

Volume. #24
November 2016

**20 Years of Service a
Labour of Passion**

Page 3

**CLCRF Patron
Awarded Honorary
Doctorate**

Page 7

**2016 Family Concert
Goes Prehistoric**

Page 8

FROM THE CHAIRMAN

Just a short note from me. 2016 has certainly slipped by and it's almost Christmas again!

As usual, there has been a lot happening at CLCRF.

We had a wonderful concert at Perth Zoo, in April, and we are delighted that Perth Zoo has come on board, again, for our 2017 concert which will be held on Saturday 18 March. Entertainment is being confirmed – can't tell you who just yet, but it's going to be colourful!

Lots of head shaves happening – it's great to see our community take to heart the plight of children, and their families, battling these diseases and wanting to show their support and raise awareness for the various causes.

Congratulations to our Executive Officer, Andrea, for celebrating her 20th Year work anniversary. I can still remember interviewing Andrea back in 1996! We

appreciate her loyalty and dedication to our cause.

Our 2016 Dance 4 A Cure was held on 30 October, a great turn out – a full update will be in next newsletter edition.

The Foundation's 23rd Annual General Meeting will be held on Monday 5 December at the Telethon Kids Institute. We look forward to catching up with our Foundation members and VIP guests.

On behalf of the Foundation I would like to wish everyone a very Happy Christmas and safe 2017.

Geoff Cattach
Chairman

EVERYDAY HERO CLCRF GIVING HUB - NOW HERE!

If you are looking for ideas on how to support/raise funds for CLCRF, we've set up a new online facility with Every Day Hero to help you with your fundraising efforts!

There are many ways that you can make a difference. Donate now, create your own fundraising event or support an existing activity, request donations instead of gifts for your special celebrations, or leave a tribute to a loved one. Every dollar raised will help fund childhood cancer research.

You can check out our new Everyday Hero Giving Hub at www.clcrfgiving.org.

ANDREA ALEXANDER

20 YEARS' SERVICE - A LABOUR OF PASSION

BY KIM WILLIAMSON

On the 1st July this year, our Executive Officer, Andrea Alexander, celebrated her 20th work anniversary with the Children's Leukaemia & Cancer Research Foundation.

I am writing the acknowledgement of this achievement because – one who has shared this journey – thus best qualified to elaborate on both the service and passion Andrea has shown towards our wonderful Foundation.

I first met Andrea in 1984 following my appointment as the Administrator of the then Princess Margaret Children's Medical Research Foundation (Inc) (PMCMRF) when she presented herself for interview as a young fresh faced, enthusiastic albeit a somewhat hesitant applicant for the position as my administrative assistant.

Given that she had already been employed with Princess Margaret Hospital as a 15 year old from 1979 – and therefore knew, colloquially speaking, the 'ins and outs' of the hospital – I was impressed by both the maturity and intelligence she portrayed notwithstanding the underlying passion for the new path we were to jointly undertake administratively with the PMCMRF.

Andrea was without any shadow of doubt, the standout applicant and I was delighted to not only offer her the position, but delighted that she accepted the challenge.

In 1990 the PMCMRF ceased to exist the 'phoenix' that rose from the ashes,

the current (a few name changes have occurred over the subsequent period of time) the Telethon Kids Institute (offering a State-wide research focus rather than just Princess Margaret Hospital) came into existence. Andrea sought a different direction and took up the position of Secretary to the Nutrition and Dietetics Department at PMH.

In 1993, due to her husband's inter-company appointment, Andrea left PMH to go to Melbourne where she worked at various companies and health organisations before they returned to Perth in 1996, following the passing of her father-in-law.

Another organisation that arose from the ashes of the PMCMRF was the Children's Leukaemia & Cancer Research Foundation (Inc) – formally administered under the auspices of the PMCMRF – of which I was appointed as its Executive Officer.

In 1996 I left the Foundation to take on another employment direction and I was aware that Andrea was planning to return to Perth. After discussions with Geoff Cattach, the Chairman of the CLCRF, Andrea was invited into interview for the role of Executive Officer and was subsequently appointed. Thus Andrea become my successor and I agreed to continue with the Foundation as Secretary/Treasurer and act as a mentor for Andrea over a transition period.

Anyone who has known Andrea in her role as Executive Officer of the Children's Leukaemia & Cancer Research Foundation, will, without any doubt, know that she has brought to this position an undeniable passion, an unwavering loyalty and an excellent element of professionalism together with a huge dose of compassion towards our research objectives and endeavours.

After all, anyone who agrees to shave their head in order to raise funds towards child cancer research obviously has the passion.

That same passion is evidenced with her staff of Wendy and Katelyn – that same passion is evidenced in the respect that she has earned over 20 years of dedicated service by participating partners and supporters of the Foundation. That same passion has been responsible for the pride she has from her husband Gordon, and two children Calum and Mara.

Yes - 20 years' of service has truly been a labour of passion - Andrea we salute you.

KATIE & LAURA'S HEADSHAVE BY KATELYN LUSH

On the 22nd of May, Laura and I hosted our Head Shave event at East Fremantle Lacrosse Club. The rain held off as people started arriving at 3pm and the bar was in full swing.

We had a great jumble sale set up with jewellery, scarves and plush toys, donated by Shiralee, baked sweets and some CLCRF merchandise. Sarah, a Foundation supporter, also came along and had a table of her card creations for sale which profits were given as a donation to Head Shave.

At 4pm we gathered the crowd and gave a brief speech explaining our journey and why we chose to support CLCRF for our Head Shave.

This was also a great opportunity to thank some very important people who helped us raise the amount we achieved, which we then announced to everyone.

Some of these amazing people include Krystal at Bellavi Hair Extension, Barboro Butchers on Preston, Bakers Delight in Forrestfield, Neenah at Bynecut Group, Carole Graf Hair Salon, Beverly at Grey Hound onsite, East Fremantle Lacrosse Club, Karleigh Maree Photography, Phoenix Trading consultant

Gemma, Laura who shaved her hair off with me and raised funds from the ramp staff at the Airport, just to name a few and of course a huge thank you to all the amazing people who donated either through our fundraising page everydayhero.com/au/katie-and-laura-s-head-shave or via a cash donation.

We would also like to thank the family members and friends who came down to the event and helped us run the raffle, sausage sizzle and merchandise sales, the day run much smoother with your assistance and we really appreciated that support.

Keeping to her word that if we reached our goal of \$5,000 (We smashed it) the Executive Officer for CLCRF, Andrea, shaved off her hair as well.

As you can see from the photo's there were smiles all around, it was a great day!

We could not have done this without everyone's support, Thank you.

**Since our Head Shave event
our grand total has increased
dramatically. I am so proud to
announce that the final total
raised is
\$13,220.15!**

WONDERFUL WELLARD

As part of Wellard's ongoing commitment to local WA charities, long-time beneficiaries, the Children's Leukaemia & Cancer Research Foundation (Inc) and the Royal Flying Doctor Service, were presented with cheques to the total value of \$35,000 each this year, raised at Wellard's Christmas Party on December 10, 2015.

This year's donation was made possible by the auctioning of items such as sheep manure and lamb chops (donated by Wellard), live marron and packaged sardines, (donated by Fremantle Sardine Co), olive oil from Jingilli Grove (donated

by Letari Family), one Claas ride on tractor with trailer (donated by Landpower & Giovi P/L), one 2015 signed Dockers jersey (donated by Dockers), original painting by Gianfranco Fabbri, cricket bat signed by Michael Hussey (donated by CBA), golf package for Cottesloe Golf Club (donated by Nexus Risk Services) and a selection of wines/champagne (donated by Wellard)

The Foundation is very grateful for this wonderful support from Wellard and their business partners.

COMMUNITY POD COFFEE - CHARITIES BENEFIT

What if your daily coffee indulgence was also good for the environment? What if you could raise money for your favourite charity (eg CLCRF) while getting your caffeine hit? Well, now you can. For every coffee purchase you make \$0.10c per POD and \$3 per each bag of beans is donated to a charity of your choice.

CLCRF are delighted to advise that we are a part of this unique charity enterprise. Go to www.communitypod.com.au to purchase your coffee today.

The site will ask you at the END of your purchase to select your charity of choice – please choose Children's Leukaemia & Cancer Research Foundation (Inc).

We now use this product in the CLCRF office and it is great tasting coffee!

NIGHT MARKET FOR CLCRF BY GEMMA GIBBONS

Friday evening on the 26th August saw the fabulous Night Market on the River at the picturesque East Fremantle Yacht Club.

With 25 stalls to browse it was a fantastic night for shoppers, as well as a wonderful opportunity to raise funds for the CLCRF whilst enjoying the wonderful views, food and drinks the EFYC has to offer.

We saw a range of local, handmade and small businesses at the event: Gemma Gibbons: Independent Phoenix Trader, Danae's Magical Scents (Scentsy), Tupperware, Your Inspiration at Home, Jamberry, Yunique By Bec W & Nicole's Red Empire, Happy Healthy, Empassion Natural, Mumma's Darling, Touch of Luxury, Roria Gifts, Thrive Experiences, Envy Jewellery, Chrissy's Creations Made with Love, Jars O' Joy, Inspired Hampers and Gifts, Jean James, Wooden Treasures, Crafty Hearts, WOW I Love the Smell, Ivy Boho, Zampognastone, LooTaylor Designs, Lil' Finck Printz and Sophie Silks.

Make sure you visit their websites and check them out! A special mention to Elsie & Jim (www.facebook.com/elsieandjim1) who were unable to attend on the night due to illness, but who still generously donated a wonderful prize to the raffle.

The Free Spirit Gypsies shared their love of dance and delighted us with some fantastic and atmospheric tribal belly-dances throughout the night. The Free Spirit Gypsies are members of the Free Spirit Dance Community, who are a not for

profit group of women encouraging other women to exercise through dance.

Each of our stallholders generously donated items to the raffle, and together with raffle sales \$752.50 was raised for CLCRF! A huge thank you to Wendy and Katie from the CLCRF, Foundation volunteer Linda, and Patty from the EFYC who assisted with raffle ticket sales. We would also like to thank the staff from the EFYC for helping us to make this event such a huge success – we couldn't have asked for a more perfect venue!

Editors Note: CLCRF send a huge thank you to Gemma & Danae for their fabulous organisational skills. Thanks also to all the stall holders for their generous donations of raffle prizes and to EFYC for the beautiful venue. Lastly, thank you to all the happy shoppers who attended the Night Market. It was a fantastic evening!

BALGA FRIDAY MARKETS SUPPORTS CLCRF

A BIG shout out to the Balga Community Assoc T/A the Balga Friday Markets for their generous gift of \$600. The Balga Friday Markets has been operating for over 30 years. The markets is run by volunteers with money raised going back into the local community.

The Friday Markets is open to sellers from 6.30am to 12noon and members of the public from 8.00am to 12.00 noon every Friday morning (except Good Friday). Tea and coffee facilities are on site with parking at the adjacent parking lot.

Balga Friday Markets - Every Friday morning, 8.00am - 12.00 noon
Princess Wallington Reserve, Princess Road, Balga, WA 6061

Details may change at any time so please feel free to get in touch with the organiser on the contact details provided on this page to avoid disappointment. Entry to the market is free and the market is suitable for all ages.

CONGRATULATIONS TO OUR CLCRF PATRON DR JUSTIN LANGER AM

CONGRATULATIONS TO OUR WONDERFUL PATRON - JUSTIN LANGER AM, WHO WAS RECENTLY AWARDED AN HONORARY DOCTORATE FROM ECU. NICE ONE JL.

WA CRICKET LEGEND JUSTIN LANGER AWARDED HONORARY DOCTORATE

Source: WAToday.com.au – 25 September 2016

He's known as a gritty left-handed opening batsman who never took a backward step and stroked more than 7,000 runs in 105 Test matches for Australia.

But now West Australian cricketer and Perth Scorchers coach Justin Langer AM can add another title to his name - Doctor of the University Honoris Causa: Latin meaning "for the sake of the honour."

Langer was awarded the honorary doctorate by Perth's Edith Cowan University at its annual graduation ceremony in recognition of his "extraordinary sporting prowess and as a man of great integrity and humility."

The 45-year-old cut his cricketing teeth on the fast decks at the WACA playing for WA, and the ground's CEO Christina Matthews said the award is further recognition of his hard work.

"This gesture is further affirmation of what we already know here at the WACA: Justin is a very special person and WA cricket considers itself fortunate to have him supporting our community and leading our elite men's teams.

"The honorary doctorate was awarded to Justin for the values he lives by, as well as his ability to convey those values to those around him and those attributes are keys to his personality that we see every day."

Langer filled in as coach of the Australian one day cricket side for a series in the Caribbean earlier this year, and is widely considered to be in the frame as an eventual replacement for Darren Lehmann - especially if the Scorchers continue their record of qualifying for every Big Bash finals series.

2016 FAMILY CONCERT GOES PREHISTORIC!

This year's family concert, held at the Perth Zoological Gardens on Saturday 2 April, happened to coincide with the amazing Dinosaur exhibition.

This exhibition featured 18 roaring, moving, life-sized dinosaurs which were placed around the zoo grounds.

It was a beautiful afternoon/evening at the zoo, with musical entertainment from Amanda Dee & Soothe and a scrumptious gourmet BBQ on offer.

Mal & Judi, from Awesome Balloon Creations, keep the children entertained with temporary tattoos and an amazing bubble machine.

It was quite the sight, seeing the littles run around under the life-sized T-Rex with hundreds of bubbles wafting past!

Events like these don't happen without volunteers, so a BIG thank you to:

Kristy, Jonelle & Chris Carlsson
Michele & Pat Seymour
Kylie Dalton
Gary Kearns

Special thanks also to our Patron, Justin Langer, for not only bringing his family along but for agreeing to be interviewed by the TAFE students who were filming our event.

The Foundation plans to continue this wonderful relationship with the Perth Zoo and the date for our 2017 Family Concert has been set for **SATURDAY 18 MARCH**.

Don't forget to put this awesome event in your diary!

SCHOOL SPORT WA - GIRLS PRIMARY FOOTBALL CHAMPIONSHIPS

Wendy, CLCRF's Executive Assistant, had the pleasure of attending the 10th School Sport WA - Girls Primary Football Championships held on Friday Night, May 13, at Beale Park in Spearwood.

What a fantastic competition and an exciting final between Aubin Grove and Caralee that saw the outcome come down to penalty shots. Congratulations to Aubin Grove for taking home The Pro Football Training Cup trophy.

Thanks to all who attended and contributed to the fundraising for the Foundation on the night.

A fabulous \$780.90 was raised for our Child Cancer Research.

School Sport WA has been supporting the Foundation since 2005, thanks to Tony Carvajal.

MANDURAH KAYAKING FUNDRAISER BY GREG ROBERTSON, PRESIDENT - MO55SCC

Despite threatening rain, on 11 April, a good turnout of enthusiastic kayakers arrived riverside for the annual 'Mandurah over 55s Canoe Club' (Mo55'sCC) CLCRF fundraiser paddle.

This year numbers were swelled by members of the Perth-based 'Over 45s Canoe Club'. What a keen and generous bunch they turned out to be. We welcome their company any time.

Launching at Murray Bend, groups paddled their choice of several options of varying distances; something on offer for a range of skill and fitness levels. All returned for a combined BBQ and social

gathering. The latter festivities were cut short by wet weather, resulting in CLCRF director, Kim Williamson, arriving as people dispersed, but not before all donations toward CLCRF had been extracted.

Combined with support from an aligned book club, and anonymous individual member, over \$1,864 was raised.

Rain, hail or shine our intrepid paddlers will be on the water for CLCRF next year.

Greg Robertson
President - Mo55sCC

Kayakers launch at Murray Bend

FREYA EDMONDSON - SCHOOL PROJECT FUNDRAISER

My name is Freya and I'm 11 years old. I was given a project at school to complete and I decided that I wanted to help and fundraise for a charity. I decided to choose Children's Leukaemia and Cancer Research Foundation.

My mum and I completed the Chevron City to Surf 12km walk and I also baked cupcakes and cookies which I sold to the children at my school. I'm so pleased to have raised some money for the charity and hope it helps in their research to help children with cancer.

By Freya Edmondson

EDITORS NOTE:
THANK YOU FREYA FOR YOUR GENEROUS SUPPORT.

GOING BALD FOR KYRA BY SHARNA DELINT

On the 15th May 2016 we held an event 'Going Bald For Kyra' for my niece who had recently been diagnosed with leukaemia.

It wasn't long before she started losing her thick long brown hair and we knew this would be hard for a 9yr old girl to be bald. So in supporting her with this a few of Kyra's family members decided to go bald with her.

long journey ahead. We also had coloured hair spray for those who wanted to be involved but not shave.

Kyra's mum Jess, her partner Phil and his kids Cody and Shannon shaved their heads.

Kyra's sister Rhianna, their dad Dave and Aunt Jess went bald.

We wanted to fundraise and donate the money towards an organisation that was close to home and would benefit Kyra which is why we chose Children's Leukaemia and Cancer Research.

We organised a day at Kings Park for the 'big shave' and invited all our friends and family to come down and show their support for Kyra and her family in their

Kyra's Nanna and Grandad shaved.

Some of Kyra's aunties, uncles and cousins couldn't make it so they coloured or shaved their hair on the same day and sent pictures.

A huge thanks to everyone who donated, we raised a total of \$7,255.

Editors Note:

A BIG thank you to everyone who supported the 'Going Bald for Kyra' event – you have ALL done an amazing job. Special thanks go to Kyra's family who, whilst their beautiful girl is fighting this disease, chose to raise awareness and funds for vital research into childhood cancers. Lastly, a huge thank you to Kyra for being such an inspiration to so many!

MICHELE LUCKEN'S HEADSHAVE

Shaving your head seems to be a universal way of showing support for people, particularly children, with cancer.

Michele recently shaved her long locks and, via her family and friends, raised \$852 to help with research into childhood cancers.

Thank you, Michele, for your heartfelt gesture.

ROMSEY HOUSE - A HISTORY OF SUPPORT

BY MEGAN PENTONY - HEAD OF ROMSEY HOUSE

Romsey House at CCGS has had a long standing relationship with the Children's Leukaemia and Cancer Research Foundation, spanning close to 30 years.

This year the Romsey Prefects decided to change things up a bit and run a Quiz Night, to raise much needed funds. Led by Captain of Romsey House, Zack Bowles, the Prefects, Peer Support Leaders and other Romsey volunteers worked tirelessly to transform the ref to hold 160 people for the Romsey Quiz Night.

Quiz Masters Jack Lewsey and Oliver Girdwood, asked the crowd a variety of

questions from a selection of topics such as music, history and sport.

Through the generous donations of the Romsey families, a number of raffles and silent auctions were run and drawn on the evening.

During the evening, Isaiah, a young cancer survivor, spoke of his journey as an 11 year-old, which moved all those who were in attendance. Isaiah later took to the clippers and assisted in shaving the heads of Jack Reynolds (Yr 7), Charlie Rodwell (Yr 7), Rory White (Yr 7), Gilbert Parker (Yr 8) and Jamin Hee (Yr 10).

These boys were set a minimum target of \$300 each, however, most boys exceeded \$500 and Jack raised \$800! Oscar Fischer, Tom Lewsey and Kenny Cunningham also presented a snapshot of the Romsey year to the crowd.

A big Thank you to all the Romsey families and boys who contributed to the evening, the raffles and silent auction. Your generosity raised the Children's Leukaemia and Cancer Research Foundation \$9020 - a fantastic effort!

Editors Note:

The Children's Leukaemia & Cancer Research Foundation (Inc) is so very grateful to the students, staff and parents from Romsey House, not only for this fantastic result but for their long standing support of our cause.

TRADIES EXPO

The 2016 Tradies Expo was, once again, held, at the Ascot Racecourse (Friday 17 to Sunday 19 June).

The Foundation was asked to be one of the beneficiaries for the event and to organise volunteers to man the admission gate (entry via gold coin donation). Our dedicated volunteers collected over \$6,183.40 over the 3 days.

A further donation of \$2,500 was presented from Ian Peterson, Sales & Marketing Manager of Toolmart & Tony Fabazzi, General Manager for Operations at Perth Racing.

Thank you to Toolmart, for this wonderful support, and everyone who attended the expo!

Landsdale Forum News Support

A BIG thank you to Paul Slattery, owner of Landsdale Forum News, and his customers for their support of CLCRF.

Since 2012 Paul has had CLCRF donation tins at his store. Every time the tins are collected, they are stuffed to the top!!! Including last week's pick up – over \$9,188 has been raised for research into childhood cancers.

Paul – thank you for your loyal support, you have very generous customers.

Galleria Toyota's Generous Gift

Galleria Toyota has been a supporter of CLCRF for the past few years.

Late July, Andrea had the pleasure of meeting the new Dealer Principal, Craig Tickner, when he handed over a donation of \$4,300 from Galleria Toyota.

Our sincere thanks to Galleria Toyota for this continued support.

Ten year eleven high school students (team Kicking Ass Phalt) competed in the Great Wheelbarrow Race in Queensland. They had been training very hard and had developed a schedule that consisted of lots of blood, sweat and tears to prepare themselves for the race.

Kicking Ass-Phalt's major goal was not only to finish the race, but specifically raise awareness for 'childhood cancer' in the community and thus decided to raise funds for the Children's Leukaemia & Cancer Research Foundation (Inc.).

The race took place over three days from 13 – 15 May 2016 and the Kicking Ass Phalt team came in 2nd in the Mixed Team Category – well done!!!

The team raised funds via a car wash, selling tickets in \$100 boards and general donations from the public. Through their wonderful efforts \$1,072.65 was raised for research into childhood cancers.

8	31	Freshwater Road Runners	Schools	4	2:36:54	3:54:49	1:56:40	8:28:22	16.42
9	29	Kicking Ass Phalt	Mixed	2	2:51:21	4:13:20	1:59:30	9:04:10	15.34
10	10	S.W.A.T	Mixed	3	2:39:21	4:29:15	2:12:17	9:20:53	14.88
11	17	On the Run	Social	1	2:51:38	4:20:56	2:09:46	9:22:19	14.84

WOOD & GRIEVE ENGINEERS - EMPLOYEE FUNDRAISING

During late 2015 and the first half of 2016 the Staff at Wood & Grieve Engineers were organising LOTS of fundraising events to support CLCRF. Below is details of their events:

SPIN BIKE SMACKDOWN

In the weeks leading up to the annual Perth to Busselton charity bike ride, the WGE team clocked up the kilometres one at a time in a spin bike smack down to raise funds for CLCRF.

The funds received an extra boost at WGE's national conference with Perth staff taking on their East Coast rivals. The highlight of the day was WGE's Perth and Melbourne Managers going head to head in a competition that raised hundreds of dollars.

PERTH TO BUSSELTON BIKE RIDE

WGE's annual Perth to Busselton bike ride was held in November, with 32 participants completing the 245km ride in sweltering conditions. The annual event was a test of strength and endurance to raise vital funds for CLCRF, bringing employees and clients together for a good cause.

Riders departed WGE's Perth office at 5.00am and crossed the finish line with a sprint finish along the Busselton foreshore at 4.30pm. Scott Tulk took out the line honours as well as raising the most funds.

The crew trained for 12 weeks in the lead up to the event and the ride was a great success. This year's ride was faster than previous years with an average speed of 30.4km per hour, despite stopping six times for flat tyres.

WGE's Perth to Busselton bike ride has been held since 2007 to raise funds for community projects and charities. This year the event raised almost \$3,500 for CLCRF.

CHRISTMAS MORNING TEA

It was a great success with \$650 raised for CLCRF and an impressive spread put on by WGE's talented bakers.

BOOT CAMP GROUP FITNESS CLASSES

They were held throughout the summer months on Langley Park with participants donating to CLCRF.

ST PATRICK'S DAY FUNDRAISER

The team gathered after work to enjoy some hearty Irish stew with ticket sales donated to CLCRF.

Along with a busy program of fundraising events, WGE have also generously contributed through workplace giving and chocolate sales.

Editors Note: WGE reached their fundraising target ahead of schedule and exceeded their set target of \$12,000 in 12 months, with a very BIG cheque for \$13,000 being presented at a Sundowner Event on the 15 July.

Young Foundation Ambassador, Georgia Lowry, was on hand to accept the cheque for the Foundation. The Foundation is very grateful to the employees at Wood & Grieve Engineers – this is truly a fantastic effort – well done to ALL concerned.

LEAVING A LEGACY

While times are tough and Australian's feel the ripples of the economic downturn, many are forced to make the difficult decision that charity begins at home ...

Fortunately, finding yourself with less cash than normal does not mean that you cannot generously help causes close to your heart in the future.

Leaving a legacy (bequest), in your Will, allows you to give support to your favourite charities beyond your lifetime and ensures that there is a legal document outlining your wishes.

You can leave money, property or a percentage of your estate after your passing; and with it your legacy for the future.

The gift provides crucial funding to allow

the likes of the Children's Leukaemia & Cancer Research Foundation (Inc.) to continue its vital work.

When you leave a Legacy you can have peace of mind that you will, one day, be supporting the charity whose work you believe in.

This way, not only can you save the dollars now, you can also take steps to give a charity the gift that keeps on giving, after you pass.

Anyone can leave a Legacy, however small or large. If you have considered joining the many Australian's who have already exercised their free 'Will' and chosen to leave a Legacy, the good news is that the process is relatively quick and easy. Your solicitor can advise you on this.

Legacies can be anonymous but, letting your charity know of your kindness allows them to make plans for the future, assist you with wording the Legacy and thank you personally.

We always suggest that you discuss what you propose with your family so they know of your wishes. Family should always come first.

For more information please contact:

Mrs Andrea Alexander
Executive Officer

Children's Leukaemia & Cancer Research Foundation (Inc.)

Phone: 9363 7400

Email: andrea@childcancerresearch.com.au

2016/2017 ENTERTAINMENT BOOKS

OR

Only \$65, the Entertainment™ Book is filled with hundreds of valuable 2-for-1 and up to 50% offers from many of the best restaurants, arts, attractions, hotel accommodation, travel and much more!

Order your book today from our website!

www.childcancerresearch.com.au/how-you-can-help/entertainment-books/

Foundation Update

Children's Leukaemia & Cancer Research Foundation Inc

TOOLMART CHARITY DOLLARS

Our generous friends at Toolmart have come up with a unique way to raise funds. Part proceeds from the sale of certain products (marked with the charity \$1Dollar) in their catalogues benefits CLCRF and another WA charity.

Thanks Toolmart - this is a great incentive for people shopping for tools. Over \$428 has been received so far!!

Check out their bargains at toolmart.com.au

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:	

Thank you for your generosity!

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.

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 request pamphlet.

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

