

ROUNDTABLE
INTERNATIONAL

**LEAD
THE
CHANGE**

RTI PRESIDENT

**Knowing others is intelligence, knowing yourself is true wisdom.
Mastering others is strength, mastering yourself is true power.**

- Lao Tzu

Being a member of Round Table, we not only serve the community – we serve ourselves. For years RTI has been instrumental in developing skills, sharing valuable knowledge and providing unique opportunities for personal growth and development. The biggest differentiator is that members get a supportive environment with like-minded friends where one can learn without any inhibitions or fear of failure. RTI gives you the edge to upgrade yourself from time to time, so that you can keep up with the ever-changing world.

D K SINGH

RTI PRESIDENT

Whatever your passion is, Round Table has friends that share the same calling as yours. They will motivate you, inspire you and drive you to be a better version of yourself. The energy and excitement are so immense, that you can't resist to get carried away.

RTI University is one such unique endeavor to promote leadership, skills and personality development in more elaborate and organized manner. Led by Jayant Agarwal, RTI university has introduced programs like leadership training, social media training, modules on tabler world app, talk shows with visionaries,

sportsman, celebrities and illustrious tablers etc. These are available to members across the Round Table fraternity for personal growth and development.

Round Table International magazine has been a pool of valuable information and inspiration to the members of organization for several years. Every edition covers thought provoking articles from association members, experiences and stories that inspire, writeups from associations, and meaningful reads from writers. It also covers information of upcoming events and updates from the organization.

This is just the tip of the iceberg, when it comes to internal growth and development with RTI. Being a voluntary organization now it is upon you to make an effort, connect with friends across the globe who have the same passion, and inspire each other to rise and shine.

Your Friend

D K Singh

President

Round Table International

RTI Community Service Officer

MOVE
for mental health

PAUL VREEBURG

RTI Community Service Officer,
2020- 2021

Dear Tabler,

We are used to the fact that we make a difference by doing community services. There are many different examples of amazing projects that we do around the world. As RTI, we love to see the associations working together on projects like #BloodBrothers and MOver. It truly shows our borderless strength and brotherhood.

Another cool project is coming up, and it is easy for every Tabler to join and support. WE are going to **“Move for Mental Health”**. Our goal is to **TALK** about Mental Health issues among young men and women.

How can I join?

Install the free STRAVA app. Within this app, you can walk, run, bike or swim. So, you can support with the MOVE of your choice.

You can enter the 'RTI Move for Mental Health' Strava group when you have registered. Strava will automatically sumup all the km/miles we walk, run, bike or swim. The more Tablers, the more we move, the more km, the more awareness we create.

STRAVA™

RTI Community Service Officer

How do we raise awareness?

We aim to have a massive group of Tablers in this group. Every time you work out, you automatically post in Strava. Use the #MoveforMentalHealth in your post.

You can also share Strava workouts on other social media channels like facebook or instagram.

Moving for Mental Health and TALKing about it helps to low barriers for those who are in need. Moving for Mental Health is also good for your own health too! Physically and mentally.

When do we start?

The Strava group is already live, so jump in! We will have several moments throughout the year where we will do extra awareness campaigns. The first one will be from the 14th of July.

If you have any questions, feel free to reach out to me.

Yours in International Tabling,

Paul Vreeburg

RTI Community Service Officer, '20- '21

RT144 Heerhugowaard, The Netherlands

<https://www.strava.com/clubs/roundtablemoves>

RTI Vice President

UNDERSTANDING MEMBERSHIP GROWTH – ROUND TABLE

Part III – Expansion of clubs and associations

The impact that we can have on the world is the result of the number of members that we have and the passion of these members. In this case, bigger really is better when looking at our global membership.

Focussing on new member recruitment and the retention of members on a club level ensures the sustain ability of Round Table. However, it can never lead to the expansion in new areas or countries. Increasing our footprint means that we need to understand and embrace the evolution of our movement.

Expanding locally

The chartering of new clubs within an association is one of the key growth areas for any national executive to drive. Too often, local expansion is left to be run by Clubs themselves with very little active involvement by the national board. Without proper and active participation from the national board, the expansion efforts from Clubs result only in very localised growth. This can be seen where Clubs split in two due to a large membership of where close family or friends form a new Club, usually very close to the source.

Active involvement in local expansion by the national board allows for synergies that are not available on a smaller scale. Excellent examples of where these synergies have been unlocked in the past include:

- ★ Liaising with the other RTI Family members and utilising their networks to set up new Clubs.
- ★ Taking a geographical approach to target specific areas where a Club could easily flourish, coordinating this initiative's initial setup and support.

GRAHAM

RTI Vice President,
2020-21

RTI Vice President

- ★ Creating a centralised 'prospective member list' where current or past members submit names of gents they consider would fit nicely into Round Table. Once a critical mass in a specific region has been obtained, the process of starting a Club can be taken. Round Table Norway has achieved significant successes with this strategy during the Covid-19 pandemic.

Note that the role of the national board can also be performed by a dedicated expansion task team adequately supported by the national board.

Expanding internationally

The process to charter a new association is driven by the RTI Board in conjunction with the respective mother association. This process typically takes about two years to complete to have a sustainable new association being chartered. We have learnt that the key to international expansion is to focus on the local inhabitants of the country and not just short-term assignment ex-pats. Too often, this tends to take a long time to set up as a current Tabler is needed to move to the new association to be chartered.

We have completed a detailed country by country assessment and deep dive into

Tabling feasibility using complex statistical analysis. We used inputs such as total adult population, GDP per capita compared to the world, country Gini coefficient and governmental stability to determine the potential size of Round Table per country. We then compared these results obtained to the actual results of several other service organisations to refine our expectation of the Tabling potential in a specific country. Using this as a measurement against our real current numbers, we can steer our resources to where the most impact can be made. These results will be shared and discussed in the upcoming Councillors meeting and the RTIWM meeting pack.

Key principles

Expansion of Clubs or associations is underpinned by the following fundamental principles that must be in place to ensure a successful expansion. The success of any expansion is measured by the longevity and sustainability thereof.

These fundamental principles are:

- ★ Are the right circumstances in place?
Expanding with the idea of chasing membership numbers is doomed to fail. Whilst expansion will bring more members to Round Table; it cannot be done in areas where the ground is not

fertile for all that is Round Table. A detailed understanding of the area or country where the expansion is planned must be done before further effort is put into the expansion effort.

Some cities, areas or associations are not viable for Round Table to be involved in currently. Examples include China, where Round Table and similar organisations are not allowed.

- ★ Is there a good team to drive this expansion?
Expanding Round Table is a long and detailed process where much commitment is needed. One person might be able to charter a new Club, but a team is required to charter a new association. In either of the scenario's, dedicated Tablers are necessary to drive this process.
- ★ Expansion is a long-term commitment.
The expansion effort does not end with the chartering ceremony being completed. Like a child that has just been born, this is merely the start of a long journey to be taken. Active involvement and guidance will be needed for a minimum of three years to ensure the right set of values and culture is embedded. Without his commitment from the outset, it is most likely that the expansion effort will fail.

★ Breaking the mould

Whilst it might be easy to force your own style of Tabling on the new Table or association, it is essential for them to chart their own course. The beauty in Tabling is that we each Table in our own way. These new members must be taught right from wrong and then allowed to express themselves as they see fit.

In Round Table International, we have numerous tools, templates, and guidance available on the chartering of the new club or a new association. We bring together members from across the world who have faced these related expansion challenges and who will gladly share advice on how expansion can be done successfully.

The RTI E-club is another excellent tool to be used in the expansion locally and internationally. Experienced members teach younger members about Round Table and assist in chartering clubs or associations whenever possible.

RTI Vice President

**HAVE YOU EMIGRATED OR MOVED
TO AN AREA WHERE ROUND TABLE
DOES NOT HAVE A PRESENCE?**

JOIN ROUND TABLE ECLUB
ECLUB.ROUND-TABLE.ORG

<https://fb.watch/v/1YPEmdab8/>

RTI University Nanager

RTI University – The Future

For the past 93 years since established, Round Table has crafted young men from all walks of life into fine Gentlemen, who have gone on to do bigger and better things in and for the society. From being Motivational Speakers to Stand up comedians and from Movie Superstar to active politicians who've reached as high at Prime Minister – Tablers have made waves in all professional arena.

Thus as we strive ahead in Community Service and Fellowship, addition of this facet is linked to personality development of an individual. Along with it, it can help in learning, enhancing our outlook in tabling related matters as well as other industry matter along with sharpening the personal skills, abilities and knowledge. Leadership and Personal Development Program inspires to unleash the leader in you and exercise your power of mind.

Being the first year, no doubt it was challenging on designing the programs, trainings and webinars. However, being young men club the acceptance to university activities was really motivating and encouraging. The first of its kind survey, VOT, was widely acclaimed by most of the associations. With around 3400+ participants, more so well represented from countries globally gave us with some interesting data and findings. Many aspects were eye opener for the board and will be really helpful in planning the future. Such surveys gives a sense of belongingness to the floor tabler along with an opportunity to voice their opinion.

This year was tough as pandemic restricted the core motto of tabling, travelling and fellowship. But we have proved the vibrancy and flexibility we have in ourselves by accepting the situation and finding new ways to strive our brotherhood. University also took advantage of

JAYANT AGRAWAL

University Nanager,
RTI International,
2020-21

it. Multiple recorded and live talk shows, webinars, trainings on role specific skills and knowledge did help us increase our reach to the floor. On a honest note, such wider and global participation for a new facet in any kind of physical event might not have been possible.

RTI University programs and activities shall be more polished and made more dynamic in future so that tablers can get better access to the resource to be utilized. Along with using virtual medium, provided situation permits, a physical leadership conclave where we learn and enjoy fellowship as well is a dream project to be accomplished. We also are trying to tie up with renowned universities globally to provide special offers to tablers in their aim of capacity building and learning.

Finally, taking this opportunity would like to thank everyone for the support and encouragement given this year to take this facet to newer heights of success.

RTI University Nanager

ROUNDTABLE
INTERNATIONAL

Preparing for PRESIDENT'S YEAR

A 2 DAY ONLINE TRAINING PROGRAM

TAKEAWAYS FROM THE WORKSHOP

- | | |
|--|---|
| Focus & Purpose | Goal & strategy |
| Leadership | Teamwork |
| Effective Communication | Out of the Box Thinking |
| Know RT International | Membership growth hacks |
| Understand your roles & responsibilities | |

10TH & 11TH JULY 2021
12:00 - 16:00 CET

For registration contact:
JAYANT AGARWAL
RTI University Manager
Whats app - 0977 980-1007604

ADOPT.ADAPT.IMPROVE | WWW.ROUND-TABLE.ORG

RTI IT Manager

GAURAV KHANNA

IT Manager,
RTI International,
2020-21

How to get Google Adwords Grant For NGO?

There are two step verification process to get the Google Grant account for NGO-

1. **Register your organization with TechSoup** and get the verification token from them. This token will require when we start the request for a Google for Nonprofits account.

Required documents and information for TechSoup Registration-

1. Contact Person Name and Email Id.
2. Organization Details (Address and Phone Number)
3. A certificate of formation or Articles of incorporation

To Registration on TechSoup Visit-

<https://app.ngok.techsoup.org/UserLogin.aspx>

Once you applied for organization verification on TechSoup, you we get a confirmation email.

The TechSoup can take anywhere from 2–10 business days to get approval and validation of your organization.

2. **Request a Google for Nonprofits account-**

Once you get approval from TechSoup, then proceed with Request a Google for Nonprofits account by using below link-

URL- <https://www.google.com/nonprofits/account/signup>

RTI IT Manager

Google Ad Grants

Receive \$10,000 USD
each month

SIGN UP

Eligibility Criteria

- ★ Hold valid charitable status in your country.
- ★ Live website with substantial content
- ★ You are not a governmental organization, hospital, or academic institution.

Continue the process by giving required information. Like-

Where is your organization registered?

Select your country where your organization registered.

Then You have to provide TechSoup token. You can get copied this token from TechSoup account.

A. After that you have to agreed the terms and conditions and submit your request for your non profit account.
Once you submitted the request, you will get an with congratulations and welcome to program.

B. After approval of your account, you can login in Your Non Profit account with link (<https://www.google.com/nonprofits/>) and activate the Google Grant Account.

C. Set up a Google Ads Account and submit the customer id in non profit account.

Note: Do no enter billing details, when set up Google ads account.

D. Login in Your Google Ads account to set campaigns and make it live.

Yours In Tabling

Tr. Gaurav Khanna

IT Manager(2020-21)

Round Table International

The RTI Honor Medal

There can be only one...

The 90's TV show Highlander popularised this popular belief and motto. With regards to the RTI Tabler of the Year award, it holds true. There can only be one International Tabler of the Year amongst a plethora of worthy other candidates. It is impossible to honor and thank all those members going above and beyond in their service to their fellow man or Round Table.

This shortcoming of a lack of awards and our need to thank these extraordinary individuals lead to the creation of the RTI Honor medal.

This medal is handed out for extraordinary efforts on behalf of an individual who has had a profound impact not only on their local community but also on the larger Round Table fraternity. There are a limited amount of medals available every year. Most years, the total amount has not been handed out.

Per the RTI Officers' Handbook, the rules regarding these medals are as follows: Honor medals are a limited number of medals under the control and purview of the RTI President. The RTI President may

allocate certain of these medals to RTI Board Members, but in all instances must give final approval on who this is given to. All recipients of these honor medals must be listed on the RTI Honor role.

In practice, anyone nominated by a board member gets discussed internally by the board to determine if the achievement warrants this level of recognition. This

unbiased process ensures that only the most worthy candidates receive these medals.

Receiving this medal is a tremendous honor. It is the physical manifestation of the impact that you have made, both locally and abroad and should always be worn as a source of pride for many years.

ROUND TABLE BOTSWANA

Good day brother,

On the 5th June 2021, Round Table Botswana held its second virtual AGM. The meeting floor was made up of Tablers, Botswana 41ers President together with his entourage and Ladies Circle Botswana. During the meeting, open discussions were held and the following agreed as focus areas:

1. Training and development,
2. Tabling during Covid times,
3. Community service,
4. Membership Retention and Growth.

We wish to introduce the RoundTableBotswana 2021/2022 Council.

1. President: Karabo Thupane
2. Vice President: Phatsimo Mokgweetsi
3. IPP: Kehiloe Serero

4. IRO: Kehiloe Serero
5. Secretary: TBA
4. Treasurer: Fhoster Manyapelo
5. PRO: Nathaniel CJ Mokwele
6. Projects: Leatile Makgale

YIT

Kehiloe Serero

RT Botswana, IRO 2021/2022

ROUND TABLE SOUTHERN AFRICA

Area, Table Name and Number

Project Name

Requested Article Title

Name of Reporting Tabler

Western Cape, Durbanville 165

Help for the unsung heroes

Helping our local heroes

Andrew Teare

While many of us have been in some form of lockdown these last 12 months, there have been many heroes in our communities. The Western Province area has been hard hit, including our beloved community of Durbanville, and we owe so much to the doctors and nurses who have been saving lives. There are also some unsung heroes: the paramedics who have spent hours on the roads, picking up COVID-19 patients and scrambling to find a hospital, with the patients struggling to breathe. We heard from our local paramedics how they had to drive around for hours trying to find a hospital to take in a patient in critical condition.

Durbanville 165 decided to say thanks in our own small way. Firstly, we gave these angels some wings, putting together energy packs for the local government clinic staff and ambulance workers of

Netcare 911. One of the teams was about to embark on an 8 hour round trip to fetch a patient from a rural part of the province. Then at the next opportunity in our community, we all got together to donate much needed blood to the WP Blood Service. We are so grateful for all that these heroes are doing in our community.

If COVID wasn't enough, a massive fire broke out on the slopes of Table Mountain on 18 April. The fire made international news as it destroyed historical buildings, required large scale evacuations of residents and burnt a large part of Table Mountain over 3 days. More than 120 firefighters were deployed to work around the clock to combat the fire in typically ferocious Cape Town winds. There was an amazing response from Cape Town residents and businesses, raising funds for stricken students and collecting essential

supplies for the firefighting crew.

Durbanville 165 kicked off a quick project and, in less than 12 hours, we raised R12,000 from Tablers, the public and businesses. We must extend a special mention to the South Cape Area, donating R5,000 to the cause in solidarity with our area – a special gesture from our fellow Tablers. The R12,000 was used to buy medical supplies, snacks, cooldrinks, energy drinks and R6,000 worth of water for the fireman. This was distributed via Hoop, getting us multiple mentions on Bok Radio. We donated R1,000 to the Good Hope SPCA who are dealing with all the wild animals seriously injured during the fires.

These last few months have really showed the #impactfulchange we can have on our communities.

ROUND TABLE SOUTHERN AFRICA

ROUND TABLE SRILANKA

Round Table Srilanka managed to have a very effective year despite Covid. It did help Srilanka was not under Lockdown and was Covid free for most parts of the tabling year. A change in

approach to communication and structure helped us achieve better results. Creating Strategic partnerships helped raise Awareness of tabling to other prospective like-minded gentlemen.

20% ↑

Increase of 20% in our membership and an increase in prospect pool.

7

Seven key national scale fellowship events

3

3 Corporate partnerships including

3

3 exchange agreements with other RT associations

\$65,000

Over \$65,000 in charity contributions

Jaffna

Chartering of Jaffna (7-hour Journey from Colombo each way) to be completed before this tabling year.

Apart from physical events, RTSL also hosted a Zoom Christmas event which was attended by Tablers from several countries with their families. A Traveling tabler event (sadly as we couldn't host the HYM) for tablers who had travelled to Sri Lanka and beyond to share their many stories.

We would like to thank all our international Tabling and Side by Side members for their continued support to Round Table Sri Lanka. We look forward to travelling and welcoming our Tabling Fraternity soon.

ROUND TABLE SRILANKA

Round Table Sri Lanka's Partnership with World Vision Proves Pivotal

22 June 2021 02:58 pm

4 Shares

When Sri Lanka experienced its second Covid-19 wave in October 2020, Round Table Sri Lanka partnered with World Vision Lanka to donate mobile toilets (5) to the Chilaw General Hospital. Now, as the country is facing increased infections and hospitalisations, the donations is proving to be pivotal for the general public.

Chilaw General Hospital currently houses more than 8,500-suspected Covid-19 patients, according

STRATEGIC PARTNERSHIPS - Partnership with World vision and University of Kelaniya on Mentoring

WILDERNESS TRIP - 40 members in a wilderness hunt in the country side of Sri Lanka

RTSL PUB CRAWL - 7 joint business & fellowship meetings were held this year

ROUND TABLE SRILANKA

JAFFNA FELLOWSHIP TRIP - Jaffna table (26 members over 7Hr drive each way from Colombo)
chartering will be done this year

NO IDEA WHAT HAPPENED - I mean, these things happen quite often

ROUND TABLE SRILANKA

HEART SURGERIES - Conducted 12 heart surgeries during the year

PROVIDING ACCESS TO CLEAN WATER - Provided clean water facilities to a rural school in SL

TREE PLANTING PROJECT -

Planted 1,400 trees within 2 acres of Rain Forest in with 100+ participants

ISLAND-WIDE BEACH CLEAN-UPS - Covered 12 beaches covering 4 corners of the island

ROUND TABLE SRILANKA

YOUR EXCESS

Handover the goods before the
7th of December

If there's any other items you would like to donate, please contact
NUWAN +94 773 212 747

DONATED TO THE T.E.A. PROJECT - Helping children fight poverty.

Rank	Team & Manager	GW	TOT
1	ManU - RM - Juve Chamika Thenuwara	47	2523
2	Ninja Squad Nisal Jayanetti	59	2335
3	Fantasy_chump vivek sundaralingam	56	2306
4	PPE FC Nick GMZ	41	2305
5	Mata Climbers Mata Freiland	69	2276
6	v_man Varun Googoolye	65	2257
7	Hustlers Sudheepa Silva	41	2244
8	PM Pawonit Mohpal	53	2234
9	RahulNeg11 Rahul Agrawal	54	2233
10	Wakashie Disaster Olivier Molgrot	49	2209
11	SK's barmy army Sanjay Khiani	65	2199
12	TOTY Nicholas Gomez	43	2188
13	Kalithe FC Jehan Mubarak	53	2167
14	BreasyBlues Sulan Suresh	59	2147

DISASTER RELIEF PROGRAMMES - Covid & hurricane disaster relief distribution programme

ROUND TABLE SURINAME

As the inevitable Covid-19 virus made its way to Suriname in March of 2020 it has put immense pressure on our fragile healthcare system and economy.

Round Table 1 Paramaribo has faced it's challenges in the forms of mainly; gathering responsibly, thwarted fundraisers.

Our 65 year old table was able to manage these challenges by pivoting towards zoom meetings and occasionally meeting in a socially distanced setting in between the Covid-19 waves when it was permissible. In terms of fundraising for the different efforts over the past year, much was gathered internally or through our business network.

A project initiated by the past RT Paramaribo board was to supply the frontline workers from a local hospital, Wanica Hospital, with

daily meals for a period of two months when our first wave hit.

Our annual KiKeWeCo, a fair for the children of 3 orphanages in the district of Commewijne, was hosted on the 13th and 20th of March 2021. This had been the 43rd time RT1 Paramaribo has hosted this event and apart from providing a fun and entertaining day lots of supplies were also donated to these orphanages. The water tower for one had also been repaired as well as the water installation from another orphanage.

Members of our Table were not idly standing by or waiting to take action, many Tablers had submitted requests and called on each other to provide assistance in our community by way of donations of supplies, financial donations and volunteer work

mainly to Hospitals.

A group of our brothers have been volunteering at a local hospital as well as the Covid-19 vaccination centers. Most importantly, everyone has been doing their part in terms of stimulating the vaccination campaign.

We have missed our infamous BuBu Fundraisers and many other activities but the past year has taught us valuable lessons on health, community and being patient.

RT1 Paramaribo has been able to proudly present the limited edition 65 year anniversary "Jubilee Rum" which is available on our Facebook page!

As the vaccine effort continues locally and internationally, RT1 Paramaribo hopes to see our brothers internationally again soon!

ROUND TABLE SURINAME

ROUND TABLE NEPAL

Project Lifeline

Project Lifeline is an initiative of Round Table Nepal under which we are providing the hospitals with life saving machines such as BiPAP Machines, medicines necessary for COVID 19 patients, Mask, Sanitizers & PPE Suits. We believe this will help save lot of lives during this pandemic. A BiPAP is a form of non-invasive ventilation (NIV) therapy used to facilitate breathing. There is acute shortage of these machines in hospitals because of which lots of lives are lost everyday.

30+
BiPAP
donated

1000+
COVID19
medicine
packets

3.5
Million
raised

The machines have been donated after thorough research so that the same can reach to the places that are really in need. RT Nepal has also initiated a RTN Bank under which we are giving the BiPAP machines on free rental basis and once the pandemic is over we

will take the machines back and hand it over to hospitals in remote areas. The project was initiated on 20th May 2021 and till date we have distributed 32 machines, 1000 packets of medicines and other amenities worth approx NPR 35,00,000/-

ROUND TABLE NEPAL

RTI Week '21 RTN & LCN

RTI Week 21 was celebrated by RTN and LCN together from the date 13th March to 20th March. Various social activities were undertaken within this week, those activities include; Blood donation camps (collected 635 pints in 5 days), Good Touch and Bad Touch (500 students from 4 different schools got benefitted), Ability and Ambition (Assistive device distributed to specially abled children at 7 different places), Remember the forgotten ones (600 elderly people from 7 different oldage homes got benefitted), KRLC 7 donated books and painted walls at Central Jail, Kathmandu, Installation of water filtration plant, Industrial visit of the children, cleanliness drive, Class rooms handover, outdoor Playstation handover and sports items & stationeries distribution.

ROUND TABLE NEPAL

ROUND TABLE NEPAL

ACTION AGAINST - COVID 19

ROUND TABLE NEPAL

LET'S FIGHT - Against Hunger

DRT 26

DRT 26 took an initiative of Food drive with the slogan “lets fight against hunger” from the date 21st May. They initiated this after the second wave hit our country hard followed by lockdown. Till now more than 484 families have been benefited. Not only humans but

they’ve also helped starving street dogs by providing food to them at different streets of Dharan. Cost of the project being Rs. 7,00,000 and DRT 26 plans to continue this till the lockdown.

ROUND TABLE NEPAL

RTN FREEDOM DRIVE

RTN initiated this project to enhance brotherhood and friendliness among the tablers. ASPA chairman Tr. Siddhant Gupta, National Vice President Tr. Anand Baheti along with other Tablers visited various Tables located in different areas of the country. The drive started from Biratnagar and ended at Bhairawa including Birgunj, Hetauda,

Narayangarh and Butwal in between. The drive started with the flag off ceremony in the presence of Past National President Tr. Sanjay Agrawal and Past National President Tr. Nikhil Jaisan. During this Journey team that set out to visit the Tables, witnessed project undertaken by LRT16 construction of two classrooms and BTRT28 construction of three classrooms.

CLASSROOM CONSTRUCTION PROJECT

LRT 16 successfully inaugurated its Classroom project at Meudihawa Adharbhat Biddhyalaya (Bhairahawa) on 14th March 2021. The project was inaugurated in the presence of ASPA Chairman Tr. Siddhant Gupta, RTN National President Tr. Saurabh Kedia and CDO of Rupandehi Mr. Pitambar Ghimire. The project had been done jointly with Round Table Nepal which included construction of two classrooms & Stairs, corridor repair and painting of Existing Building. Chairman of the Table Tr. Saurabh Agarwal received Heros of Round Table Pin by RTN National President Tr. Saurabh kedia.

BTRT 28 constructed three classrooms at their adopted school, "Shree Sai Baba Vidya Peeth" at Pipal Dada, Khairani. The construction of 3 Classroom blocks started with the Bhoomi Pujan on February 21, 2020 under the chairmanship of Tr. Aasish Shrestha - 2020. The Classrooms were handed over to the school management on 14 March 2021 under the Chairmanship of Tr. Anand Ojha - 2021 in the presence of ASPA Chairman Tr. Siddhant Gupta and RTN President Tr. Saurav kedia. These classrooms would facilitate school to extend its classes upto Std. 8. The total cost of the Classroom Project is Rs.9,60,500.

ROUND TABLE NEPAL

Installation of WATER FILTRATION PLANT

KERT 2 & KCRT 12

Water filtration plant was installed at Samata School, Bouddha by KERT 2 & KCRT 12 jointly which was inaugurated on 16th March in the presence of ASPA Chairman Tr. Siddhant Gupta, RTN Vice President Tr. Anand Bahety and other Tablers. The total cost of the plant being Rs. 2,05,000. This water filtration Plant would facilitate more than 100 children with clean drinking water.

TOILET BLOCK & CHANGING ROOM PROJECT

BRT 3

Two Toilet Rooms for Boys and Two Toilet Rooms and Changing Rooms for Girls have been constructed by BRT 3 for the students of Pashupati Sikhsha Mandir. Total cost of the project was estimated to be Rs. 10,51,000/-. This project was inaugurated by RTN President Tr. Saurabh Kedia in presence of BRT 3 members and school staffs.

ROUND TABLE NEPAL

Extension of TWO TABLES

RTN inaugurated two new tables, Hetauda Round Table (with 14 new Tablers) and Chitwan Round Table (with 12 new Tablers) both sponsored by NRT-14 at Hotel Samna, Hetauda on 19th April 2021 in the presence of RTN President Tr. Saurabh Kedia. Below are the list of members of both the Tables being inducted.

Hetauda Round Table

Tr. Aashis K Agrawal - Chairman
Tr. Ravi Agrawal - Vice Chairman
Tr. Nimesh Jalan - Secretary
Tr. Deepak Agrawal - Treasurer
Tr. Ankit Jalan
Tr. Ganesh Baruwal
Tr. Sudeep Gupta
Tr. Samjauta Sapkota
Tr. Rahul Jalan
Tr. Bikash Jalan
Tr. Akshat Agrawal
Tr. Anjani Agrawal
Tr. Adaam Hussain
Tr. Sachin Timilsina

Chitwan Round Table

Tr. Sushant Agrawal Chachan - Chairman
Tr. Rahul Agrawal - Vice Chairman
Tr. Ravin Pandit - Secretary
Tr. Kevin Agrawal - Treasurer
Tr. Saroj Paudel
Tr. Santosh Bhattarai
Tr. Reasal Shrestha
Tr. Sugandh Chaudhary
Tr. Pratik Agrawal
Tr. Rohan Bhandari
Tr. Biplav Lamichene
Tr. Govind Verma

ROUND TABLE NEPAL

IN REMEMBRANCE OF

Anish Hyoju
17 June 1985 to 22 May 2021

Sunil Tibrewala
3 February 1976 to 10 May 2021

It's hard to say goodbye to such a
special soul, we will miss you.

ROUNDTABLE
NEPAL

ROUND TABLE NEPAL

Editorial

Dear Tablers,

Greetings!!

I feel privileged to release 5th issue of "Table Talk" our E-Newsletter. We have come to an end of the tenure 2019-21 and this one is the last E-Newsletter of the year.

Second wave of COVID-19 has hit our country hard taking lives of many in our country. So RTN initiated a Project LifeLine under which life saving machines BiPAP with other necessities were distributed to many hospitals. Many Tables, Tablers, OT's & Individuals supported this project by funding it. Several tables have also come forward to help people fight against Covid-19. All these projects have been mentioned in the newsletter. Hope you all would enjoy reading it.

Thank You!

GLMF Tr. Swatantra Nevatia
National Editor
Round Table Nepal

ROUND TABLE SWITZERLAND

Dear Brothers from all over the World,

On behalf of Round Table Switzerland, I send you all love from the "Alpine Republic". I hope that you and your loved ones are in good health and that we will soon have overcome the crisis together.

A month ago we were able to hold our "hybrid" AGM - after a year's forced break: While the national board was able to meet physically in Fribourg (in strict compliance with all hygiene measures), the tablers had the opportunity to participate in the meeting via online call. I am happy to report on the latest developments in our association:

Back to the Round Table

Even after 50 years of club history, we maintain intensive contact with each other and have a strong sense of togetherness. As a very diverse club, we complement each other due to different backgrounds and professions. Our biggest challenges include the lack of meeting opportunities last year, our high average age and the external perception of our club, which we can further improve. But we are working hard on it: for example, we have succeeded in strengthening contacts with government

agencies, launching a new website, making better use of social media and being fully active on "Tabler World". In the coming year, we want to recruit more strongly again, also bring less represented professional groups into the association, network more and seek a closer exchange with other service clubs. "Back to the Round Table" is our motto for the new year in office.

Question of age

One table's proposal to raise our age limit to 45 was discussed intensively. Although many were in favour, it was not possible to achieve the necessary three-quarters majority for this decision. Thus, the motion was rejected, and we must intensify our recruitment efforts even more.

Awards

While the prize for the most widely travelled table was not awarded for obvious reasons, the other awards could be presented: Adrien Perriard (19-20, RT8 Fribourg) and Christian Bernet (20-21, RT12 Lucerne) were appointed as Tablers of the Year for their extraordinary commitment. The prize for the best social action went to RT 37 Avenches, which was able to donate an electrically assisted tricycle worth USD

15'000 to the association Cerebral Vaud.

In addition, all table presidents who managed to grow by at least one member received the special "+1" pin.

What's next?

Our upcoming events are the Half Year Meeting in Bern on 22-23 October 2021 and the AGM in Burgdorf, which will take place from 13 May to 15 May 2022. A little hint: The club is planning to organize a special "International Party" on Thursday, 12 May, to which all I.R.O.s are of course very cordially invited.

I would like to take this opportunity to thank the RTI Board, which thanks to its extraordinary efforts has proven that we tablers stand together, especially in difficult times, and that we can also enjoy life in the association digitally.

I am very much looking forward to the coming opening steps and to welcoming you to us or meeting you in person.

Yours in Table

Pierre-Alain Michel

I.R.O. RT Switzerland

ROUND TABLE SWITZERLAND

Association Rondel RTS

Hybrid Annual General Meeting

The new National Board of Switzerland

No Swiss AGM without our traditional dish, the cheese fondue – made by the new RTS President Aurélien Baitan

The new RTS website

Our motto for 2021/22

Award for Best Social Action went to RT37 Avanches

Sword of the "Swiss Tabler of the Year"

A special pin was given to all Tables that increased their club by at least one new member

ROUNDTABLE
INTERNATIONAL

YOU ARE YOUR ONLY LIMIT

Round Table International with Strava group
aims to END THE STIGMA on YOUNG MENS
MENTAL HEALTH.

Visit

<https://www.strava.com/clubs/roundtablemoves>

The Tabler that wins the maximum number of quizzes will be recognized by the RTI President at the World Meet 2021 with a special RTI Branded gift.

Stay tuned for the next issue for the answers of Vol 9.

ANSWER of Quiz Volume 9

- 1 How much does RTI e-club membership cost for their members?
☐ It is Free
☒ The elected leadership of the e-Club will have full discretion on the fees being charged apart from, the RTI capitation fee and the annual Tabler. World subscription.
- 2 Who can be a member of the RTI e-Club?
☐ Current Tablers relocating to another country or area where there is no Round Table club or association present within 50km's; or
☐ Members from where a club has closed and there is no other Round Table club present within 50km's; or
☐ Where the executive board of an Association provides written permission for this member to join the Association, for whatever reason.
☒ All of the above
- 3 Who will take the day to day decisions for RTI eclubs
☒ The elected leadership of the e-Club
☐ RT International Board
☐ They will be taken at RTI World Meeting
- 4 Can RTI Eclub member attend RTI Meetings
☒ Yes
☐ No
- 5 Can RTI Eclub Members Vote in RTI Meetings
☐ Yes
☒ No

Quiz Volume - 10

You can fill the quiz before 25th July on-
quiz10.round-table.org

The tabler that wins maximum number of quiz will be recognized by RTI President at world meet 2021 with a special RTI Branded gift.

Stay tuned for the next issue for the answers of Vol 10.

1 What is Round Table Eats?

- ☐ a Service project to donate food.
- ☐ b It enables fellow members to find restaurants, bars, ect owned by Tablers across the globe.
- ☐ c Food fest organised at World Meet.
- ☐ d None of the above

2 Round Table The Netherlands celebrated which anniversary in 2021?

- ☐ a 75
- ☐ b 80
- ☐ c 50
- ☐ d 60

3 41 clubs international was founded in which country?

- ☐ a France,
- ☐ b GB&I,
- ☐ c Belgium,
- ☐ d Germany,
- ☐ e all of above

4 Where did Ladies Cricle start?

- ☐ a France,
- ☐ b GB&I,
- ☐ c Belgium
- ☐ d Germany
- ☐ e all of above

5 When was Round Table Denmark formed?

- ☐ a 1946
- ☐ b 1936
- ☐ c 1952
- ☐ d None of the above

ROUNDTABLE

INTERNATIONAL

- Arabian Gulf • Australia • Austria
- Bangladesh • Belgium • Botswana
- Bulgaria • Canada • Cyprus • Cameroon
 - Denmark • Eastern Africa
 - Estonia • Finland • France
- Germany • Gibraltar • Great Britain & Ireland
- Hongkong • Hungary • Iceland • India
 - Israel • Italy • Latvia • Lithuania
- Luxembourg • Madagascar • Malawi
 - Malaysia • Malta • Mauritius
 - Moldova • Monaco • Morocco
 - Nepal • New Zealand • Nigeria
 - Norway • Philippines • Portugal
 - Romania • Russia • San Marino
 - Senegal • Seychelles • Singapore
- Southern Africa • Sri Lanka • Suriname
- Sweden • Switzerland • The Netherlands
 - Trinidad and Tobago • Tunisia
 - USA • Zambia • Zimbabwe

FOR ADVERTISEMENTS AND OTHER INFO PLEASE CONTACT

VINAY AGARWAL

PRO, RT INTERNATIONAL 2020-21

pro@round-table.org

91 9229231111

www.round-table.org