

President's Message

Dear Friends,

A lot has happened over the past two weeks.

We mourn the loss of yet another fellow Rotarian Burjor Poonawala and Late Rtn. Dicky Chothia's wife R/anne and active Inner Wheeler PP Zarine Chothia. I wish their families strength during these trying times. May peace be upon them.

Our Rotarians have made us proud on many fronts. I congratulate Rtn. IPP Ramesh Narayan, Rtn. Pradeep Chinai, Rtn. Vikash Mittersain, Rtn. Sanjiv Saran Mehra, Rtn. Kalpana Munshi, Rtn. Shekhar Bajaj and Rtn. Suresh Agarwal, for their individual achievements in various fields.

We have two new members join our Club - Rtn. Manish Sampat and Rtn. Puneet Chhatwal, a warm welcome to both.

We are nearing our major Fund Raising event – Dil Se. We hope to receive maximum participation and extend your support in making this a fabulous event.

We are also gearing towards the Diwali Night celebrations; please do join us for this festive get-together. For registration contact Rashmi at the Rotary office.

Thank You

Rtn. Vijay Jatia,
President

Rtn. Pranay Vakil, Co-Founder, Knight Frank India & Chairman Praron Consultancy India Pvt. Ltd.

CAPITAL GAINS

Pranay Vakil's career history is steeped in real estate. He laid the foundation stones of international property consultants Knight Frank India. Even since quitting in 2012, he has remained a media darling and often been quoted on a variety of subjects. Chairman of Praron Consultancy India Pvt Ltd since 2012, he has shared his views on Mumbai's real estate prices in the fast lane to creating demand in not just tier II cities but tier I cities too

(through second-time buyers). So when Vakil spoke at Rotary's September 25 meeting, everyone listened. After all, land is currency.

Referencing iconic filmmaker Raj Kapoor's movie Kal, Aaj aur Kal, Vakil presented listeners with India then, now and tomorrow. Vakil chronologically took the audience through a vivid trip through India's real estate scenario.

Vakil spoke to a packed hall at The Taj Mahal Hotel on September 25

Today's Speaker : **RISHABH SHAH, Founder and President, IIMU**

In this issue

Scholarship Committee summary.....	P4
Snapshot of Rotaractors on a Matheran hike.....	P7
Postcard from Fellowship Night.....	P8
Rotarians making waves.....	P10
A Diwali invite.....	P11

Next Week's Speaker

Dr Harold D'Costa,
CEO, Intelligent Quotient
Security System.....P12

President Vijay Jatia and Rtn. Pranay Vakil

He said it was the rampant corruption of the past that had created hardship in the availability and affordability of housing in India for the longest time. Vakil shared his experience of visiting Pune and noticing the glaring mismatch of demand and supply in the market.

In comparison, today, with reasonable political stability, adequate liquidity in the markets and with inflation under control, a lot of development in terms of housing and infrastructure was being seen all over the country in general and in Mumbai in particular.

Vakil then touched upon the main players in the Real Estates, RERA and REIT. The Real Estate (Regulation and Development) Act, 2016 is an Act of the Parliament of India which sought to protect home-buyers as well as help boost investments in the real estate industry. Today, apart from West Bengal, 90 per cent states have adopted RERA, he said, however there was an urgent need of monitoring and regulation.

A real estate investment trust (REIT) is a company that owns, and in most cases operates, income-producing real estate. Vakil explained how people wanted to buy ready flats as there was no GST on ready flats as opposed to the ones being constructed; that was the shift in demand.

Demonetization had also had its effects on real estate. According to

Vakil, the trend of EMIs led to the difference between people renting and people buying houses. After the three tsunamis, said Vakil, there was again a fall in demand for housing. He attributed this trend towards the wait-and-drop situation where buyers in anticipation of a fall in prices tomorrow, tend to wait to invest.

The buyers often sat on the fence mainly due to their lack of confidence in investing in property, an anticipation in the fall of prices and last but not least, interest rates. Foreign investment too was cautious along the same lines as many found they had burnt their fingers dipping into Mumbai real estate investment, said Vakil.

Having briefly discussed the country's past and the present, Vakil took everyone back to the future. Talking about smart cities, he said, with 40 per cent population living in urban settlements, smart cities would be of no help without smart infrastructure. Therefore, it was necessary to generate employment and improve the quality of life. He referenced the McKinsey Urbanization Reports during his talk. The demand for REIT would eventually increase, he said, especially from IT sectors. It would be more like a mutual fund in rental properties and would soon be an income-earning asset. There was a major change in which projects funded with REIT were falling in place.

Rtn. Mahesh Khubchandani asks a question

Rtn. Sitaram Shah asks a question

Rtn. Kamal Bulchandani asks a question

Rtn. Sunita Mandelia asks a question

Rtn. Ashok Jatia asks a question

The RERA, despite its hardships , was beginning to provide a level playing field as it had increased transparency. If the act worked as planned, it would increase domestic and foreign capital. Vakil also saw a Trump Effect where buyers were now insisting on a Rupee Contract rather than a Dollar Contract.

Lastly, Vakil touched upon the ever-increasing use of technology in housing and investment. With advanced knowledge in science and technology, engineers could now show us the view from a 22 floor building even before the building was constructed. With the use of drones, satellite technology, geo-tagging, 3D printing of buildings, the

world was headed to a better place in creating a virtual reality.

Addressing a question on REIT, Vakil exclaimed that it was saddening that REIT was not happening in India unlike abroad; he spoke on REIT for investment in infrastructure as against housing space.

About the status of the Bombay Rent Act, Vakil answered that it provided for the redevelopment of the building and extra FSI after rehousing but the tenants had to collectively be part of it. Vakil also said that, according to one statistic, there are about 88 thousand billionaires in India and 10 thousand apartments with a price minimum of Rs.

5 crore. How many of the billionaires would buy these, he asked. There are no fresh purchasers in the market.

One of the members drew attention to the ever-increasing prices of housing and feared that the lower strata population will be pushed to the periphery. But Vakil said he was pretty sure that smart cities, done with great planning, took into consideration everybody and the issue of rental houses was being addressed.

Vakil believed that there was minimum corruption at the Centre and hoped for it to percolate further. He pressed on the need for empirical planning to face the threat to affordable housing.

100% per cent attendance for the month of July

We congratulate the below members for 100 per cent attendance at the July meetings. We invite more to join us and hope to see a larger audience at the next meeting.

- Rtn. Sandip Agarwalla
- Rtn. Renu Basu
- Rtn. Dr.Mehernosh Dotivala
- Rtn. Farhat Jamal
- Rtn. Vijay Kumar Jatia
- Rtn. Ashok Jatia
- Rtn. Dr.SorabJaveri
- Rtn. Dr. Rumi Jehangir
- Rtn. Arvind Jolly
- Rtn. Framroze Mehta
- Rtn. Preeti Mehta
- Rtn. Khurshed Poonawala
- Rtn. Mehul Sampat
- Rtn. Rekha Tanna

Rtn. Kasimali Merchant, President Vijay Jatia, Rtn. Meera Alreja

Hon. Secretary Rekha Tanna presenting birthday gift to President Vijay Jatia

President presenting birthday gift to Rtn. Meera Alreja

President presenting birthday gift to Rtn. Ritu Prakash Desai

President presenting birthday gift to Rtn. Vikram Daiya

President presenting birthday gift to PP Rtn. Dr.Zerxis Umrigar

Rtn. Varsha Daiya, President Elect – Rtn. Preeti Mehta, Rtn. Paul George

SCHOLARSHIPS AWARDED TO 229 STUDENTS

The Scholarship Committee has awarded scholarships to 229 students from various fields.

SCHOLARSHIP SUMMARY

A - ROTARY SCHOLARS:			
A 1 - Bhavishya Yaan			
	Existing	4 students	Rs 173799
	New	4 students	Rs 335436
	Total	8 students	Rs 509235
A 2 - General (Non BY/NSC)			
	Existing	3 students	Rs 265460
	New	9 students	Rs 650000
	Total	12 students	Rs 915460
A	TOTAL	20 students	Rs 1424695 *
B - GENERAL SCHOLARS:			
B1	Bhavishya Yaan	97 students	Rs 487133
B2	General (Non BY/NSC)	78 students	Rs 931975
B	TOTAL	175 students	Rs 1419108 *
C - NIGHT STUDY CENTRES: (Donor sponsored)			
C1	Nevatia Family	10 girl students	Rs 100000
C2	Amit Chandra	3 students	Rs 30000
C3	Leela Deshpande	3 students	Rs 30000
C4	Rotary Club of Bombay	18 students	Rs 180000
C	TOTAL	34 students	Rs 340000
	TOTAL A* + B* + C *	229 students	Rs 3183803

Rtn. Gaurav Nevatia, President Vijay Jatia with Rtn. Meera Alreja & the scholarship students

ANANDA YAAN

Spiritual sessions being conducted by Roma Nayan Mehta at Ananda Yaan - a day care centre for elders.

ROTARACTORS OF HINDUJA COLLEGE GO ON A HIKE

One of the biggest flagship events carried out successfully by the Team Club Service of RC Hinduja College, named as “Matheran Hike”, where attendees were taken to Matheran Hill Station with the motive of fun, enjoyment and forming bonds among themselves.

Around 77 attendees including club members and guests participated in the event. To make the hiking memorable, various activities were planned and performed such as a Scavenger hunt game; a confession game was played wherein attendees were asked to write down a confession on a piece of paper and these were later read out by the event Chairpersons. This enabled the attendees to know about themselves by the confessions written by others.

Since the response for the hike was

high, the attendees were mesmerized by the activities planned for them and also the arrangements done for them. This helped in receiving positive feedback from attendees and building up goodwill of the club.

LIFETIME WARRANTY,
INCLUDING AIRLINE DAMAGE, NO QUESTIONS ASKED.

Presenting the Carlton Edge series, an exceptional business luggage range that comes with something unique: a Lifetime Warranty that also covers airline damage, no questions asked. Stylish, tough and supremely crafted, a Carlton Edge bag is indeed your partner for life.

The Lifetime Warranty covers:
Manufacturing defects
Airline damage
Cracks and tears
Accidental damage

Download the Carlton Edge App for all your travel needs.

*Conditions apply.

For more details, call 24X7 Helpline: 1800 102 2255

www.carltontravelbags.com

ROTARACT CLUB OF H.R.COLLEGE SEEKS YOUR SUPPORT

Quicksilver is a 5 day programme where underprivileged students are given a platform to depict a country of their choice through dance, spelling bee, mascot and various other rounds. There is a severe absence of extracurricular exposure in public schools. The idea is to provide an opportunity to public school students for their holistic development and to make them competent.

The Rotaract club of H.R.College thus wishes to seek strong support in any form be it monetary, in kind or your graceful presence.

Stationary and prizes are the prime areas where we need a helping hand.

For further details contact
Mehak Mehta - 7045350126
Palak Shah - 9920693281

OCTOBER 9, 2018

CANCER AWARENESS PROGRAMME AT JAI HIND COLLEGE ON OCTOBER 3, 2018

A cancer education and awareness programme was conducted at Jai Hind College, Mumbai, on October 3, 2018. The event was attended by approximately 500 people. This was a joint initiative of the Rotary Club of Bombay (through the Cancer Aid Committee), Indian Cancer Society (ICS) and Jai Hind College (JHC) along with its young Rotaractors.

The initiative was actively supported by the Board of Trustees of ICS, as well as Jai Hind College Principal Dr. Ashok Wadia and his team. The event was curated and compered by Mr. Vinod Advani. The session was effectively chaired by our very own Rtn. Dr. Ian Pinto, eminent Cancer and Blood Specialist, and Vice Chairman of the Cancer Aid Committee of the Rotary Club of Bombay. The synopsis of his presentation is as follows: Cancer is an abnormal proliferation of our cells after they undergo a mutational change. It is the second-largest cause of death globally. The number of new cases and deaths due to cancer doubled in India from 1990 to 2016. In this time period, the incidence of breast cancer in India increased significantly by 40.7 per cent. Hence, prevention and early diagnosis are of utmost importance.

A significant percentage of cancer is caused by lifestyle factors like diet and tobacco use, both of which causes are preventable. A healthy lifestyle includes a nutritious diet, daily activity, limited alcohol intake and abstinence from tobacco and tobacco like products (ghutka). Early detection through screening like mammograms for breast cancer starting at age 40-45 years, pap smears starting at the age of 21 for cervical cancer and colonoscopy at 50 years old for colon cancer are some tests for individuals with standard risk.

Treatment for cancer has also greatly improved from older chemotherapy to newer targeted treatments that attack specific molecular targets in cancer cells. Immunotherapy to stimulate one's own immunity to attack cancer cells is available and has revolutionised treatment for cancer. In summary, cancer is preventable and curable if found early, and treatable if found late. There were many interesting questions that arose at this session like: What is the role of stress in cancer? What are the outcomes for patients undergoing cancer treatment? What are the methods to quit tobacco use? What is the risk of one getting cancer if a

family member has been diagnosed with the same? What is the role of immunotherapy in treatment of cancer? Some of the takeaways by the audience - a) quit smoking and all forms of tobacco including ghutka, b) reach out to doctors early with any problem, c) follow and share information on cancer screening with family and d) keep tabs with what tests need to be routinely done to prevent cancer.

As a follow up to this awareness program, RCB (Rotary Club Of Bombay) plans to kickstart a series of 10 breast cancer detection camps with provisions to screen a hundred women at each. For this, Rotary Club of Bombay has tied up with ICS (Indian Cancer Society) for camps to be conducted at Shree Mahila Griha Udyog.

Compere, Dr Punjabi, Suresh Goklaney, Dr Ian Pinto, Indrani Malkani, Principal of Jai Hind College Dr Ashok Wadia, Vijay Kumar Jatia and Rtn. Mudit Jatia and others at Jai Hind college

SWACCHH BHARAT CAMPAIGN AT BHAVISHYA YAAN SCHOOL

A Swachhbharat Abhiyaan i.e Clean India campaign was conducted by the MCGM on the occasion of Gandhi Jayanti at the Ambedkar Municipal School in Worli, Mumbai. This school, along with four others, is part of our award-winning literacy programme Bhavishya Yaan.

FAREWELL TO THE MASTER PRINTER: BURJOR FRAMROZE POONAWALA

The mention of Burjor Framroze Poonawala's name among veteran Rotarians invariably invoked responses of "a great sense of humour" and "he was so witty", to describe him.

The 'Master Printer' bid a final goodbye to family and friends on October 3, 2018. He was born on May14, 1934. He and his company, Commercial Art Engravers, received many awards for excellence in printing from various organisations including the All India Printer's Association. An eminent and celebrated member of the Bombay Master Printers Association, he had joined the Rotary Club of Bombay in 1964.

He always spoke admiringly of Rotary's four-way test and the impact that it had on his

life. Another aspect of being a Rotarian that was dear to him was the discipline that was enjoined and followed.

Poonawala's life traversed the journey of India in the pre-Independence and post-Independence phases. The experiences over the decades in the work that he so passionately loved and the life and people he observed with a humorous but gentle twinkle in his eye lent a rich and varied perspective to his conversation. He was also an avid traveller.

His beloved wife Arnavaz's passing away earlier this year affected him deeply. He leaves behind daughter Shernaz, son Khurshed, daughter-in-law Meher, and grandchildren Lyla and Rishad. May his soul rest in peace.

Rotary Club of Bombay DISTRICT 3141 Celebrating 90 Years of Service

ColdEX PRESENTS

ASSOCIATE SPONSOR: 1-इण्डिया फैमिली मार्ट

TICKET PRICE: Rs. 8,000 Rs. 5,000 Rs. 3,500 Rs. 3,000 Rs. 1,200

A BOUQUET OF GHAZALS BY JAVED ALI 7.00PM

TICKETS AVAILABLE AT: BOOKMYSHOW.COM BOOKING OFFICE NCPA

TATA THEATRE NCPA, MUMBAI FRIDAY, OCTOBER 26, 2018

BENEFICIARIES AT MEDICAL CENTRES

Centre Name	Beneficiaries - August	Beneficiaries - September
Ajit Deshpande Medical Centre	2419	2218
Phiroze Ratanshah Vakil Eye Centre	2234	2311
International Women's Association Clinic	372	334
Cotton Green Medical Centre	701	630
Total	5726	5493

A SOUTH AMERICAN ADVENTURE

Rotaryanne Jaya Prasad writes about IPP Rtn. Ramesh Narayan

IPP Rtn. Ramesh Narayan's idea came to fruit after a year-long effort last month. During his term, Ramesh had suggested sending an under privileged student from BY alumni abroad under the Rotary International Student Exchange Programme. Towards this, he had constituted a Committee spearheaded by Rotarians Peter Born and Homi Katgara.

The chain of people that came together to make this happen is a testimony to what Rotarians can and do achieve, every day. Right from his selection process to BY alumnus Vedant Kadam's eventual farewell, the process had as many twists and turns as a whodunnit.

The criteria for selection had been tough: the candidates had to be no more than 19 years of age, their parents had to be willing to send them overseas, their scholastic record had to be exemplary and, of course, the candidate had to show a positive attitude and the maturity to undertake such a trip.

It's no surprise that Vedant's application stood out from all others. He is a topper from the 2014/15 BY batch and is now pursuing Electrical Engineering in Atharva College in Mumbai. His elder sister, also from NM Joshi Municipal School is studying to become a Chartered Accountant. I assisted him in preparing for his interview with the Committee Members. Rtn. Peter Born and Rtn. Homi Katgara would be meeting five BY alumni from

each of the BY schools. After a review, Vedant was the candidate agreed upon by them and selected by the Committee. Next step: an interview with Rotary District 3141 Officials Kamlesh and his colleagues.

Before meeting them, Vedant was required to prepare enough to showcase a sound understanding of India and be well-versed with answers to nearly a hundred questions. Additionally, he familiarised himself with the booklet on Rotary International, details on the Youth Program, Rotary Movement, and of course Rotary Club of Bombay.

In his meeting with Kharade, Vedant answered all questions confidently. It would not be out of place to mention here that Vedant continues to do very well in his studies and in recognition of this, RCB extended his scholarship last year as well as this year, to defray the expense of his college fee.

With candidate in hand, Kamlesh and the District looked at the countries with which our District is in regular touch for such Exchange Programmes.

As this is an Exchange Programme, it entails a reciprocity from an RCB member to host a student from the Rotary Club in the country where Vedant would be going. Rtn. Peter Born and his wife Erica readily offered to host the Exchange Student at their home. Many, many thanks, Erica and Peter. But for your offer of hospitality, Vedant's trip would not have fructified.

Prepping Vedant

At first, it looked like he might go to Germany. Erika invited Vedant over to guide him on table manners, social and cultural etiquette etc. Additionally, she introduced him to continental fare. She made him clear the table and wash his own dishes, which would be expected of him in homes overseas. Further, he was briefed on how to run washing machines, dryers and other electrical gadgets used these days.

Passport Saga

As Vedant did not have a passport, he needed help with the same. Rtn. Framroze Mehta and his office helped with all the paper work. Rtn Ashok Jatia and Rtn. Peter Born kindly joined me and my husband Rtn SV Prasad to meet a senior bank official to provide an affidavit to expedite issue of passport under Tatkaal scheme. We were unsuccessful but thanks to PP Ramesh, Ashok and I met a senior police official who readily furnished us with the same. The next hurdle came in providing proof of address: Vedant's home is undergoing redevelopment and his family is staying in a rented place. So, Prasad and I accompanied him to State Bank of India to provide proof of address as required by the Passport Office. Thankfully, he and his father had held bank accounts in that same branch for quite a few years. The bank manager helped, albeit reluctantly.

After many visits to the passport office and much back and forth, the prized document came through: the passport was in hand. But for the help of Rotary

Club of Bombay and its members, and so many of us being actively involved, one realised that it is so tough for ordinary people to get a passport. This is a sobering thought.

Enter Brazil

At this point, Germany was ruled out due to scheduling problems and Brazil stepped in. After the Rotary District and the Club in Brazil confirmed, dates were firmed up, Vedant took permission from his college for the trip. Dates had to be convenient on both sides of the ocean.

With the sponsorship and Rotary letter in hand by September 10, the pace really picked up. It was decided that Vedant would leave by September 18 and be back by October 12, in time for his exams. His ticketing and visa were done within a week.

Vedant's final briefings

Peter – who was going away for his annual vacation the next day – helped Vedant make an online visa application and accompanied him to the Brazil Consulate. Rtn Peter spoke with consulate officials who were supportive in sending an underprivileged child overseas. Thanks to Rtn. Gul Kripalani putting in a word and advising the Consulate Officer to be met, the visa got issued quickly.

Simultaneously, Rtn. Homi Katgara and

his office had been looking at flight options. Brazil is quite far and therefore cost turned out to be an important consideration. President Vijay Jatia and the Board needed details in order to consider approving the same.

In the midst of packing and getting ready to leave, Vedant was being continuously briefed by Rtn. Homi Katgara at his office, Ashok Jatia at his office and constantly over the phone, by me.

The visa came through on the September 17 and Vedant left on the night of September 18.

Hats off to RCB and its Members Rtn President Vijay Jatia readily extended a helping hand at every stage, including providing the necessary introductory letters. To augment the funds given to Vedant by RCB, Rtn Ashok Jatia gave him some US Dollars as pocket money to spend in Brazil and Homi gave him some UAE Dirhams for food and refreshments during his transit stopover at Dubai airport on his way to Brazil and back. Last but not the least, a big thanks to my husband SV for being supportive all the way.

District and its team

Kamlesh and his team in our Rotary District have continuously extended help and support. This has been

noteworthy as this has been a long drawn out exercise stretching almost a year now.

On the eve of Vedant's departure, Kamlesh directed him to come over to District Office and Kamlesh and his colleagues gave Vedant Rotary pins, badges, jacket, and India Flag etc for Vedant to carry to Brazil to keep the country and Rotary India flag flying high.

In Brazil

At the time this was written, Vedant was in Brazil and excitedly sending pictures (including with fellow Exchange Students from other countries via Whatsapp of the functions he was attending and the local trips he was making. "My host mother is toooooo good" was one of his messages.

This once in a lifetime trip will surely make Vedant a more mature, rounded person.

BHAVISHYA YAAN EYE CHECK UP

The Rotary Club of Bombay invited the Aditya Jyot Foundation to conduct eye-testing for the children at our Bhavishya Yaan Program's GK Marg School. Although most kids were found to have healthy eyes, 10 were diagnosed with problems. All these 10 kids will be treated free of cost and will be given free spectacles.

ROTARIANS MAKING WAVES

The India Chapter of the International Advertising Association launched a coffee table book on Print As A Powerful Medium. The event was very well attended by the media. Two of our very own members IPP Ramesh Narayan President IAA India Chapter and Rtn. Hormusji Cama Chairman Audit Bureau of Circulation were involved in the formal launch of this collector's item.

Congratulations to IPP Ramesh Narayan

Congratulations IPP Ramesh Narayan! The work done by you and your team in 2017-18 has been recognised by Rotary International.

IPP Ramesh Narayan

Congratulations Rtn. Vikash Mittersain

Congratulations on being re-elected to the Executive Committee of CCI.

Rtn. Vikash Mittersain

Congratulations Rtn. Sanjiv Saran Mehra

We wish you good luck and congratulations on your new role as Vice President of Bombay Gymkhana.

Rtn. Sanjiv Saran Mehra

Rtn. Pradeep Chinai

Congratulations Rtn. Kalpana Munshi & Rtn. Shekhar Bajaj

Rtn. Kalpana Munshi was honoured for her great leadership and Rtn. Shekhar Bajaj for his continuous support during the annual general meeting at Council for Fair Business Practices.

Rtn. Kalpana Munshi

Congratulations Rtn. Suresh Agarwal

Congratulations on winning re-elections to the Executive Committee of CCI.

Rtn. Suresh Kumar Agarwal

TOTAL DONATIONS: RS.15,77,172

Rtn. Sherebanu
Rtn. Sameer Tapia
Rtn. Rhea Bhumgara
Bhaichand Mehta Foundation donated through Rtn. Preeti Mehta
Noshir Sethna donated through PP Rtn. Dr.Rumi Jehangir
Scootsy Logistics Pvt.Ltd. donated through Rtn. Gul Kripalani
Rtn. Mayank Kummur

Sansera Foundation donated through Rtn. Abhishek Sharman
Padamavati Charity Trust donated through Rtn. Shyamniwas Somani
Rtn. Khurshed Poonawala
Rtn. Aziz Javeri
Rtn. Jamshyd Vazifdar
Rtn. Ashok Jatia
Rtn. Shivkumar Israni

Ramdin Gangadevi Daga Charitable Trust donated through Rtn. Gaurav Nevatia
Rtn. Hiranmay Biswas
PP Rtn. Dr. Zerxis Umrigar
Rtn. Preeti Mehta
P Rtn. Vijaykumar Jatia
Rtn. Rajesh Shah
Ayush Agarwal donated through Rtn. Gul Kripalani
Rtn. Cyrus Guzder

FELLOWSHIP NIGHT

Rtn. Rekha Tanna – Secretary of our club hosted a fellowship dinner at her lovely home on 27th September 2018. It was a fun evening with cocktails and a fantastic spread of traditional Gujarati dishes organized by the gracious hostess. Over 60 Rotarians including President Vijay Jatia were present and enjoyed her warm hospitality.

Pravin Bansali, Pranay Vakil, Mudit Jatia, Mahesh Khubchandani, Naresh Jain, Rajash Doshi, Vikram Daiya, Kamal Bulchandani

R/ann Gauri Jatia, Hon. Sec Rekha Tanna, President Vijay Jatia, Rtn. Vrinda Rajgaria

MENU (Bengali) : 16th October 2018

SOUP
Tomato Shorba
Assorted bread rolls & butter

SALAD BAR
PKB (Pista Kaju Badam)
Chaat in Banana Leaf Cup
Ghugni in Dronas
Dahi Pakodi Chaat

VEGETARIAN MAIN COURSE
Shukto
Poshtu Paneer
Cauliflower and Brinjal Chorchori
Dum Aloo Bengali

NON VEGETARIAN MAIN COURSE
Chingri Malai Curry
Murgir Jhol

ACCOMPANIMENTS
Ghee Bhat, Cholar Dal
Assorted Indian Bread with Luchi
Pickle / Papad / Kuchumber

DESSERTS
Mishti Dohi in Individual Mud Pot
Fresh Cut Fruits

FORTHCOMING EVENTS

October 15th, 2018
IWA Inauguration of New OPD, at 3.00pm

October 20th, 2018
Project Red
GK Marg Colaba Municipal School

October 26th, 2018
Dil Se by Javed Ali
Fund Raiser Event at NCPA, 7.00pm

October 31st, 2018
Diwali Night
Four Seasons Hotel, Worli, 8.00pm

THE FELLOWSHIP COMMITTEE
CORDIALLY INVITES YOU TO CELEBRATE

Diwali

WITH COCKTAILS & DINNER
ON WEDNESDAY, 31ST OCTOBER 2018
AT THE GALLERY, FOUR SEASONS HOTEL,
WORLI, MUMBAI

8PM ONWARDS

HOSTED BY
ABHINAV AGARWAL, AJIT SURANA, ALOK SEKHSARIA, ASHOK JATIA,
ASHOK MINAWALA, HIREN KARA, MADHUSUDAN DAGA,
MANISH RESHAMWALA, MANOJ PATODIA, MEHUL SAMPAT,
MOHIT JAIN, NANDAN DAMANI, PRANAY VAKIL, PRITAM SANGHAI,
PRITI MEHTA, PULIN SHROFF, PURNIMA SHETH, RAJESH SHAH,
SHEILA BULCHANDANI, ULHAS YARGOP, VIKRAM DAIYA

DRESS CODE : FESTIVE INDIAN

PLEASE REGISTER WITH THE
ROTARY OFFICE AT THE EARLIEST
RSVP : Ms RASHMI DHURI +91 97691 40141
ROTARYCLUBBOMBAY.RASHMI@GMAIL.COM

All Directors and Committee Chairpersons are requested to send their project write ups with high resolution pictures to Rtn. SatyanIsrani for publishing in the Gateway at the following email id: rotary.satyanisrani@gmail.com

NEXT WEEK'S SPEAKER: DR HAROLD D'COSTA

Dr Harold D'Costa is President - Cyber Security Corporation and CEO - Intelligent Quotient Security System. IQSS has been featured in top 10 cyber security companies in the country in matters related to cyber security, cyber forensics and digital evidence. D'Costa is also Advisor - Law Enforcement Agencies & Sr. Consultant & Trainer (CBI & District Court Judges) and

an International Trainer on Cyber Crime Investigation and Digital Forensics. D'Costa has worked on more than 4,000 cases of cybercrime from 7 countries and trained more than 35,000 cops and about 8,000 judges and public prosecutors in cyber forensics, cyber law, digital evidence and cybercrime investigation.

BIRTHDAYS & ANNIVERSARIES FROM 9TH OCTOBER TO 15TH OCTOBER 2018

9th

HON. RTN. KESHUB MAHINDRA

9th

RTN. MANISH SAMPAT

10th

RTN. SOHEL SHIKARI

11th

RTN. HOMI KATGARA

12th

RTN. DR. MIRZA ASAD KHAN

13th

RTN. FAROKH GUZDER

15th

RTN. HURSH MEGHANI

15th

RTN. PASHUPATI ADVANI

Birthday - Rotaryanne

9 th October	9 th October
R/anne. Meher Poonawala	R/anne. Kulsum & Rtn. Farhat Jamal
R/anne. Arwa Tapia	
10 th October	12 th October
R/anne. Faryal Katgara	R/anne. Swapn & Rtn. Devendra Bharna
R/anne. Kusum Lodha	
R/anne. Priti Nath	R/anne. Dilnavaz & Rtn. Vijay Meghani
11 th October	14 th October
R/anne. Jaya Prasad	R/anne. Jyoti & Rtn. Rajas Doshi
15 th October	
R/anne. Laesha Sagar	

Anniversaries

Statistics for the last meeting

Club Members	93
Rotaryannes	02
Visiting Rotarians	00
Guests	02
Rotractors	06
NSC Students	10
Total	113

Printed and Published by President Rtn. Vijay Jatia on behalf of Rotary Club of Bombay
Editorial Content Design & Layout by The Narrators + 919920951074.

Printed at Indigo Press, Plot No 1C/716, Off Dadoji Konddeo Cross Road, Between Sussex and Retiwala Ind. Estate, Byculla (E), Mumbai 400027 +91 22 23705200/ 01/ 02/ 03 indigopress@gmail.com

We are active on social media with more than 3000 followers. Find us on facebook, twitter and instagram with the handle @rcb1929. Find us on linkedin and youtube with the handle rotary club of bombay. Please follow us and like/share the posts

ROTARY CLUB OFFICERS

TRUSTEES 2018 - 2019

Dr. Rahim Muljani	Arvind Jolly
Arun Sanghi	Dr Adi Dastur

OFFICE BEARERS 2018 - 19

President	Vijay Jatia
President Elect	Preeti Mehta
President Nominee	Framroze Mehta
IPP	Ramesh Narayan
Hon. Secretary	Rekha Tanna
Jt. Honorary Secretary	Bimal Mehta
Hon. Treasurer	Shivkumar Israni

SPECIAL DIRECTOR - SANDIP AGARWALLA

DIRECTOR - PREETI MEHTA

Classifications, Membership & Information	Ashish Vaid & Pradeep Saxena
Sergeant-at-Arms	Deepak Kapadia
Legal Aid	Ashwin Thakkar
Gender Equality	Ravi Fotedar

DIRECTOR - TARA DESPANDE

Fellowship	Vrinda Rajgarhia
Assimilation	Gautam Doshi
In Camera	Rahil Shah

DIRECTOR - NANDAN MALUSTE

Literacy	Jamshed Vakharia
Programs	Shernaz Vakil
Public Image	Jaideep Gandhi
Rotary Public Awards	Poornima Advani

DIRECTOR - MEHUL SAMPAT

Social Media, Website & Bulletin	Satyan Israni
Scholarships	Meera Alreja
Attendance	Anand Dalal

DIRECTOR - DR. ASHOK KIRPALANI

Chairman Emeritus Talwada Projects	Dr. Rahim Muljani
Vice Chairman Emeritus Talwada Projects	Dr. Rumi Jehangir
Ajit Deshpande Medical Centre (ADMC)	Dr. Mehermash Dotivala
Phiroz Ratanshah Vakil Eye Centre	Arin Master
Cancer Aid	Suresh Goklaney
RCB Medical Centre - Cotton Green	Manoj Patodia

DIRECTOR - HOMI KATGARA

Animal Welfare	Samir Chinai
Environment	Priyasri Patodia
Urban Heritage	Natasha Treasurywala
Water Resources & Sanitation - Jal Jeevan	Vineet Suchanti

DIRECTOR - MADHUSUDAN DAGA

Care of Elders	Paul George
Sports	Sanjiv Saran Mehra
Yoga	Sitaram Shah
Skill Development	S.V. Prasad

DIRECTOR - PRADEEP GUPTA

The Rotary Foundation	Mudit Jain
Corporate Social Responsibility	Swati Mayekar
Fund Raising	Abhishek Sharman

DIRECTOR - HIRANMAY BISWAS

Interact	Zeenia Master
Rotaract	Murad Currawalla
Night Study Centres	Raj Ajmera
Vocational Training Centres	Varsha Daiya
Child Welfare	Rajesh Shah