
Minutes from - General Meeting and 25th Anniversary Celebration
Wentworth Falls Garden Club
9.45am Thursday 12th June 2014
Wentworth Falls School of Arts Hall
President - Celeste Shadie
· Apologies from Henry Nelson
· Modified meeting. No financial report, Plant Stall, Q and A or Garden Tips
· Welcome to Special Guests. Individually introduced.
Past Office Bearers WFGC
Kathy Manning (Everard Manning)
Marli Davies
Joy Taylor
Barbara Bailey
John Waldron
Pam Davies
Margaret Ball
Warwick Wilson
Elaine Wilson
Janice Light
Mike and Maureen Long - Special Service to WFGC
GCA
Ken Bradley GCA President
Jenny Bradley
Barrie Redshaw BMGCA zone
· WFGC Committee. Commended and Thanked
· Sylvia Beresford. Special Thank You for donation of her botanical art for Door Prize
· No Plant Stall today. Thank you Bill Avery - Mondo grass. Members may help themselves
· Library. Apologies from Carol Conway
Secretary - Gai Horrocks
· Greeting and Best Wishes for the day read from Henry and Lea Nelson in Dallas
· Read card from Elaine Gooch, past Office Bearer 1992
· Drew attention to Noticeboard including: Bathurst Spring Spectacular Oct 25, Aus. Garden Show Sydney 4-7th September 2014, Galston Open Garden Oct 17-19
· Special Thank You to Kevin Craze and Peter Shoemark our Roving photographers. Photographic Loop of past WFGC trips by Kevin
Publicity - Narelle Nolan
· Notice appeared in Gazette 4th June
· Newsletter write -up of our guest speaker - Jennifer Stackhouse. Thank you Janine Shoemark for forwarding details
· A big Thank You to Lyle and Dorothy Davis. They shared their recollections of the beginnings of the WFGC with Narelle for her Newsletter article
· Thank you to Celeste Shadie for printing of Newsletter. Hopefully Merilyn Shields to take over on return from overseas.
· Narelle's visit to Longview Nursery and subsequent article will be held over until July Newsletter.
Library - Carol Conway. Read by Kay Murray
Apologies from Carol
· No borrowing today
· A Return Box available in the Morning Tea area
· Silent Auction next month
· Request for member feedback/requests. Blue folder on Library table.
Membership - Barry Butler.
· WFGC has a membership of 120
· New badge is a great success. Company which made previous badge is out of business
· New badge has had considerable impact on membership management. Speed of membership renewal. 68 members renewed last General Meeting. 10-12 paid today
Tours and Functions - Lynton Phillips
Lynton has just returned from walking the Kokoda Track & Oro Bay Province & the three Australian campaign areas of Buna, Gona & Sanananda. He was accompanied by friends and fellow ex-military personnel.
He shared with club members his impressions of the economy and beauty of Papua New Guinea. The unspoilt happiness of the children was indeed food for thought.
Thank you for this insight, Blue.
· Plant Bank. Overview of a unique experience
· Berry. 12-13 September. Sharon to give each person individual costing
· Ramble. 11am 27th September. Lynn's Rare Plants please prepay $5 entry today
· Bathurst Spring Spectacular 25th October. Deposit of $10 required today
· Glorious 25th Anniversary Cake made by Unique Patisserie, Katoomba.
· Thank You again to Kevin Craze for wonderful photographs
Silver Anniversary Celebration.
Dorothy Davis: Recollections of the Beginnings of the Wentworth Falls Garden Club
Dorothy shared Lyle and her recollections of the events which led to the formation in 1989 of the WFGC. Narelle Nolan has recorded these in our June WFGC Newsletter.
Cutting of Cake - Celeste Shadie and John Waldron
President, Celeste Shadie, invited John Waldron, Treasurer 1999-2001 and present member of WFGC to assist her in cutting the Anniversary cake.
John thanked the Committee of "The Best Garden Club in Australia!" and shared memories of the early days of WFGC. A wonderful insight for recent members
Presentation of 25 Year Certificate by Ken Bradley President GCA
WFGC was honoured to have the President of Garden Clubs Australia, Ken Bradley, at our celebration to present a 25th Anniversary certificate.
This certificate is on temporary display on the WFGC Noticeboard
25TH ANNIVERSARY MORNING TEA - Library and 2nd Hall
Photographed by our Roving Photographers Kevin Craze and Peter Shoemark
COMPLETION OF GENERAL MEETING
Guest Speaker - introduced by Celeste Shadie
Jennifer Stackhouse, is “one of Australia's leading gardening media professionals with extensive experience in writing, editing and broadcasting."
Resume: Jennifer Stackhouse.
Jennifer and family are moving from Kurmond NSW to Tasmania and our club was privileged to hear the many details of this move: a new life, a new garden in a new state. Jennifer answered some questions from the floor and opened a discussion with Ken Bradley re the problems facing the Australian Open Gardens program
Meeting Closed: 12.00

