
[image: image16.jpg]

December 2015
The In house Magazine of the Association of Intervarsity clubs

Sharing news and best practice from around the regions

Providing a forum for discussion of issues affecting aIVC

Web: www.ivc.org.uk

[image: image1]
https://www.facebook.com/aivc.org.uk
To post reviews of events, photographs etc that might appeal to prospective members – a low cost marketing solution for all clubs
https://www.facebook.com/groups/181221324419/?fref=ts
Our closed group for discussing issues relevant to IVC

 e-mail Nick, our National Development Officer at Development@ivc.org.uk if you would like to be added to the group

CONTENTS TABLE

3UPDATING YOUR CLUB DETAILS

3ACTIVITYEXCHANGE IS DOWN – PERMANENTLY!

3AIVC Address List

3AIVC Inter-Club Events

3CHAIRMANS CHAT

3Conference 2016

4Regional Gathering Milton Keynes

5Regional Gatherings 2016

5AIVC Insurance

5AIVC Committee

5Communications

5Editors Note

6SPOTLIGHT ON - MILTON KEYNES

7BREAKING NEWS

7Special Interest Groups

7Princess Productions

8KNOW YOUR MEMBERS

9REPORT ON aIVC REGIONAL WEEKEND

10aIVC Regional Meeting

12APPEAL FOR NEWSLINES CONTRIBUTIONS

13AIVC COMMITTEE 2015 -2016

UPDATING YOUR CLUB DETAILS
PLEASE HELP US TO STAY IN TOUCH.
 TO UPDATE YOUR CLUB DETAILS PLEASE CONTACT THE WEB MASTER BOB CLIFFORD ON bob_clifford@email.com WHENEVER YOU CLUB OFFICERS CHANGE.
ACTIVITYEXCHANGE IS DOWN – PERMANENTLY!

ACTIVITY EXCHANGE WENT DOWN AT THE END OF NOVEMBER AND IT WILL NOT BE RETURNING.
AIVC Address List

IF YOU DID NOT UPDATE YOUR CLUB DETAILS ON ACTIVITY EXCHANGE FOR THE AIVC ADDRESS LIST BEFORE IT WENT DOWN, THEN PLEASE CONTACT THE WEBMASTER WITH ANY CHANGES.

A new page has been added under the HOME section of the AIVC web site titled “Club Contacts List” where you can find basic contact details for clubs in the Association. Please check this information and let Bob Clifford know of any changes (bob_clifford@email.com).
AIVC Inter-Club Events
These will be added to the AIVC web site events list over the next few weeks as we receive the details from clubs.

All Inter-Club events will be shown on the AIVC web site (www.ivc.org.uk) while the AIVC is reviewing its options for managing this information. Please send details of any inter-club events that were on ActivityExchange to the Web Master Bob Clifford.
Instructions on how to add your own inter-club events to the AIVC events list will be sent out in due course.

CHAIRMANS CHAT
Hilary Brown (Birmingham IVC)
[image: image11.png]ive Newsﬁ'ney (aivo)

hjbrown53@hotmail.co.uk

Welcome to the Christmas edition of Newslines.

Firstly, I would like to wish you all A Merry Christmas and a Happy New Year.

Conference 2016

Book the date in your diary now! - 8-10 July 2016.

Cambridgeshire IVC will be hosting the Conference for 2016.

Further details will be sent out in the New Year.
There are lots of interesting activities planned, and a splendid College venue for our Saturday evening meal.

Don't miss it!

Regional Gathering Milton Keynes

[image: image12.jpg]

Our first Regional Gathering took place in Milton Keynes over the weekend 27 -29 November 2015. It was held at The National Badminton Centre. It was a pleasure to welcome members from 12 clubs.

 Milton Keynes IVC hosted the gathering. We combined the meeting with a weekend away event. Our hosts organised a very interesting selection of activities for us to enjoy during Saturday, including playing badminton in the National Centre. The weekend started with a very enjoyable meal at a local pub.

The Regional Gathering took place on the Sunday morning. This year we had a more informal meeting and discussed items that were of interest to the clubs in attendance.

We informally discussed activities and weekends away in the run-up to opening the meeting. National events, weekends away - Landmark Trust breaks, Darsham in Suffolk, camping on Shell Island, Willersley Castle Matlock(Derby Focus), and The Edinburgh Festival (London IVC) to name but a few.

Keep those inter-club events coming!!

The meeting opened with Brenda Field who gave us an update on preparations for Conference.

Dave Lawrence from London IVC gave a presentation to outline the motions that London IVC would be re-submitting to the AGM in 2016 regarding financial voting thresholds.

This was followed by a general discussion around the topics that had been raised by attendees. These included:

· How can we encourage more inter-group mingling?

· What has IVC got to offer over Meetup?

· Is there a national events Meetup group?

· Meetup Group Organisers meetings.

· Why do clubs need a constitution?

· Upper age limits.

· Interest Groups. e.g. Photography, Outdoor Group.

Thank you to Jackie Hayward and Val Gommon from Milton Keynes IVC for organising the event.

We had a very enjoyable weekend.

Regional Gatherings 2016

The next Regional Gatherings are being planned for March and May 2016.

One to be held in the South and one hopefully to be held in Scotland.

Please give consideration within your clubs to discussion topics and come along to share your views with other members and join in with the social activities.

If you have any pressing topics that you would like to discuss but are unable to attend please let me know so that they can be included in the discussions. Alternatively post your queries on the AIVC Facebook group so that other clubs can join the discussions on-line.

I am hoping to meet lots more members over the next few months.

AIVC Insurance

The AIVC Policy has been renewed. A copy will shortly be available on the AIVC website.

AIVC Committee

At our last AIVC Committee Meeting, Bob Clifford stepped down from the post of Treasurer. Sarah Davis offered to take over the post and this was agreed by the Committee. Sarah’s previous role as Publicity Officer will be combined with National Development. Bob Clifford remains on the Committee as Webmaster.

My thanks to Sarah for taking on the Treasurer's post, particularly as we are fast approaching year end and have outstanding matters to resolve.
Communications

Activity Exchange has been out of action for a while and it is not returning.

We are working hard to ensure that we have current email addresses for all clubs so that we can keep in touch with you all.

We are considering alternatives to AE for the national and shared events.
[image: image2.wmf][image: image3.wmf][image: image4.wmf]
I am always happy to hear from members so please get in touch.
Editors Note

Keep an eye on the aIVC web site where you will shortly find the presentations by Brenda & Dave.
SPOTLIGHT ON - MILTON KEYNES

Valerie Gommon
[image: image13.png]

I have been a member of MK IVC for around 4 years now and the group has been a great adjunct to my social life. We have a fairly diverse membership of about 80 Members, the average age of our members is around 40 – 50. Currently we have a very small committee, and also could do with more active members; this said, we are still a fairly active group with regular events such as quiz nights, meals, music events novel activities like the recent Segway experience.
Last year we decided to move over to the Meet Up website. There have been positives and negatives, we definitely have attracted more people to IVC but whether they stay and become full members we have yet to find out.
Members have recently been attending several AIVC events and members have been to a medieval banquet, Harrogate, Buxton, York, Wales, canal boating and art exhibitions courtesy of other IVC groups – these inter-IVC events are really popular with our members and if you haven’t tried one yet I would certainly encourage you.
Here in Milton Keynes we do not just attend aIVC events but we also host some of them.
Last year we invited other groups to our Bi-annual Milton Keynes International Festival, which is akin to the Edinburgh festival but on a smaller scale. It is a wonderful music, arts and cultural festival that many of our members enjoyed with shows ranging from acrobatics to Fous de Bassin which was a spectacular water show featuring pyrotechnics. You can find out about next years festival and see highlights of last years at http://www.ifmiltonkeynes.org/home.html. Look out for our invitation in 2016.
Also Last year we hosted a fantastic Hawaiian themed Summer Party and welcomed John from Cambridge who became our guest of honour and even judged the fancy dress competition! He, along with some of our members, stayed over and was treated to a cooked breakfast next morning.
This year apart from hosting the recent Regional gathering we also hosted a visit to Bletchley Park followed by an Indian Meal in the evening. We were delighted to welcome members from Leicester, Liverpool, London, Birmingham & Northampton to this event.

As you can see we are a warm, friendly bunch, always up for fun – you are always welcome to join us.

BREAKING NEWS
Nick Wilkinson, Merseyside IVC
Special Interest Groups
There is a move to create interest groups within IVC. More about that in the next Newslines.

There is a pilot site at
https://www.flickr.com/groups/intervarsity_club_photography/.
It is not yet properly prepared and does not look good. It is not known how it is actually going to work. The site is called ‘Intervarsity Club Photography’ and is open to full (paid up) members of the IVC branches. Some photographs are there just to populate the page.

If you wish to be part of the experiment, go onto Flickr and apply to join. Say which branch you are from and as soon as they confirm you will be admitted.
Princess Productions

We have been approached by Scott Thompson, Casting Researcher for Princess Productions, London. Princes Productions is preparing a programme for Channel 4 that is ‘taking an intelligent look at our relationship with possessions’. Thompson is looking for members of the public to take part in the production.

https://princesstv.wufoo.eu/forms/undressed-working-title-online-app-form-info/
If you apply, please say that you found out from Nick Wilkinson of the Inter-varsity Club. It is clear that the area of interest in the programme is little to do with the Intervarsity Clubs. It is hoped that by facilitating Princess Production’s endeavour to recruit participants that IVC may be better placed to take part in a future more fitting programme.

Any question should be directed to

Scott Thomson | Casting Researcher

T: 0207 985 1859

scott.thomson@princesstv.com
http://princesstv.com/
The position of the AIVC is neutral and any members wishing to partake do so on their own judgement.

Good Luck

KNOW YOUR MEMBERS
Nick Wilkinson, National Development Officer
Your club puts on a national event. It is successful but a visitor from another branch misbehaves. Hopefully, it will be a storm in a teacup and not this chap
http://www.manchestereveningnews.co.uk/news/greater-manchester-news/sex-fiend-preyed-on-lonely-hearts-1195579.
Two years ago he was exploring Merseyside social groups. I sat next to him at a meal, he was convivial and I thought nothing untoward of him.

The advent of the internet and Meetup, exacerbates the issue of member identity. It is impossible to guarantee the conduct of others but it is possible to exercise due diligence and be able to hold them to account. We need to know our members.

It is unlikely that a problem person will have a grand plan to offend and then vanish. They only know that they have a propensity for difficulty and life is easier if they are able to disappear without trace.

Their first step is to use a false or misleading name. That is so easy on the internet and Meetup. Declining to provide an address is suspicious, so it is better and very easy, to furnish a false one. In the old days that would mean not receiving the posted out programme, which in itself would eventually prove suspicious. With events posted on a website or Meetup, it is possible for the deception to go unnoticed.

So, how do you check someone’s address? The answer lies in process. When a potential member hoves into view, ask for contact details including their postal address. Any quibble; just say that the club insurance is invalid without. By all means accept a temporary address. It may be absolutely above board, especially if someone is moving into the area. You will know to check up later.

If they want to join, post an application form to their home address. Ensure that the only way that an application form is ever acquired is via the Royal Mail. If met with prevarication, smile and say that another form is in the post. To thwart the tactic of, “Give me a form and I’ll fill it in now”, make certain that no one ever has one.

It is simple and very effective. It is not something to talk about, as it is more successful if those subject to the process remain unaware. Adopt the practice and protect the wider membership. Heaven forefend that the worst should come to pass; at least we will be seen as responsible and diligent.

For ordinary members reading this in Newslines just be reassured that your club is looking after your interests. And please, think carefully before mentioning the matter. The less said to others, the more effective the process.
REPORT ON aIVC REGIONAL WEEKEND

Friday to Sunday, November 27-29, 2015
The National Badminton Centre, Milton Keynes

Brad Rawlings
Essex and Suffolk IVCs
December 6th, 2015

Preamble
Milton Keynes is a new town built near the old village (originally Middleton deCaines) in the late 1960s, designed with the potential for city status. Arriving during the rush hour on a Friday evening, in the dark, it is a staggering grid network of hair-raising traffic and major roads all connected by roundabouts. Later walking in the outlying areas near the Centre showed that the rest of the town had been arranged on modern street design with lots of green space, paths and cycle routes.

For those staying overnight accommodation was available at the Centre, which had been rebuilt on the remains of an old farmhouse. It was comfortable and the food was good.

Weekend Events
We were welcomed on Friday evening by Val Gommon and Jackie Hayward from MK and had an excellent meal and chat at The Talbot, a local pub; a good start to meeting some new people from some of the other clubs.

Saturday morning breakfast was included after which some of us went to Bletchley Park, hosted by Louise from MK for a very interesting tour round the famous site.
There was ample parking (for a day in November), and access via the local rail station with 2 for 1 entrance offer if you had a train ticket. The exhibition was extremely well documented and if you want to examine everything in detail, then half a day isn’t enough but the £16 ticket does let you come back free sometime in the next year. Everyone has their own favourite bits but I found the magnificent old mansion especially interesting, the books on the bombe (someone please tell me how to pronounce that) were worth buying, and food and refreshments were available.

Others had gone for the organised walk round some of the lakes and greener parts of the town. We returned in the afternoon to meet up either for a badminton session or to go to Stony Stratford for the Christmas fair and lighting up ceremony. The latter has an enormously long high street part of the old Roman road, Watling Street. It was nearly impossible to park, packed with people but the largest cup of excellent mulled wine that I’ve ever bought.

We returned to the Centre for dinner at 7 and repaired to the bar afterwards to continue chatting, while some found the energy to have a dance as well.

Involvement
For the sake of completeness I have included the following, which may be of interest in one form or another particularly for aIVC. In total there were 49 people from 12 clubs, not all of whom attended all events. Turnout for events was as follows; Friday evening meal (20), Bletchley Park (10), the walk round Loughton (11), badminton at the Centre (8), visit to Stony Stratford (10). There were 28 people at the Sunday morning meeting attended by all but 2 of the non-MK members.

aIVC Regional Meeting

Sunday, November 29 -- The All England Room

There were 28 delegates from 12 clubs as follows :
Milton Keynes (4), Active Hampshire (1), Birmingham (3), Cambridge (5), Derby Focus (3), Essex (1), Leicester (2), London (2), Merseyside (1), Northants (3), Sheffield (1), and Suffolk (2); although the Suffolk members were also members of Essex.
Amongst these there was a full turnout of all 7 aIVC committee members.

Opening
Hilary Brown, the aIVC Chair, opened the meeting and mentioned that there were two more aIVC regional meetings planned before the next AGM.

Events
Pete Howe, National Events Co-ordinator, opened a session on events and hoped that more time would be spent on events than discussion on administration. Several delegates put forward their major events for the next year:
Conference 2016 (Cambridge IVC)

Brenda Field, Cambridge Chair, showcased the planned aIVC AGM for the 8th, 9th and 10th of July next year. It was recognised that Cambridge is an expensive venue for accommodation but it was hoped that this could be overcome with the use of Homerton Great Hall which had 30 rooms available; it is also felt that the venue itself will be of enough interest to encourage people. A meet and greet session is being planned for the Friday, a one day conference on Saturday at the Faculty of Education; these to be accompanied by a raft of activities for the whole of the weekend.
Shell Island (Merseyside IVC)

Nick Wilkinson (Merseyside) advertised his trip to Shell Island in June next year.

Darsham near Southwold (Birminghham IVC)

Pete Howe (Birmingham) talked about his trip to Darsham, near Southwold on the Suffolk coast, to visit a railway museum. A whole week for £80 accommodation.
Classic Rock Weekend in Yarmouth (Northants IVC)

Jayne Holland (Northants) discussed her classic rock weekend in Great Yarmouth in March.
Winter Ball at Willersley Castle (Derby Focus)

Pam (Derby Focus) mentioned their Winter Ball at Willersley Castle.

Edinburgh Festival (London IVC)

Dave (London) mentioned his annual trip to the Edinburgh Festival
Cambridge Folk Festival (London IVC)

Dave (London) also mentioned the Cambridge Folk Festival.

May Canal Barge Trip (Milton Keynes IVC)

Val and Jackie (MK) said that their canal barge trip for next May already had one boat filled.
Milton Keynes International festival – June 2016 (Milton Keys IVC)

Val and Jackie (MK) also said that they would also be hosting the MK International Festival in June with 10 days of art, culture and theatre.

Other Discussion

Levy -- Dave (London Chair) brought up the subject with slides showing that the current step ratios of levy and voting rights, based on club membership levels, were inconsistent. After some discussion it was suggested that there was merit in the proposals but that levy and voting rights should be considered separately. Hilary asked for more thought on the matter and for it to be brought to the next conference.
Inter-group Meetings -- Hilary said that more were proposed on an informal basis. It was recognised that these events were an ideal opportunity to meet with other local groups and exchange e-mail addresses. It was also suggested that there should be more contact with other clubs when offering events in another IVC area.
Meetup -- There was some discussion on the subject and it was asked what advantages does IVC have over Meetup. It was pointed out that Meetup was a somewhat more shallow organisation which offered little other than a meeting with local people on a possibly one-off basis. IVC has a constitution offering some level of protection to its members, procedures, an operating framework, and regular meetings with regular friends including holidays and weekends away with people you know. Bob Clifford said that Meetup was trying to address providing services to larger organisations with multiple groups with a new offering called Meetup Premium, details of which will be available sometime next year.
Age Limits -- Hilary said that these were not necessarily illegal and could be operated but that policy documents on the subject should be studied.
Interest Groups -- Nick Wilkinson suggested the creation for groups such as photography and outdoor, and thought that they could be an excellent platform for national events.

The meeting closed at 1:15pm.
A buffet was provided and lunch time was taken as an excuse to catch up and finalise matters between many of the delegates before leaving for home.
APPEAL FOR NEWSLINES CONTRIBUTIONS

Without News, there would be no Newslines for your enjoyment and information. Apart from committee news I am dependant on you the reader for articles. Do please help to make Newslines lively and interesting by sending me your articles.
Suggested topics are:-

· From our own correspondent – a report on an inter-club event that you attended

· Blast from the past – interesting titbits from your historical bulletins

· Marketing – how you go about this, what works, what doesn’t work

· Events – Do you organise any novel events that might be of interest to other clubs. At one conference I heard of a story writing event but have forgotten the details.

· AIVC future – what’s good about AIVC, what’s not so good

· Issues around the age of club members – Are your club members on average under 40? How will you maintain this average age? What will you do viz a viz your membership when your reach 40. Is everybody pushing 60 and beyond? How do you feel about this? What are you doing to attract younger members? Should we be worried?

The above are just a few suggestions, don’t be limited by them.

Articles for publication should be sent to me, Ann, at aivannc2014b@yahoo.co.uk
AIVC COMMITTEE 2015 -2016
	Chair:

Hilary Brown (Birmingham IVC)
hjbrown53@hotmail.co.uk[image: image5.jpg]

	Web Master:
Bob Clifford(Active Hampshire)
bob_clifford@email.com
[image: image6.jpg]

	Secretary:
Philip Allen (Sheffield IVC)
PHILIP.ALLEN@sky.com
[image: image14.wmf]

	News Officer:
Ann Jones(London IVC)
aivannc2014b@yahoo.co.uk
[image: image7.jpg]Sl i

	Treasurer:

Sarah Davis (Cambridgeshire IVC)

sarah_l_davis@talk21.com
[image: image8.jpg]

	National Development
and Publicity Officer:
Nick Wilkinson (Merseyside IVC)
tivium@hotmail.com[image: image9.jpg]

	National Events Co-Ordinator:

 Peter Howe (Birmingham IVC)

towerpete@aol.com
[image: image10.jpg]

	

13

[image: image15.png]Leicester
™ N\
M o

ol

Peterborough

[A14] .
1142) lt
Coventry: A1d]
ROl § ey
Mas)
EEH — Northampton [AL4]
0] Rz
Ad6| g1 Bedford Cambridge
[Aa21] E AS05)
Banbury
e tchworth
~e Luton A1)
[A40] e o\ LM
Ylesbury
oxtord \
\ 25| =
0] 5]
Swindon_____ nmcec NS Wetford
R34 Slough
]
\ [Reading = 30km
=]
AaT—— Newbury] 0 20miles

