemia & Cancer Research Foundation**

You can pre order your Entertainment™ Membership securely online after 15th Feb. simply visit: www.entertainmentbook.com.au/orderbooks/8313p3

Alternatively, please complete your details below and return to

Children's Leukaemia & Cancer Research Foundation PO Box 1118, West Perth, WA 6872

Name: _____ Phone: _____ Email: _____

Address: _____ State: _____ P/C: _____

\$65 including GST: # _____ Book(s) # _____ Digital Membership(s) TOTAL ENCLOSED \$ _____

Card number: _____ / _____ / _____ / _____ Expiry date: _____ / _____ CVV*: _____

Cardholder's name: _____ Signature: _____

Available after 7th May for collection from 3/100 Hay St, Subiaco Perth or Postage available for an additional \$10.50

20% from the sale of each Membership goes towards raising funds for Children's Leukaemia & Cancer Research Foundation

2015 WELLARD STAR OF THE WEST CAMPDRAFT

The Wellard 'Star of the West' campdraft was held from Friday 27 to Sunday 29 November at the Boarswamp Campdraft grounds.

The riders and their horses in this weekend event are truly amazing. A good campdrafter is not just a fine horseman/women, but has the skill to select a suitable beast from the mob that will run well in the arena. The sport is synonymous with outback rural Australia, stockmen, stockwomen and their families.

There was a live performance from Katherine Outback Experience, featuring winning country music artist and horseman extraordinaire Tom Curtain with his horse and dogs.

Special thanks to the McLarty family for their generous hospitality, the Boar Swamp Campdraft Club and Wellard for their continued support of, not only this event, but the CLCRF.

Thanks also to the Event Sponsors:

- West Coast Wools & Livestock
- Imperial Glass
- Nexus Risk Services
- Wellard Feeds
- Giovi Agriculture
- Beaufort River Meats

Top Cut Out Sponsors:

- Blythewood Pastoral Co
- Drakesbrook Hotel Motel
- Wellard Ships
- Balzarini Family
- Rozbys Gear
- Spin On Command
- Mitchells Transport
- Woolshed Nungarin

Part proceeds from the Campdraft will be donated to CLCRF. All donations from the Friday night's dinner will also be donated.

Foundation Update

Children's Leukaemia & Cancer Research Foundation Inc

SAVE THE DATE!
2016 SWAN RIVER RUN SUNDAY 24 JULY 2016!
TIME TO START TRAINING!

CONTACT US

Street Address: Suite 3/100, Hay Street, Subiaco, WA 6008

Postal Address: PO Box 1118, West Perth, WA 6872

Email: admin@childcancerresearch.com.au

Phone: (08) 9363 7400

Fax: (08) 9382 8798

www.childcancerresearch.com.au

CLCRF

CLCRF

Donate to Children's Leukaemia & Cancer Research Foundation Inc.

You can make a donation by visiting our website, phoning us or completing this form and faxing or mailing it to us (all details above).

PLEASE COMPLETE FOR TAX RECEIPTING PURPOSES

Title: _____ First Name(s): _____
Surname: _____
Company: _____
Address: _____
Suburb: _____ Postcode: _____
Phone: _____ DOB: ____/____/____
Mobile: _____
Email: _____

I would like to make a donation of:

☐ \$30 ☐ \$50 ☐ \$150 ☐ \$250 or (my own choice) \$ _____

Please debit my ☐ VISA ☐ Mastercard

Card Number _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _

Card Holder's Name _____ Expiry Date _ _ / _ _ / _ _

Signature _____

OR ☐ I enclose my cheque / money order (payable to Children's Leukaemia & Cancer Research Foundation) - No Staples please.

OR ☐ I would like to make an ongoing credit card donation of \$ _____

every: ☐ month ☐ 3 months ☐ 6 months ☐ 12 months

☐ I would prefer not to receive any further information from CLCRF.

Thank you for your generosity!

Donations over \$2 are tax deductible and a receipt will be issued.

Membership / Information Request

- ☐ I would like to become a member of the Children's Leukaemia & Cancer Research Foundation and am enclosing
☐ \$11 (individual membership) or ☐ \$22 (family membership)
☐ Please send me a bequest pamphlet.

**Please send to: Children's Leukaemia & Cancer Research Foundation
PO Box 1118, West Perth WA 6872**

