


THE GATEWAY

Rotary Club
of Bombay


BULLETIN OF THE ROTARY CLUB OF BOMBAY | FOR PRIVATE CIRCULATION ONLY | WWW.ROTARYCLUBOFBOMBAY.ORG
VOLUME NO. 62 ISSUE NO. 2 JULY 14, 2020

#tuesdaythoughts

"Small acts, when multiplied by millions of people, can transform the world." Howard Zinn

#numbercrunching \$150 million

The amount Rotary and the Bill & Melinda Gates Foundation will donate in their long-term fundraising partnership to fight polio. Rotary will raise \$50 million a year over the next three years, and each dollar will be matched with an additional two dollars by the Gates Foundation.

PRESIDENT'S MESSAGE ■ EVEN DINOSAURS NEED DIGITAL


I can still remember the day when I got my first mobile phone sometime

in the mid-1990s. It was chunky, clunky, seemed like a small 'truncheon' and better suited to being a weapon than a communication device!

In contrast, on Tuesday the 7th of July, I used my very 'smart phone' to connect and log onto my installation ceremony as President of this Club via Zoom, where I could not only hear, but also see hundreds of my fellow Rotarians and friends. We were treated to virtual videos and presentations, with a rather rousing online karaoke session from our members at the very end. What device I once quipped was a weapon and now with accompanying technology, I see as an indispensable tool!

And, as electronic and digital devices have evolved so, too, has technology leap-frogged into our lives. Laptops and tablets have become essential for work – whether it be word processing applications for letters and drafts, spreadsheets for budgets and accounts, e-mail for official communication, or video conferencing. Devices got smaller, lighter and more powerful in terms of computing. Wonder how long Moore's first

law will be effective in reality? They facilitate our consumption of news and other media – importantly, we are now not limited to local content, but can easily access foreign material as well. Staying in touch with family and friends, sharing photos and videos of loved ones or even e-mailing each other virtual cards and greetings is now also quite simple. And I do not dare think what we would do if we didn't have our mobile phones to play all those games and receive all those messages, jokes and memes!

Who would have imagined an 'Alexa' or a 'Siri' and speech to text software, instead of physical typing?

It is clear to see that the internet pervades every aspect of our daily functioning. Checking internet and broadband speed and available data have become as important as checking our electricity or water meter readings. The efficacy and reliability of our Wi-Fi routers and Wi-Fi devices, particularly when we all have multiple devices connected at the same time, have become crucial. The efficiency of the customer service provided by our internet providers is equally important.

We also need to keep close track of the battery life of our devices, the younger generation strangely calls it 'juice'. The en vogue lithium batteries, this is one thing technology still has to

crack. Hopefully, technology may bring out newer kind of storage cells. It is important not to forget our chargers wherever we go. The advent of portable chargers and power banks has also made recharging on the go easy. Mobile, charger, power bank, wallet, and keys are now the new order of priority of things not to forget when leaving the house.

Although laptops crashing, phones running out of 'juice' and the internet being down, have probably caused us more stress and anxiety than we ever thought possible. These things are worth dealing with or, rather, tolerating for all the benefits that being digital brings with it.

Many of us remember the times of having to write letters (the art of penmanship, the choice of flowery words, the choice of stationery, the requirement of postage stamps, etc.) and use of analogue phones, phone booths and making trunk calls (lightning, urgent or ordinary), the use of telegrams (the use of the word 'stop') and those fancy telex machines to communicate and function; we probably are dinosaurs. But now, even dinosaurs are digital. Of course, then there are the technologically 'challenged'.

President Framroze Mehta


With love, from Fali


First Lady Zarina and President Framroze Mehta with their son Pheroze


(Above) First Lady Zarina pins the President's pin on to President Framroze Mehta's lapel and (inset) their son Zahan


Enjoying an impromptu musical soiree at the end of the evening


DG Sunnil Mehra presents his vision for Rotary


DGN Sandip Agarwalla elicits laughter with stories from Fali's childhood


Rtn. Ptn. Gautam pins the badge of IPP on IPP Preeti


PP Ashish and Rtn. Ptn. Gopi Vaid enjoying the music


Rtn. Ptn. Firoze and PE Shernaz Vakil


Rtn. Ptn. Naveena and Rtn. Satyan Israni


Rtn. Ptn. Meher and Rtn. Khurshed Poonawala


PN Vineet Bhatnagar


Rtn. Ptn. Bijal and Rtn. Hiren Kara


Rtn. Meera Alreja


Rtn. Dr. Adi Dastur


Rtn. Farhat Jamal


Rtn. Manish Reshamwala

"Super-organised, ever-dependable, indefatigable."

Rotarians brought in RCB's new President Framroze Mehta in a celebratory Zoom ceremony last Tuesday


Host: Rtn. Tara Deshpande

PRESIDENT FRAMROZE MEHTA WAS INSTALLED AS THE 92ND PRESIDENT OF THE ROTARY CLUB OF BOMBAY in a Zoom function last Tuesday. The evening started with enthusiastic welcome messages to 'Fali' and ended with the President,

and all his men and women, belting out rock classics with a glass of champagne in hand. The champagne was part of a hamper that included chocolate and was sent by Fali to all Rotarians before his installation.


The event began with Rtn. Tara Deshpande summarising a history of Rotary, thus placing Fali's role firmly in context. Tara carried the ceremony with her usual smile and wit. She said: "Ninety-two Presidents with almost a hundred years of


Rotaractors of RCISME attending the Installation of "Rtn. Framroze Mehta"


ICISME (above) and RCHC (below) congratulate Fali through their Insta posts


Rtn. Ashwin Ramesh

service to the community, city, and the country, RCB has an amazing history. Every year, RCB elects a President to walk in the hallowed halls of these predecessors... I would like to take a quick walk down memory lane."

"Pheroze Sethna, the only Indian member of RCB's maiden charter in 1929, was an Indian politician – a member of the Imperial Legislative Council. He was selected to represent the Indian community at the round table conferences at the height of India's civil disobedience movement held between 1930 and 1932 alongside Ramsay MacDonald, Aga Khan III and Muhammad Ali Jinnah, which resulted in the Gandhi-Irwin pact."

"The first President of the RCB was Rtn. Charles N. Moberley, an engineer in the Indian Army. He rose to the rank of Lieutenant Colonel and was awarded the most eminent order of the Indian Empire, King George V himself. So, Sultan Chinoy, our President in 1940-41 – at the beginning of World War II – was also the mayor of Bombay. He was a pioneer; he was the first to bring German Motors to India with the Chevy in 1960. So, Sultan Chinoy realised the importance of broadcast communication and obtained the patent rights from Marconi in 1925. Lord Irwin, the then-Viceroy of India, inaugurated the first wireless broadcasting service in 1926."

"Padma Bhushan Asif Ali Asgar Faizi, President of RCB in the year of India's Independence in 1947 was an Indian educator, jurist author and an Islamic scholar. He served his first India's ambassador to Egypt in 1949-52 and Vice Chancellor of the University of J&K from 1957-60."


Rtn. Aliakbar Merchant


Rtn. Ratan Tankha


Rtn. Zinia Lawyer


Rtn. Ramesh Mehta


Rtn. Pradeep Gupta


Rtn. Purnima Sheth


Rtn. Ptn. Sweta and Rtn. Pranay Vakil


Rtn. Ajit Lalwani


Rtn. C S Lodha


Rtn. Sabira Merchant

"Our President Framroze Mehta follows in the footsteps of fine men and women but he does so in a difficult year. The Covid pandemic has turned everything that we have known into unknown. As citizens we fight the virus while our brave soldiers fight at the front. We, at the RCB, salute them. President Framroze Mehta will no doubt take this club to greater heights this year."


Rtn. Ptn. Rachna and Rtn. Arvind Agarwal


Rtn. Ptn. Binaifer and Rtn. Hoshang Nazir

Next, it was the turn of IPP Preeti Mehta who handed over her Presidential responsibilities to Framroze with a speech that has been reported in *The Gateway* dated July 7, 2020 and is available on the Rotary Club website online.

This was followed by DGN Sandip Agarwalla who drew upon Fali's own bio while reminding members that Pheroze Framroze & Co Pvt Ltd, of which Fali is CEO, is, at 73, only 18 years younger than RCB itself. Drawing upon Fali's interest in the retail and travel business, Sandip added: "This explains his love for travelling and food but the one thing he won't eat is french beans. He is Covid-19 proof, as they say, having gained immunity by eating turtle shell jelly in Singapore which apparently keeps respiratory diseases away."


Rtn. Manoj Patodia


Rtn. Vrinda Rajgarhia

The coincidence between the duo stretches to the day of Framroze's induction into RCB – July 2, 2002 – which was also the day of Sandip's installation as President of RCB. Reminding members that Fali and Zarina have three sons, Sandip peppered his welcome speech by telling everyone that in the early years, it was often Fali's turn to put the boys to sleep after a long day at work. He would spend hours in their room which impressed Zarina to no end. It was only when she peeped in to check, one day,


Rtn. Ptn. Soonnu and Rtn. Farokh Balsara


Rtn. Anand Shah


Rtn. Rajesh Shah


Rtn. Ptn. Bomi and PP Dr. Sonia Mehta


PP Dr. Mukesh Batra


Rtn. Ptn. Noshir and Rtn. Ritu Prakash Desai


Rtn. Ptn. Jaya and Rtn. S V Prasad

that she saw Framroze fast asleep and the boys left to their own devices.

Sandip then ended his speech by recalling Framroze's love of music which, in his school years, had led Fali to joining the school band. Sandip added, "While playing the trumpet once, he blew so hard that he burst his ear drum and fell down. I can see you all imagining how he would have looked then."

"He is a fabulous singer and hopefully we will soon see him singing Sinatra songs."

- DGN Sandip Agarwalla


Rtn. Ashok Jatia


Rtn. Anil Goyal

He finished with these adjectives for Fali: super-organised, ever-dependable, indefatigable.

Framroze then took over and read out his first speech as President of the club. He thanked IPP Preeti Mehta and also congratulated incoming Board and Chairpersons. He expressed his gratitude for the support and encouragement of his family i.e. Zarina, and his three sons, Pheroze, Rohaan and Zahan. Fali then joked that he never envisioned addressing a group of pixilated Rotarians or conducting a meeting over Zoom! He said, "I thought Zoom meant great speed but here we are, so relaxed, in the comfort of our homes... (however) lack of physical interaction, though not ideal, is neither


Rtn. Dushyant Dave


Rtn. Ptn. Ayesha and Rtn. Darius Soonawalla


Rtn. Sherebanu Baldiwalla


Rtn. Jimmy Pochkhanawalla


Rtn. Mahesh Khubchandani

a limitation nor a deterrent to getting the job done."

"Over countless Zoom meetings I've realised that every member has the same fervour, enthusiasm and willingness as before."

- President Framroze Mehta

"For me, that was the game changer! The impetus to innovate and explore a new language of work can and will achieve all our objectives, just in a different way."

"As we eventually and gradually step out of the lockdown and slowly resume our daily lives, I hope to not only achieve what I had initially envisaged but also to expand that vision." He affirmed RCB's commitment to its key projects while also outlining his vision for them. He revealed that the medical centres at Talwada will be integrated into one large RCB Medical Centre, Talwada. New services would be added i.e. Gynaecology, Dermatology and Vocational Training. The rest of his speech was reported in *The Gateway* dated July 7, 2020 and is available on the Rotary Club website online.

DG Sunnil Mehra followed the President by a call to action to service to the community. He said: "It is now that the Rotary can serve the needs of those affected."


Rtn. Ptn. Damini and Rtn. Kirit Kamdar

"Can we help those who are jobless by outsourcing the excess production of our companies through self-help groups? Yes, we can."

"Can we save thousands of children dying due to malnutrition by a contribution of Rs 5000 for a child with protein-based food packets? Yes, we can. Can we attack the problems of the hungry by feeding them meals at Rs 15 per meal through our Annapurna project? Yes, we can."

"Can we assist all those beyond our personal domestic staff, and drivers, who need small amounts to meet their educational and medical needs, with a meager contribution of Rs 3000 per month through our Rotary NGOs vertical? Yes, we can."

"God's very own children who have disability challenges – can we not give them a life of dignity, develop talent and opportunities for gainful employment through our verticals? Yes, we can." DG Sunnil Mehra then emphasised ways in which Rotarians could contribute individually and as a community.

Although the round of applause and wishes for Fali ended, the evening didn't. Long after many Rotarians had left, a few stayed behind to urge Fali to sing along with them. Not one to disappoint, he agreed, laughing and singing with First Lady Zarina and the other Rotarians as the evening drew to a close.


Rtn. Ptn. Samira and Rtn. Kasimali Merchant


Rtn. Ptn. Malti Jain


Rtn. Ptn. Mudit Jain


Rtn. Ptn. Erika and Rtn. Peter Born


Rtn. Charu Agrawal


Rtn. Ptn. Pervin and PP Dr. Rumi Jehangir


OLD IS GOLD

The first Fellowship of the Rotary year had attendees swaying to Hindi film songs from the 50s, 60s and 70s. The playlist was rendered by singer Sandip Damani in the event, hosted by IPP Preeti & Rtn. Ptn. Gautam Mehta and Rtn. Swati & Rtn. Ptn. Vishal Jajodia, on Zoom last Saturday


DGN SANDIP AGARWALLA (DISTRICT GOVERNOR NOMINEE 22-23)

PP Sandip Agarwalla is a third generation Rotarian. His grandfather was the Charter President of the RC of Dhanbad. His father was a Past District Governor of District 326; he was also the Chairman of the National Nominating Committee which nominated Sushil Gupta as RI Director. Sandip's mother is a Past District Chairperson of the Inner Wheel and is a Past President of the Inner Wheel Club of Bombay.

Sandip's relationship with Rotary began at a rather early age. He visited more than 20 Clubs in Odisha as a 10-year-old accompanying his father on his OCVs. He was also with his father when he went for his District Governor Training at Lake Placid in 1971 and the following RI Convention in Houston, U.S.A.

Sandip was Interact President of the Cathedral & John Connon School and then went on to become Chairman of the Poor Students Educational Relief Fund at Sydenham College (there was no Rotaract Club in the College at the time). Academically he was a high achiever and was ranked 23rd in the Bachelor of Commerce examination of the University of Mumbai in his year of passing.

He joined the Rotary Club of Bombay at the age of 29 years, when its average age was 65 years! He went on to become the youngest President in its 91-year history, at the age of 41 years and 12 days. His term as President is remembered as one of the finest, with plenty of

service activities, fellowship, top quality speakers and record fund raising. His zeal after completing his term as President has never diminished. He has since been nominated Best Rotarian of the Club twice in the last four years, as well as best Chairman of a Committee, several times.

His work in the District has been Avenue Chair across a broad spectrum of activities for various District Governors and is one of the very few to have been asked to Head The Rotary Foundation Avenue, twice. Today, Sandip is the Group Head for TEACH and WinS – both National Emphasis Areas for the District. In the last year he was the Chief Group Avenue Head of TRF and also the District Secretary and Head of Public Image – a rare distinction accorded to him by both the previous and current DGs to head 2 separate and very important committees. Other than these he has been AG in 2004-5 and AT, Chief Coordinator and District Secretary in subsequent years. He was also nominated by


PRIP Ron Burton to be a part of the India CSR committee where among stalwarts like the then RIPN Sushil Gupta, TRF Trustee Gulam Vahanvati and other DGs from all over the country, Sandip was the only non-DG! He has also addressed many Rotary clubs and District Fora on a variety of topics.

He is currently a Member of the National Working Group for CSR (Rotary India), Executive Committee Member of the Rotary India CSR National Committee (RICSR), Executive Committee Member of the Rotary India Health Mission – Curative; and the District Endowment and Major Gifts Co-ordinator (DEMGC) for RI Dist 3141 (20-21)

He has been elected as the District Governor Nominee for 22-23 for RI District 3141. It is a matter of great pride that the Rotary Club of Bombay has finally got the most coveted post of the District Governor after a gap of 42 years, a recognition of the work and capabilities of Sandip – and a most

deserving accolade.

His business interests include mining of marble and solar energy. He is a member of several reputed professional bodies and a member of Mensa International, a high -IQ Society.

His wife, Malini runs a successful fashion accessories business. She is a Past President of the Inner Wheel Club of Bombay and is its ex-Trustee as well.

His son, Abhimanyu, is based in London as the Head of Asset Management of Marks & Spencer's property division, and married to Priyanka. They have given Malini and Sandip, "the joy of their life", Elina, their granddaughter. Sandip's daughter, Rishika, is working as a Consultant with McKinsey and Company, in New York.

Sandip, we are proud that you are our member and represent our Club's principles and philosophy. We pledge to support you to the hilt in the discharge of your duties and taking Rotary in our District to newer heights.

PAUL HARRIS' FAMOUS RADIO SPEECH FROM 1933

In 1933, Paul Harris gave a radio address to "non-Rotarians" to interest them in joining the 28-year-old organisation. The speech is a great sign of Paul Harris' optimism as it took place when both Hitler and Stalin were in power and America was in its deepest depression.

“Friends of the air. It is a real privilege to address you. We are gathered together in Boston from almost every civilized country of the world. We come from the British Isles, China, Japan, European and South American countries, Australia, New Zealand, and many others.

More than forty nations are represented and some of the delegates will have circled the globe on the return to their native countries. It is a most inspiring occasion.

In the present to this gathering, my mind very naturally reverts to that first meeting which was held in Chicago 28 years ago. Four of us were in attendance: Mighty Oaks, from Little Acorns Grow.

Perhaps there are 2 features of Rotary which more than

any others challenge the attention of those who are not Rotarians.

One is what we call our classification plan by virtual bridge. Membership in Rotary is limited to one representative of each line of trade or profession.

The other is the provision that neither riches, political nor religious standings shall constitute barriers to membership.

To these two provisions, Rotary is thrown open to representatives of all walks of life.

To representatives of all countries and all forms of religion.

Would this mean to open the door to all manner of discord? One might think so. In fact many have said that human ingenuity could hardly divide a plan of organization more fraught with peril. Here in lies the genius and the Rotary, the glory of Rotary.

The formula of procedure is indeed simple. Why Rotarians differ in many respects - in two respects they are in perfect accord.

First they believe that all nations are respectable and desire to be honorable in their dealings with other nations. That it is the privilege of all men to worship God according to the dictates of their own conscience. In other words Rotary stands for TOLERANCE.

Second they believe, that all honorable vocations are entitled to recognition if they

are used in the service of society.

With these signs of agreement firmly established, disagreement is almost unknown.

Rotary emphasizes the points of agreement and avoids controversial issues.

Rotary thus becomes the common denominator, the sanctuary to which all are welcome.

Is there any valid reason why catholic and protestant, Jew and gentile should not enjoy friendly intercourse?

Where it is done in rotary, catholic priests, Jewish rabbis and protestant ministers sit side by side in happy fellowship at Rotary Club meetings. Even if travels take you to India there you may meet Mohammedans, Hindus and Christians, breaking bread together. Is this not as it should be?

Remember the words: Peace, honor, goodwill toward all men.

To put it readily: Rotary is trying to make the words of Robert Burns come true:

You remember that: The time will come for all of us where man to man shall Brother be for a'that.

Those outside the membership frequently ask the question.

How did it come about? That's a hard question to answer.

One answer would be that Rotary's popular appeal is due to the fact that In Rotary

men are encouraged to be natural. Just to be themselves. In this world were artificiality so abounds, it is refreshing to meet with groups who are not worshippers of cold meaningless formalities.

Further there is a bit of the boy in every man, and friendly natural intercourse is the best way to bring it out.

I wished it might be your privilege, as it is mine tonight, to look in on this happy throng of big strong men from occident and orient from the frozen north and from down beneath the equator.

Many of them have their wives with them and the faces of all our radiance with smiles as they clasped each others' hands. If you were here I believe that you would agree with me in my conclusion that the words of the Bard of Ayr were not the expression of an idle dream, that they were indeed prophetic and that the finest conception of human mind the conception of universal goodwill and peace will in God's good time be realized in very truth.

Rotary in a final analysis is a way of life, of a good, natural, wholesome friendly way of life.

The world is full of potential Rotarians who are not Rotarians in fact.

Many of them are listening to me now.

If you have the love of your fellowmen in your heart my friends, you are potential Rotarians.”

ROTARIANS IN THE NEWS


Framroze Mehta new president of Rotary Club of Bombay

STAFF REPORTER / Mumbai

Framroze Mehta, Chief Executive Officer of Pheroze Framroze and Co, one of the oldest and most prominent foreign exchange dealers with a pan-India presence, has taken over as the President of the Rotary Club of Bombay, India's largest and most well-known club of its kind.

Mehta, a Mumbaikar since birth, did his schooling from St. Mary's School and graduated with a Bachelor of Commerce degree from the prestigious Sydenham College of Commerce and Economics.

He is also the proprietor of Holidays@Leisure, a travel agency specialising in tailor made leisure travel for families and friends. He also has major interests in distribution and retail of various brands of international and domestic liquor, and in a boutique hotel in the religious town of Shirdi.

Mehta was inducted into the Rotary Club of Bombay on July 2, 2002. Over the years he has been a member of and also chaired various service and non-service committees on gender


equality, environment, urban heritage, fellowship and animal welfare, name a few. On his road to being President, Mehta was a Director in 2011-12 and 2012-13, and thereafter Honorary Joint Secretary in 2015-16 at 2016-17. He is also a Pa Harris plus 2. He is married for 36 years to Zarina, who is a h moeopath. They have three sons - Pheroze who is an advocate at the Bombay High Court, Rohaan who has completed his Doctorate in Clinical Psychology at Zahan who is current pursuing his Masters in Fine Arts. Mehta is a CMAS certified scuba diver, having dived into the deep blue in La shadweep, Thailand, Malaysia, Dubai and Mexico. He is also an avid listener of jazz.

A Free Press Journal report on Fali's induction

Rotary INTERNATIONAL

THE FOUR-WAY TEST
of the things we think, say or do

- 1 Is it the **TRUTH**?
- 2 Is it **FAIR** to all concerned?
- 3 Will it build **GOODWILL & BETTER FRIENDSHIPS**?
- 4 Will it be **BENEFICIAL** to all concerned?

Russell-Hampton Co. Item #R89805M


KEEPING KIDS IN SCHOOL

DAUGHTER OF RTN. ANAND SHAH, ANVITA RECENTLY RAISED RS 75,000 FOR THE LIGHTHOUSE PROJECT, to educate and support the children of Machchimaar Nagar. Anvita, a senior at Parsons School of Design in New York, was troubled by the pandemic-resulting hardships being faced by distressed communities around her.

Anvita, who is pursuing a bachelor's degree in Communication Design, drew from her of fine art and graphic design to raise funds by holding virtual Photoshop classes. The format allowed her to teach using her own digital design skills

while helping those in need.

Her exposure to the US education system, which had been systematically cutting funding to education, brought her attention to the need to continue aiding children in government schools. With this mission in mind, Anvita created Creative Café, a creative and virtual learning space which kicked off with 50 students in four batches and raised a total amount of Rs. 75,000, all of which was donated to The Lighthouse Project.

CREATIVE CAFE with Anvita Shah

PHOTOSHOP FOR BEGINNERS:
the basics of photoshop.

- 3 sessions, 60 minutes each covering the basics of photoshop.
- No prior experience needed!!
- No photoshop? No problem, start a 7 day free trial with Adobe for the length of this course.
- Start creating today!!!

ABOUT THIS COURSE:
This will be a crash course that will equip you with all the necessary skills as a designer, photographer and entrepreneur. The total cost of the course will be Rs. 1500. Payment methods include Paytm, bank transfer and cash.

LEARN DREAM CREATE

To confirm your place in the sessions, please whatsapp - +1 9173783367 or email creativecafe3@gmail.com. Classes will be held July 6, 8 and 10 age groups, and relative time slots will be allotted.

Jul 21st Club Meeting

Rotary
Club of Bombay


Harish Bhat,
Brand Custodian at Tata Sons


**In conversation about his book
“The Curious Marketer”**

Venue : Online at zoom.us (members only)

Time : 12:00pm

BIRTHDAYS AND ANNIVERSARIES


July 15
PP Nirav Shah


July 17
Rtn. Dr. Indu Shahani


July 18
President Framroze Mehta


July 16
Rtn. Rekha Tanna


July 18
Rtn. Kamal Bulchandani


July 19
Rtn. Dr. Ashok Kriplani

ROTARIAN PARTNER BIRTHDAYS

July 14: Rtn. Ptn. Akshita Agarwal
July 14: Rtn. Ptn. Namrata Kirpalani
July 14: Rtn. Ptn. Niyati Shukla
July 15: Rtn. Ptn. Amisha Shroff
July 15: Rtn. Ptn. Nandini

Narvekar
July 18: Rtn. Ptn. Ekta Shah
July 18: Rtn. Ptn. Malti Jain
July 18: Rtn. Ptn. Dr. Papa Rao Meka
July 19: Rtn. Ptn. Ashutosh Maneklal
July 20: Rtn. Ptn. Neha Jotwani


July 20
Rtn. Pradeep Gupta

ANNIVERSARIES

July 16: Rtn. Ptn. Neelima & Rtn. Shailesh Patkar
July 18: Rtn. Ptn. Dr. Renu & Rtn. Dr. Shailesh Raina

ROTARY CLUB OF BOMBAY 2020-2021

TRUSTEES 2020-2021

PP Dr. Rahim Muljiani	PP Arvind Jolly
PP Dr. Adi Dastur	PP Arun Sanghi
Office Bearers 2020-2021	
President	Rtn. Framroze Mehta
Immediate Past President	Rtn. Preeti Mehta
President-Elect	Rtn. Shernaz Vakili
President-Nominee	Rtn. Vineet Bhatnagar
Hon. Secretary	Rtn. Satyan Israni
Hon. Jt. Secretary	Rtn. Natasha Treasurywala
Hon. Treasurer	Rtn. Kirit Kamdar

SPECIAL DIRECTOR PP ASHISH VAID

DIRECTOR-IN-CHARGE PE SHERNAZ VAKIL

Classification, Membership & Information	PP Nandan Damani
Fellowship, Assimilation & In-Camera	Rtn. Ritu Prakash Desai
Sergeant-At-Arms	Rtn. Hoshang Nazir
DIRECTOR-IN-CHARGE	Rtn. Meera Alreja
Skill Development	Rtn. S V Prasad
Gender Equality	Rtn. Varsha Daiya
Child Welfare	Rtn. Rajesh Shah
The Rotary Foundation & Global Grants	PP Vijaykumar Jatia

DIRECTOR-IN-CHARGE RTN. RAM GANDHI

Programme	Rtn. Farhat Jamal
Public Awards	Rtn. Swati Mayekar
Young At Heart	PP Rajnikant Reshamwala
Rotary Vision Panchatattva	Rtn. Poonam Lalvani

DIRECTOR-IN-CHARGE RTN. PETER BORN

Attendance	Rtn. Mudit Jain
RCB Medical Centre, Mumbai	Rtn. Manoj Patodia
International Service	Rtn. Christopher Bluemel

DIRECTOR-IN-CHARGE RTN. AJIT LALWANI

Ananda Yaan	Rtn. Madhusudan Daga
Scholarships	Rtn. Zinia Lawyer
Fund-Raising	Rtn. Pradeep Chinai

DIRECTOR-IN-CHARGE RTN. PRATAP PADODE

Bulletin, Social Media & Website	Rtn. Rhea Bhungara
Water Resources	Rtn. Abhishek Saraf
Bhavisya Yaan	Rtn. Manish Reshamwala

DIRECTOR-IN-CHARGE RTN. DR. ROHINI CHOWGULE

RCB Medical Centre, Talwada (PRVEC & ADMC)	PP Dr. Rahim Muljiani, Rtn. Homi Katgara
Cotton Green Medical Centre	Rtn. Manoj Patodia
Cancer Aid	Rtn. Dr. Ian Pinto

DIRECTOR-IN-CHARGE RTN. JAMSHED BANAJI

Urban Heritage	Rtn. Samir Chinai
Animal Welfare	Rtn. Hiren Kara
Environment	Rtn. Priyasri Patodia
Sports	Rtn. Hiranmay Biswas

DIRECTOR-IN-CHARGE RTN. BIPIN VAZIRANI

Rotaract	Rtn. Murad Currawala
Interact	Rtn. Gautam Doshi
Vocational Training & Night Study Centre	Rtn. Mehul Sampat