

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ м

пл¢I /!w!±!b /[¦.{ {¢!¢9 w![[¸
Dhhb5L²Lb5L {Ih²Dwh¦b5 нлмт

The 40th State Caravan Clubs Rally was held at
Goondiwindi Showground from Monday 18th
to Sunday 24th of September.

The rally was organised by the CCQ with much
help from volunteer event coordinators and
club members who assisted the coordinators
with their tasks. The CCQ Committee sincerely
thank all those members who helped in any way
with the successful running of this event.

Keith Lofgren the Marshall was first to arrive at
Goondiwindi with the intent of marking out
caravan sites on Thursday for the arrival on
Friday of CCQ Committee members, event
coordinators and volunteers.

From then the pace quickened as more arrived
to undertake their designated tasks.
A crew from the QCC with the help of many
others had the job of running water pipes to
those sites without easy access to water taps.
Those club members who had registered as
having special needs arrived on Sunday and
were quickly placed on their rally sites.
Also arriving on Sunday was the SmithΩs Pie
Truck. A local business, Smiths provided much
needed sustenance throughout the rally in the
way of pies, especially with mushy peas, and
other quick meals for those not wanting to
cook.

Pat Mander and her crew of άMeet & Greetέ
volunteers were kept busy welcoming club
members to the rally.

There were 153 caravans representing
members from 22 clubs. Four of those clubs
were from NSW.

 There was an influx of caravans from early on
Monday morning and the άMeet & Greetέ and
the marshals were kept busy throughout the
day.

Carole Day and her assistants had the Rally
Office humming with tables set up for easy
registration of members. Registrar Bob Barnett
was also busy keeping check on registration.

Everyone was settled and time out for tea.

Monday was also registration day for the craft
activities and the photograph competition.

Members of the Bayside Club looked after the
morning and afternoon teas

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ н

ht9bLbD /9w9ahb¸
The Opening Ceremony commenced at
6.00pm and was emceed by
Barry Steinhardt.

The Official Party was welcomed and
our National Anthem was sung with
Barry leading the way. After flag
procession the rally was officially
opened by Lawrence Springborg MP
who also had that honour at the 2006
State Rally at Goondiwindi.

We were then entertained by
Dee Castle. DeeΩs repertoire included
many old songs and country and
western genre.

SmithΩs Pies were able to satisfy many caravanners need for a pie or sausage roll. They were made on site in

the mobile bakery.

The photo above shows the Official Party with
second from the left Barrie Thurect of the Suncoast
Club. Barrie was honoured as he had attended the
very first State Caravan Rally at Esk in 1976.

The Official Party comprised from the left: Megan
Long , Community Development and Events
Coordinator with the Goondiwindi Regional Council,
Councillor Graeme Sheu, Mayor GRC;
Barbara Rutherford, Secretary CCQ, Lawrence
Springborg MP, David McMahon, GRC Councillor in
2006 and Philip Cullen-Ward, President of CCQ.

Each morning during the week the early risers were
able to either join a walking group or take part in Tai
Chi Qigong with Lyn Hill. Each morning her group
became ever larger as more members took the
opportunity to learn Tai Chi or to practice.

Dee Castle

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ о

¢¦9{5!¸

/w!C¢
Tuesday was a very busy day with the start of the Art
Classes in the Flower Shed.
The eleven craft lessons held in the Flower Shed
proved to be quite popular with the ladies and gents
at the rally. All caravanners (68 people
approximately) who attended the lessons indicated
that they enjoyed what they learned from the
various teachers, the majority of whom were local
ladies and a gentleman from Goondiwindi.

A very big thank you must go to Pam Wilkinson and
the άShed Ladiesέ who went to so much trouble to
ensure the classes were successful. Our visit to
Heather Rhodes home to make a silk scarf was much
appreciated by the ladies who were also invited to
see her home with all the lovely craft items there.
I have seen some of the ladies wearing their scarves
over the past week or two. Also, some ladies have
had some trouble getting the belts off their husband
which John Rigney taught them to make. And yum
yum, lovely iced pattie cakes from SarahΩs class.

Thanks to Sue Baker of Queensland Club who taught
many people the joy of pastel drawing which they
had not done since Primary School.

The SkillShare Day on Thursday of the rally seemed
to go very well, with many of the άShed Ladiesέ
showing their crafts to our caravanners and vice
versa. I was informed by Lorraine Ford when visiting
the Golden Age Centre that there had been quite a
few ladies around there to see their display of quilts
and crafts. They have a lovely big space in which to
do their quilting and display their work.

I have enjoyed arranging the classes, doing a couple
myself and seeing what others do to keep them-
selves occupied. All told, a very successful couple of
days of crafting.
Teresa Roberts
Goondiwindi Rally Craft Coordinator.

aLbL 5h²b-IL[[5w!D w!/LbD
Also on Tuesday morning the Mini Down-Hill Drag
Racing competition was held and contested by 48
competitors. The final was between Ian Egen and
Ray McDonald with Ray the eventual winner. Lenore
Meirs had the distinction of having the slowest car of
the series.

.hhY /[¦.
The Book Club hosted by Bob Rutherford met to
discuss the three novels that had been selected.
These were: άThe Happiest Refugeeέ by Anh Do,
"The Light Between Oceans" by M L Stedman and
"The Long Way Home" by Saroo Brierley.

.!w9Chh¢ .h²[{
Barefoot Bowls was held at the Goondiwindi Bowls
Club on Tuesday. After a lovely barbecue lunch eight
teams of four enjoyed two rounds of social barefoot
bowls. At the conclusion of the two games, random
draws for prizes were made from the players score
cards. Goondiwindi Bowls Club also kindly donated a
dozen stubbies that were randomly drawn. A big
thank you to Maree at Goondiwindi Bowls Club for a
most enjoyable afternoon.
Greg Mander, Coordinator

{9aLb!w{
During the afternoon there was a seminar in the
McColl Pavilion presented by Peter Grant of Saturn
Antennas and a CPR Awareness Course presented by
Graham Evans in the Visual Arts Pavilion.
Each of these was repeated during the rally.

{!¦{!D9 {L½½[9
Thank you from the Macintyre Animal and Pet

Rescue who catered for our Sausage Sizzle on

Tuesday evening. Many members took the

opportunity to have an easy dinner to be ready in

time for the eveningΩs entertainment.

/w!½¸ ²IL{¢
The evening was hosted by Carol and Kevin Day with
help from Margaret Hiller. There were 96 players at
24 tables who enjoyed a fun and laughter packed
evening. Three players scored 92 points with the
winner being decided by a cut of the pack.
The winner was Carmel Abraham and the runner-up

was Viv McLachlan. Barbara Rutherford scored the

lowest, lowest, lowest of 46 points.

Ian Egen congratulating Ray McDonald on winning

the Mini Downhill Drag racing Competition

//v 9ȄŜŎǳǝǾŜ
tǊŜǎƛŘŜƴǘΥ Philip Cullen-Ward {ŜŎǊŜǘŀǊȅΥ Barbara Rutherford ¢ǊŜŀǎǳǊŜǊΥ Adrian Skinner

All correspondence to: CCQ Secretary 1 Colvillea Close, Carseldine 4034
Or via email at: ccqsecretary@gmail.com

CCQ Web site is: http://www.caravanclubsqld.org.au/

mailto:ccqsecretary@gmail.com
http://www.caravanclubsqld.org.au/

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ п

!9wL![tIh¢hDw!tI
Dennis Williams the Photograph Competition Coordinator had arranged with Wayne Pratt Photography to
have an aerial photograph taken of the showground. On Tuesday afternoon a large number of members
assembled near the tea and coffee servery waiting to be directed to suitable area for the photograph to be
taken.
Jerome Leray, licenced by CASA, then flew his drone above the showground to select the most suitable spot
for the photo. He selected an area at the northern end of the showground. It just happened to be the bull
rings, but offered a view of many of the rally caravans and also looked back towards Goondiwindi. Members
formed up into a respective άпέ or άлέ in each ring while the drone hovered overhead to enable Jerome to
obtain the best available photo. Below is the resulting photo produced by Wayne Pratt Photography.
The photo is still available for sale. To all affiliated club secretaries, should any of their members wish to
purchase the aerial photograph of the Goondiwindi 40th State Rally please contact:
Dennis Williams on 07 32901823 for details, cost including postage & handling is $6 per photo.

Morning tai chi with Lyn a great for the body to start the day.

Photograph reproduced with permission of Wayne Pratt Photography

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ р

//v 5L{/[!La9w
The material in ΨThe BulletinΩ is in the nature of general comment only and is not necessarily the view of the CCQ Inc. or of the editor.
Articles are submitted by third parties and are accepted in good faith by the CCQ. The CCQ makes no representations or warranties about the accuracy,
reliability, completeness or suitability for the intended purpose of any product, service or material in ΨThe BulletinΩΦ Barry A. Roberts—Editor

²95b9{5!¸

Dhhb5L²Lb5L /h¢¢hb !b5 ¢h²b ¢h¦w
This proved to so popular that three tours were
organised to cater for the numbers registered.
First the tour took in the town precinct and then
travelled just over the border into NSW to the
Goondiwindi Cotton farm.

The tour took in the cotton farm owned by Sam
Coulton during which he explained how the farm
was flood irrigated from water drawn from the
Macintyre River and held in a huge turkeyΩs nest
dam before being channelled to the crop to be
irrigated. All of the farm had been laser profiled so
little power was required to move the water to
where it was needed. All of the tail water was then
returned to the dam to minimise loss. There was
also a move to greater use of spray irrigation.

After the farm tour members were taken to the local
water activities park where locals can water ski and
other water based activities. Members were then
treated to morning tea at the Goondiwindi Cotton
retail shop where many members took the
opportunity to purchase genuine Australian grown
cotton products.

Throughout the day there was a continuation of the
craft classes in the Flower Shed and the CPR
Awareness Course presented by Graham Evans.

The evening entertainment was presented by a local
duo Luke and Sam Butler with Erin Ellis.

Sam Coulton of Goondiwindi Cotton explaining the
intricacies of cotton harvesting.

Spray irrigator drawing water from farm channel

Views of the Goondiwindi Water Park

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ с

¢I¦w{5!¸

.w9!YC!{¢
Thursday morning had many members lining up
early for a bacon & egg breakfast catered by the
Goondiwindi RSL.

Dh[C
There were eight golfers who played the Ambrose
competition at the Goondiwindi Club on Thursday.
The winner was Kevin Gower (QCC) with a gross score of
100 and a net score of 72. Runners-Up on countback
were: Nev Berry (Coolum) with a gross 91and 73 net,

Dinny Garnswarthy (Suncoast) gross 91 net 73 and Daryl
Kays (QCC) with a gross of 101 and net 73.

Alf Hinson – Golf Coordinator

¢wL±L!
The Trivia night was hosted by Joy Watson with
numerous table assistants and scorers, with teams of
six setting out to try and answer JoyΩs trivia
questions. Many teams chose humorous names.
There was some consternation from some about the
level of difficulty that Joy had devised into her quiz.
However it was a great evening with much banter
and competition for the chocolates being awarded
for winning teams.
The winning team was the άLiquorice Ladiesέ with a
score of 47, followed by άSEKOέ on 46, with the
lowest score of the evening being 22 points from
the άPeptidesέΦ

The RSL Big Breakfast Crew

CwL5!¸

5L{/ .h²[{
The Disc Bowls Competition was coordinated by
Barry & Wendy Gibson. The preliminary games were

played in a competitive spirit. The final was contested by
Kevin Day and David Judge of QCC, playing off against Ian
Aland and Brian Manthey of Jabiru. The match was won on
the last end by the Jabiru team in an exciting game.

Barry Gibson presenting David Judge and Kevin Day
of the QCC with the Runners-Up Trophy.

CCQ President Philip Cullen-Ward presenting the
Winners Trophy to Ian Aland and Brian Manthey of

the Jabiru Club

Both presentations were made at the Closing Ceremony on Saturday evening

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ т

CwL5!¸

The Royal Hotel provided a two course catered meal
for the members on Friday evening. Members had
been invited to dress in their best country clobber
ready for the Gundy Hoedown after dinner.

Presentations were made to the winner and
runner-up for the Mini Down-Hill Drag Racing and to
the Disc Bowls winners and runners-up during
dinner.

A photo gallery was available where members could
ham it up have their photos taken for $2.00. Many
availed themselves of this and some of the resulting
photos were quite humorous.

After dinner Kevin and Carole Day cajoled many
members onto the floor to take part in the hoedown.
A variety of old time and line dancing kept the more
active members going.

{!¢¦w5!¸

!bD9[C[LDI¢
Dr Andre Urankar a volunteer pilot with Angel Flight
gave a short presentation about the organisation.
Angel Flight Australia is a charity which coordinates
non-emergency flights to assist country people to
access specialist medical treatment that would
otherwise be unavailable to them because of vast
distance and high travel costs.
https://www.angelflight.org.au/

//v 59[9D!¢9Ω{ a99¢LbD

The CCQ Delegates meeting was convened at
10.00am with the main topic on the agenda being
the 2018 State Caravan Rally.
There was some discussion about the likelihood of
there not being rally as no clubs had placed firm
commitment to host the rally.

The main points of discussion are listed in the
Meeting minutes.
It was moved Barbara Rutherford, seconded Neil
Behm (Suncoast) that a final decision on the 2018
State Rally be left over until the November
DelegatesΩ Meeting to be held on Monday, 13
November 2017. If the CCQ gets no response from
Clubs to host the Rally, then no State Rally will be
held in 2018. Carried

[ƻŎŀƭƛǘȅ 9ȄǇŜƴŘƛǘǳǊŜ wŜǇƻǊǘ (Bob Barnett)

Incentive drawer for submission of LED report
Bob Barnett conducted the Incentive Drawer for
those clubs who have submitted at least 9 LED
Reports during the past year to be reimbursed their
Public Liability Insurance Premium as a reward.
The Down Under Caravan Club was the successful
winner for this year.

DŜƴŜǊŀƭ .ǳǎƛƴŜǎǎ

нлнл {ǘŀǘŜ wŀƭƭȅ
Evan Muller (TGWCC) reported that the Toowoomba
Club would be willing to host the 2020 State Rally to
coincide with the Carnival of Flowers in either the
Toowoomba or Pittsworth Showgrounds.
/ƻƻƭƛƴƎ hũ tŜǊƛƻŘ

Victor Schrier (QCC) addressed the meeting
regarding the lack of a cooling off period for the
purchase of a caravan. He asked that all Clubs and
Members write to their local members asking that
the matter be looked into. The CCQ President stated
that the CCQ Committee would be looking at the
issue after having been given advice of how to
approach it by Lawrence Springborg at the State
Rally.

a!wY9¢ 5!¸

Saturday afternoon was market time. There were
many stalls set up by clubs and club members with
several local organisations also conducting stalls.
There was much early activity but it slowed down
towards mid-afternoon after members and locals
had the opportunity to make their purchases.

Market Day Stalls

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ у

{!¢¦w5!¸

/[h{LbD /9w9ahb¸

The drawing of the Monster Raffle was made with
Registrar Bob Barnett drawing the ticket stubs from
the barrel. First prize went to Graham Evans of the
Kookaburra CC.
Emcee Barry Steinhardt called on CCQ President
Philip Cullen-Ward to make Award presentations
for:

¶ Winners and runners-up of the Disc Bowls

¶ Photo competition

¶ Registration refund - Cheryl & Rick Henry,
QCC

¶ LED docket draw - Jim & Clarice Wright,
Carousel CC

Adrian Skinner, CCQ treasurer was then called on to
present a cheque to Richard Doyle for the hire of
the showground for the 40th Caravan Clubs State
Rally. Adrian also announced that the cheque to be
presented to the RFDS had still to be finalised and
that it would be presented to the RFDS in Brisbane.

Philip Cullen-Ward was then called on to thank all
those who had helped in any way from the planning
stage to completion and to declare the rally

officially closed. Auld Lang Syne was then sung.

hŶŎƛŀƭ tŀǊǘȅ
From the left:
Adrian Skinner, Treasurer CCQ; Philip Cullen-Ward,
President CCQ;, Richard Doyle, President Goondiwindi
Show Society; Barbara Rutherford, Secretary CCQ

tIh¢h /hat9¢L¢Lhb !²!w5{

The Photo Competition entries were judged by
Wayne Pratt Photography of Goondiwindi.
The Awards were presented at the
Closing Ceremony.

/ŀǘŜƎƻǊƛŜǎ ŀƴŘ ǘƘŜ ǿƛƴƴŜǊǎ ǿŜǊŜΥ
1. Caravan shot on one of your many adventures
 Vickie Calvert, Bayside CC
2. Portrait of your pet/s
 Patricia Lee, Carousel CC
3. Sunrise or sunset (colour or sepia)
 Leon Hines, Blue Mts CC
4. Landscape or seascape
 Gail Lander, QCC
5. Photo of anything weird
 Don Stevens, Bayside CC

IƛƎƘƭȅ /ƻƳƳŜƴŘŜŘ

¶ Vickie Calvert

¶ Patricia Lee
¶ Gail Lander
/ƻƻǊŘƛƴŀǘƻǊǎ 9ƴŎƻǳǊŀƎŜƳŜƴǘ !ǿŀǊŘ

¶ Ces Compton, Jabiru CC

Don Stevens, Bayside Club receiving his Award for
Overall Grand Champion from CCQ President Philip
Cullen-Ward in company with Dennis Williams

Laura Downing then proceeded to entertain with her
own particular humour, songs and yodelling that kept
the audience tapping along for the duration of her
set.

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ ф

/!w!±!b /[¦.{ hC v¦99b{[!b5 ς /haaL¢¢99 !¢¢9b5LbD {¢!¢9 w![[¸
President Philip Cullen-Ward Vice President Rob Poulter
Secretary Barbara Rutherford Treasurer Adrian Skinner
Committee Pat Mander Committee Dennis Williams
Registrar Bob Barnett Editor CCQ Bulletin Barry Roberts
/hhw5Lb!¢hw{
Book Club Bob Rutherford Craft Teresa Roberts
Crazy Whist Kevin & Carol Day Dance Night Yvonne Robbins
Disc Bowls Barry & Wendy Gibson Emcee Barry Steinhardt
Entertainment Pat Mander Gate Security (day) Adrian Savage
Golf Alf Hinson Hall Set-Up Barry Steinhardt
Market Stalls Di Brearely Marshalling & Bump-In Keith Lofgren
Meet & Greet Pat Mander Newsletter Barry Roberts & Lyn Lofgren
Office Manager Carol Day Photography Dennis Williams
Tai Chi & Walk-Up Music Lyn Hill Morning & A/noon Teas Les Calvert
Tours Greg Mander Trivia Night Joy Watson
Welcome Bags Pat Mander

//v /haaL¢¢99 ŀƴŘ 9±9b¢ /hhw5Lb!¢hw{

/[¦. {¢!¢9 b¦a.9w

Adventurers Caravan Club Qld Inc. QLD 8

Bayside Caravan Club Brisbane Inc. QLD 8

Blue Mountains Caravan Club Inc. NSW 2

Campervan Club of Queensland Inc. QLD 13

Capricorn Caravan and Camper Club Inc. QLD 6

Carousel Caravan Club of Queensland Inc. QLD 3

Coolum Caravan Club Inc. QLD 6

Hervey Bay Caravan Club Inc. QLD 6

Jabiru Caravan and RV Club Inc. QLD 5

Jayco Owners Club of S.E. Qld Inc. QLD 1

Kookaburra Caravan Club of Ipswich Inc. QLD 11

Mobile Masons NSW & ACT Inc. NSW 2

Newcastle Caravan Club Inc. NSW 4

Peninsula Caravan Club Inc. QLD 3

Queensland Caravan Club Inc. QLD 40

Roustabouts RV Club Inc. QLD 1

South Burnett Caravan & Touring Club Inc. QLD 2

South East Caravan Club Inc. QLQ 5

Summerland Caravan Club Inc. NSW 5

Suncoast Caravanning Club Qld Inc. QLD 13

Toowoomba and Golden West Caravan Club Inc. QLD 5

True Blue Caravan Club of Queensland Inc. QLD 3

¢h¢![22 153

w![[¸ !¢¢9b5!b/9 - /ƭǳōǎ ŀƴŘ ƴǳƳōŜǊ ƻŦ ƳŜƳōŜǊǎ

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ мл

Keith Lofgren with his crew of marshals

±ƛŎǘƻǊƛŀ IƻǘŜƭΣ newly renovated and featuring the
most outstanding architecture in Goondiwindi.

/ǳǎǘƻƳǎ IƻǳǎŜ aǳǎŜǳƳ

Thank you to our major sponsors the Goondiwindi Regional Council, Kui Parks and Majestic
Caravans and to all other businesses and organisations that provided assistance to Caravan Clubs of

Queensland in holding the 40th Caravan Clubs State Caravan Rally

¢ƘŜ .ǳƭƭŜǝƴ ±ƻƭǳƳŜ мтΣ bƻΦ р {ŜǇǘŜƳōŜǊ нлмт
tŀƎŜ мм

/hbDw!¢¦[!¢Lhb{
¢h ¢I9 C!aL[¸ /!w!±!b /[¦. /9[9.w!¢LbD ¢I9 млǘƘ !bbL±9w{!w¸ hC ¢I9 ChwaLbD hC ¢I9Lw

/[¦. !¢ ²hh5Chw5 {Ih²Dwh¦b5{ hb ¢I9 ²99Y9b5 hC нф {9t¢Σ м κ н h/¢ нлмтΦ

Several CCCQ/CCQ Committee were grateful to be invited along to join in the celebrations.
Pictured from Left – Barbara Rutherford (CCQ Sec), Deirdre Mulder (past CCCQ Sec),
Ken McNab (past CCCQ Pres), Narelle and Philip Cullen-Ward (CCQ President)

Family Club Committee – Jenette Matthews (inaugural member), Julian (Vice Pres), Tanya (Pres), Derek
(Treasurer), Katrina (Secretary), Jodie (Events Coord)

The Club has grown to 19 vans, nearly all of whom were present for the weekend and can boast a member-
ship of 26 children and 9 teens. It was great to see so many young people and children all together enjoying
themselves. Ken and Deirdre were involved in the initial setting up of the Club with the Matthews family and
must have felt a great sense of achievement to see what started as a gathering for a picnic in a park 10 years
ago has prospered into a fun-loving, friendly caravan club bringing up the caravanners of the future.

New members are always welcome. If you know of anyone who may be interested in joining, please have
them contact the Secretary at familycaravanclub@gmail.com. The only requirements are that they must have
children and a bed on wheels.

Barbara Rutherford
CCQ Secretary

