

Rockhampton Orchid Society Inc.

www.rockhamptonorchidsociety.com.au

Newsletter March 2015

P O Box 5949 Red Hill. 4702
North Rockhampton, Qld.
Founded 1955

Editors Notes

I have been sitting here pondering what I can say in my introduction as your new Newsletter Editor.

Firstly I must say "*Thank You*" to Pete with the assistance of June and Kate, for the wonderful job that he has done for so many years and I am feeling that I have some pretty big boots to fill (that's what the gum boots signify, was looking for flowery boots). I am fortunate to be computer savvy and have experience in compiling newsletters but I am sadly lacking in the degree of knowledge and contacts that our past editor has had to draw from. I promise I will do my best and hope that some of our more experienced and knowledgeable growers will take pity on me and assist with articles during the year to include in newsletters for our members to enjoy.

Dependent on space in each newsletter, there may be room for members to put in some buy/sell/swap or wanted ads. So if you have something you would like included; please email it to me by the due date (if space allows).

My email address is svpsli@bigpond.net.au

On a more serious note I hope all our members didn't suffer too much at the hands of cyclone Marcia. Our gardens experienced a severe pruning. The sad part is that my husband Michael had been trying for many months to get me to allow him to trim the geisha girls which I wouldn't allow, well Marcia managed to rip five of these bushes right out of the ground, roots and all and they were large bushes approximately four metres high x three metres wide. Some of the bromeliads and crows nests growing in their shade have been a bit squashed as the trees fell on them so now they are either covered in shade cloth or sitting in the open sunburnt. On a plus my new orchid house withstood the onslaught from Marcia. As I write we have a pile of garden waste the size of the bus sitting on our front footpath. The grass will not look too good when the pile is finally removed and hopefully it will grow back before the weather starts cooling. I must admit the emergency services have done a fantastic job getting the region operating again. It was pretty horrendous the weekend following the cyclone with most businesses closed or only accepting cash. It took us 1 ½ hours of waiting in-line to get a jerry can filled with fuel for the generator and we had to drive to the Caves for this. We also didn't get power restored until late Thursday evening.

This month's newsletter is being compiled earlier than usual as we have had to postpone our February AGM & General Meeting due to the lack of electricity in most parts of Rockhampton and we have our upcoming Tri-Annual Field Weekend on 14th & 15th March so we have some important contents in this newsletter relating to this. For this reason we will not have an Ellie's Corner for all to enjoy due to the time constraints getting this newsletter compiled and circulated but I promise Ellie will have all the news in the April Newsletter for you³⁶.

FOR SALE – Aussie Shade House complete with shade cloth, shelving and orchid collection. Strong PVC Frame 7.2 m x 3 m.

Orchids are Cattleya and Dendrobiums. For further details contact Lorraine Carter on 4928 2164 or 0421 394 303.

Notice to Members - please assist with cleaning the hall after the meeting

The closing date for articles to be included in the next newsletter are to be received by the 8th of April; articles received after that date will be included in the following month. Ed.

Orchid Society Stores

FOR ALL YOUR ORCHID
SUPPLIES.

Pots many & various as well as many
different potting mixes.

BY APPOINTMENT ONLY

Barry and Faye English:
Ph 49222637

FOR MEMBERS ONLY
Closed Thursday and lunchtime
12 – 2pm.

*(Please note: This work is carried out 6 days a
week voluntarily)*

Sponsors of the Rockhampton Orchid Society

Judges for the Meeting

J. Glover T.Dean

B. Hilse P.Jenkinson

NEXT MEETING

**Tuesday, 24/03/15
at 7.30pm**

**Plants to be tabled by
7.15pm**

President: Jeff Bloxsom
bloxsom123@optusnet.com.au 49286582

Vice President: P.Jenkinson
pe.oni@hotmail.com 419725173

Secretary: Gloria Wakefield
rwa13788@bigpond.net.au 49224289

Treasurer: Bill Richardson
william.r@optusnet.com 49275759

Committee:
Jeff Glover 49287701
Peter & June Shelton 49266889
Jenny Moore 49237234
Trish Craig 49226621
Sandra.Rowcliffe 49364040
Terry & Ellie Dean 49282278

New Grower's Leader:
Keith Marsden 49282752

Public Relations: Ellie Dean 49282278

Technical Advisers: John Frisch / J.Glover

Registrar: Terry Dean 49282278

Provider: Maxine Maunder 49283212

Door Monitors/ Hostesses:
Ellie Dean / Lorraine Weaver

Librarians: Jack Martin / P.Shelton

Raffle Plant Caretaker: Terry Dean

Property Officers: B & F English

Editor: Sandra Rowcliffe
svpsli@bigpond.net.au 0438 130 360

Asst Editor: Trish Craig 49226621
trishcraig@bigpond.com

Webmaster: R. Lakey 49288093
r.lakey@bigpond.com

IMPORTANT NOTICE

TRI-ANNUAL FIELD WEEKEND 14TH AND 15TH MARCH

THE WEEKEND WILL STILL BE GOING AHEAD, BUT HAS CHANGES TO SOME VENUES

AS THE FEBRUARY MEETING HAD TO BE POSTPONED DUE TO THE CYCLONE – WE WERE UNABLE TO TAKE NO'S AND NAMES OF OUR MEMBERS WHO WILL BE PARTICIPATING IN THE WEEKEND.

AS WE WILL NOT BE HAVING A MEETING BEFORE THE WEEKEND NOW – IT IS IMPORTANT TO NOTIFY

EITHER **JEFF BLOXSOM** ON 0407995122 OR WORK 49305118

OR **TRISH CRAIG** ON 0247226621 OR 49226621

FOR CATERING PURPOSES WE NEED NO'S AND NAMES OF MEMBERS WHO WANT TO ATTEND ONE OF MORE OF THE CATERED MEALS LISTED BELOW.

R.S.V.P. TUE 10TH MARCH

SATURDAY LUNCH \$15/H VENUE - ATHELSTANE HOUSE WARD STREET (OLD BOWLING CLUB HALL)

SATURDAY DINNER \$35/H VENUE - ALLENSTOWN HOTEL

SUNDAY LUNCH \$20/H VENUE – RTON MINI GOLF COURSE – PARKHURST

ALSO IF YOU ARE ATTENDING OR HELPING AT ANY OF THE MORNING/AFTERNOON TEAS

IF WE DO NOT KNOW YOU ARE COMING YOU CANNOT BE CATERED FOR

IF YOU DO PUT YOUR NAMES DOWN FOR ANY OF THE MEALS AND DO NOT ATTEND, YOU WILL BE EXPECTED TO PAY FOR THEM, AS WE CANNOT CHANGE NO'S AFTER THE R.S.V.P. DATE

AS WELL IF YOU ARE ABLE TO COOK SOMETHING FOR THE MORNING TEAS PLEASE ALSO LET US KNOW – ONLY ITEMS THAT DO NOT REQUIRE REFRIGERATION – E.G. FRUIT CAKE – BISCUITS – SLICES. THE CLUB WILL BE PROVIDING SANDWICHES.

MEMBERS WHO WILL BE TRAVELLING DOWN TO BAJOOL TO HELP CAROL WITH THE WELCOME MORNING TEA COULD YOU PLEASE LET US KNOW.

ALSO A COUPLE OF MEMBERS TO HELP ELLIE DEAN ON THE SAT WITH AFTERNOON TEA

WANTED TWO BUS TOUR GUIDES TO ASSIST BUS DRIVERS TO LOCATE THE ORCHID COLLECTIONS ON BOTH SATURDAY AND SUNDAY. IF YOU CAN ONLY DO THIS FOR ONE DAY, PLEASE LET US KNOW WE MIGHT HAVE SOMEONE WHO CAN DO THE OTHER DAY. SATURDAY GUIDES NEED TO BE AVAILBLE FROM DAHLER'S HOUSE OR THE SOUTHERN OUTSKIRTS OF ROCKHAMPTON

AT THE MOMENT WE HAVE AROUND 60 MEMBERS FROM BUNDABERG/GLADSTONE/BOYNE COMING UP FOR THE WEEKEND. WE ENCOURAGE YOU TO SUPPORT THE WEEKEND AND COME ALONG AND HAVE A GREAT TIME AND CATCH UP WITH OLD ACQUAINTANCES.

WITHOUT THE SUPPORT FROM MEMBERS THESE WEEKENDS WOULD NOT CONTINUE

TRI-ANNUAL FIELD WEEKEND - RTON 14/15TH MARCH

SATURDAY			
ROCKHAMPTON MEMBERS			
10.00AM	MICK & CAROLINE DAHLER		
	M/TEA		
11.30AM	GLORIA & RODGER WAKEFIELD		
12.30PM	ATHELSTANE HOUSE		
	WARD STREET - ROCKHAMPTON	LUNCH	
1.30PM	BOB & NAT LAKEY		
2.30PM	TERRY & ELLIE DEAN		
	A/TEA		
	VISITORS TO RETURN TO MOTEL FOR SOME R & R		
6.30PM	ALLENSTOWN HOTEL - FUNCTION ROOM UPSTAIRS		
	14 UPPER DAWSON ROAD - ROCKHAMPTON		
	HOT BUFFET DINNER - LICENCED BAR		
	MULTI DRAW RAFFLE		
SUNDAY			
	EARLY BIRDS MAY WANT TO VIST KERN ARCADE MARKETS		
	BOLSOVER STREET - RTON		
8.30AM	SANDRA ROWCLIFFE		
9.30AM	PETER & TONI JENKINSON		
	M/TEA		
10.30AM	RAY & GAY BILLS		
12 NOON	RTON MINI GOLF COURSE		
	17 McMILLAN AVENUE - PARKHURST	LUNCH	
2.00PM	FINISH OF WEEKEND		
2.30PM	DEPART FOR HOME		

Rockhampton Orchid Society Inc.
Annual General Meeting - Tuesday 25/02/2014

Attendance: As per register

Apologies: As per register

President's Report: As circulated, Jeff Bloxsom moved a vote of thanks to all member for their support for the last 12 months

Minutes of previous Annual General Meeting approved as correct and accurate. With no business arising for them, moved Terry Ahern and Seconded Bernhard Hulse, carried.

Treasurer's Report: Presented by Bill Richardson (as per report) moved Bill, seconded Sandra Rowcliffe, carried. Nil against. Moved Peter Shelton, second Ken Smith that we give the secretary \$200.00 and the president \$100.00 for expenses

Election of Officials: President Jeff Bloxsom thanked all committee members for doing a good job and always being there for him, as well as all members and said how strong our club was.

All positions now declared open. Jeff handed the Chair over to Bill Richardson to convene in the absence of Vice President Terry Dean

Election of Officers

Patron:

President: Jeff Bloxsom – Elected unopposed

Vice President: Terry Dean and Peter Jenkinson nominated – secret ballot held and Peter Jenkinson was elected

Secretary: Gloria Wakefield – Elected unopposed

Treasurer: Bill Richardson – Elected unopposed

Committee: (1) Jeff Glover – Elected unopposed

(2) Jenny Moore – Elected unopposed

(3) Peter Shelton – Elected unopposed

(4) Sandra Rowcliffe – Elected unopposed

(5) Trish Craig – Elected unopposed

(6) Ellie Dean – Elected unopposed

(7) This position will remain vacant and to be offered to Terry Dean on his return from cruise. *(he accepted this position at a following committee meeting)*

Librarians: Jack Martin – Elected unopposed and Peter Shelton – Elected unopposed

Editor: Peter and Kate Shelton – Elected unopposed

Assistant Editor: Trish Craig – Elected unopposed

New Growers Leader: Keith Marsden – Accepted

Public Relations: Ellie Dean – Accepted

Registrar: Terry Dean – Accepted

Technical Advisors: John Frisch – Accepted and Jeff Glover – Accepted

Providers: Maxine Maunder

Door Monitors: Ellie Dean – Accepted and Lorraine Weaver – Accepted

Property Officers: Faye and Barry English – Accepted

Hostess/Host: Ellie Dean – Accepted and Lorraine Weaver – Accepted

Plant Caretaker: Terry Dean – Accepted

Ballot papers are to be destroyed – Moved Bill Richardson, second June Shelton – Carried

Meeting closed at 8.30pm

Jeff Bloxsom (President)

Gloria Wakefield (Secretary)

<<< PLEASE NOTE >>>

YOUR SUBSCRIPTION FOR THIS YEAR IS DUE BY OUR A.G.M. THIS MONTH

**PLEASE FILL IN THE SUBSCRIPTION RENEWAL FORM WHEN PAYING
SUBSCRIPTION.**

**THIS IS TO MAKE SURE YOUR RECORDS ARE UP TO DATE AND YOU
RECEIVE YOUR NEWSLETTER – AS MANY ARE BEING RETURNED DUE TO
WRONG ADDRESS.**

FULL NAMES – PHONE NUMBER (HOME-MOBILE) E/MAIL ADDRESS.

**N.B. IF YOU GIVE YOUR E/MAIL ADDRESS ON THE SUBSCRIPTION FORM
YOUR NEWSLETTER WILL BE AUTOMATICALLY SENT TO YOU BY E/MAIL
IN FUTURE. IF YOU DO NOT WISH TO RECEIVE BY E/MAIL AND PREFER IT
STILL POSTED, DO NOT PUT YOUR E/MAIL ADDRESS ON THE FORM.**

SUBSCRIPTION RENEWAL FORM. 2015.

NAME

ADDRESS

E/MAIL

PHONE

FEE \$20.

SIGNATURE

If undelivered return to
Rockhampton Orchid Society Inc.
PO Box 5949
Red Hill Rockhampton
Queensland 4701

**Print
Post
100020042**

**Postage Paid
AUSTRALIA
PRIORITY**

Diuris maculate by Hymn

Rockhampton Orchid Society Inc.
www.rockhamptonorchidsociety.com.au

Meetings are held on the fourth Tuesday of each month (excluding December) at St Stephens Presbyterian Church Hall, Burnett Street, Nth. Rockhampton. Meetings commence at 7.30pm and plants must be tabled by 7.15pm

Disclaimer

Rockhampton Orchid society Inc. disclaims all responsibility for any losses or damage, which may attributed to the use or misuse of any material published in this Newsletter

Your Orchid Diary

March 14th & 15th Tri –Annual ROCKHAMPTON

April 3rd & 4th Bribie Island Show

April 3rd to 5th Gladstone OS Show, (Robertson Toyota)

April 18 & 19 ROCKHAMPTON AUTUMN SHOW

May 2nd & 3rd Gympie ADOS Show ⁽³⁶⁾

May 8th to 10th Bundaberg OS Show, (Civic Centre)

May 23rd & 24th Boyne Island/Tannum Sands Show

June ? STOCQ meeting hosted Nambour OS.

July 3rd to 5th Caboolture OS Show

August 7th & 8th Maroochydore OS Show

September 10th & 12th Maryborough DOS Show

September 12th & 13rd ROCKHAMPTON SPRING SHOW.

September 16 to 23 TQOC & AOC CONFERENCE & SHOW MACKAY.