

GEORGE WASHINGTON

"Lansdowne" portrait of President George Washington (1796) (Indianapolis: Liberty Fund, 2010)

NEW SOUTH WALES MASONIC CLUB MAGAZINE

Famous Masons Series

Vale
**Charles W H
Lucre OAM**

452 SPITFIRE SQUADRON

It is our sad duty and honour to acknowledge and pay a final tribute to Charles William Harold Lucre OAM on behalf of the members of the NSW Masonic Club. Charles passed away in February after a prolonged illness.

Charles Lucre served his country well during the Second World War. From 1942 to 1946 Charles was enlisted in the Royal Australian Air Force (RAAF). In 1944, he joined 452 Squadron which was equipped with Spitfires and employed in a ground attack role against targets in the Dutch East Indies.

In January 1945 he relocated to Morotai as the Squadron was deployed to support Australian operations in Borneo. In October 1945 he returned to Sydney where, after several months with stores units, he was discharged in 1946 after four years service to his country.

For this service he was awarded the 1939-45 Star, the Pacific Star, a War Medal 1939-45, the Australian Service Medal 1939-45, and the Returned from Active Service Badge.

In later life we remember a man who gave comfort and solace to his fellow veterans in his role as the Chaplain at The Canberra Hospital. Charles is survived by his sister Elaine and son Andrew who has now settled in the UK.

Charles was a loyal member of this club for many years, becoming a Director of the Board from 2005-2007. Charles was a robust, conscientious servant of this Club.

On behalf of all the members of the NSW Masonic Club and the general community we say farewell. We extend to your family and friends our deep sympathy, a decent man who lived through the horrors of war, but was not cursed by it, rest in peace Charles, thank you.

OFFICIALS & COMMITTEES

Patron

MW Bro AR (Tony) Lauer, APM, JP

President

Graham L. Berry

Vice President

Frank M. Deane

Honorary Treasurer

Stephen G. Bates

Directors

John W. Barron
Graham W. Byrne
James G. Henningham
John J. Moore
Steve C. Wearne
Peter Zeilic

PRESIDENT'S REPORT

Dear Fellow Members,

Before preparing this report I have read a copy of the General Managers report. It is, as usual, wide reaching and detailed. Little point would be served by covering the same ground and so, on this occasion, my report will be on a personal note.

On 30th of March I was working in my office at the Club preparing material for the Board meeting to be held on 6th of April. After lunch I was returning to my room when I suffered severe chest pain. After about forty five minutes without relief, I telephoned Warren Lewis who quickly called an ambulance. I was then taken to St Vincent's hospital emergency ward where tests showed that one artery was completely blocked. Two stents were put in place and shortly before 6.00pm. I had passed through the recovery ward and was placed in the acute care ward.

Apart from two incidents involving an irregular heartbeat the operation and my immediate recovery were without any problems. I was discharged after five days and was back at my desk again the following day. I am now attending a rehabilitation course at St Vincent's.

Over this last three weeks I have been touched by the expressions of concern and best wishes from the Board of Directors, the staff and Members of our great Club. They were greatly appreciated. I am told that when my long standing friend Vice President Frank Deane was made aware of my condition he quipped that there must be some mistake, since it was well known in the Club that the President had no heart. Sic transit gloria.

Finally, I am delighted that against a background of difficulties in the Club industry our Club continues to trade profitably. This is no accident. It is the result of astute and clear headed governance.

With best wishes,

Graham L. Berry
President

Wine & Dine Club Luncheon & Tasting

Wednesday July 6 - \$50 per person plus lucky door prize

Lunch & Wine selection commences 12.00 midday

Featuring John Howarth - Blueberry Hills Vineyard, Hunter Valley NSW

Bookings - please contact Rita Surio on 9284 1006

CONTACT US

Street Address

169-171 Castlereagh Street Sydney 2000
Phone: (02) 9284 1000
Fax: (02) 9284 1999
Reservations: 1800 801 576

Postal Address

PO Box A1160 Sydney South NSW 1235

Websites & Email Addresses

New South Wales Masonic Club

Website: www.nswmasonicclub.com.au

Email: admin@nswmasonicclub.com.au

The Castlereagh Boutique Hotel

Website: www.thecastlereagh.com.au

Email: reservations@thecastlereagh.com.au

GENERAL MANAGER'S REPORT

Hello and welcome everyone to our first publication for 2011. I am pleased to report to you that there has been a considerable improvement noted in our trading activity, primarily from our hotel operations, and I

am aware through sources within this industry that this is generally not the case for all.

Times are still quite difficult in the business community and it is our aim and intention to improve on the services offered in this Club and through this hotel with the assistance of a Members Survey. We encourage all Members to complete the survey on page seven of this magazine which enables you to have your say and participate in improving the Club. A Reply Paid envelope is enclosed in which your completed survey can be returned to the Club. This survey can be completed online: www.masonicclubsurvey.com.au The online survey has also been widely distributed to all Members who are on our email database.

I am very pleased to report that our long serving ex Board Member and current Life Member Mr Lindsay Payne was rewarded in the Australia Day honours list with an OAM for services rendered to the community. It is a well known fact that Lindsay and his departed wife Heather gave freely of their time, effort and financial assistance to a number of charities and to a trust that he continues to support for disabled children in Malaysia, a wonderful acknowledgement of a very generous man.

The new forty eight level building being constructed for the ANZ bank and for legal firm Freehill's on our northern boundary continues to rise and is well on track for an expected completion in mid/late 2013. It will be a landmark building upon completion and will certainly add value to the precinct between Market, Pitt, Castlereagh and Park streets.

It is with sadness that I report the passing of our previous Director Charles Lucre OAM. Charles had been fighting the good fight for some time to address the serious health issues that confronted him prior to his passing. His funeral service was conducted at St Andrews Presbyterian Church on March 7 in Canberra. Charles was a long and loyal serving member of this Club and he will be sorely missed.

I would like to advise Members and guests that a social golf day is being planned for Monday, 12 September at Carnarvon Golf Club. This day is being organised by Club Director John Moore the details will be provided as we get closer to hit off. Initial enquires can be directed to here at this Club on 9284 1000.

Finally we will be commencing the next instalment of our accommodation upgrade program and this will occur in the second half of this year.

This will be a staged upgrade that will be phased in over the next six to twelve months. There has been a very clear focus in our planning on how we best deliver to Members and guests many long term objectives. Our aim is once again to improve guest amenities and to further build on the solid four star platform that currently exists here within the hotel operation. These renovations will not only enhance and improve the ambiance throughout our building but will also deliver to this Club a platform for operational security as we manoeuvre through the next decade.

Warren Lewis

General Manager

NSWMC & Castlereagh Boutique Hotel

RECIPROCAL CLUBS FEATURE

RACV NOOSA *This newly opened facility is now available to all Reciprocal Club Members.*

Situated in the heart of Queensland's Sunshine Coast in the tranquil surroundings of Noosa Heads, RACV Noosa Resort offers members and guests a memorable holiday in an iconic holiday destination.

Facilities Include:

- Luxurious accommodation rooms • Gymnasium
- Spa • Restaurant & bar • Floodlit tennis court • Bicycle Hire
- Eco Boardwalk through the Conservation Sanctuary
- Conference facilities

For more information on Noosa Resort or any other RACV Club properties please visit www.racv.com.au/club

THE ROYAL OVER-SEAS LEAGUE *recently celebrated its Centenary at its historic clubhouses in London and Edinburgh.*

The Scottish ROSL clubhouse enjoys one of the most prestigious addresses in Europe and has recently undergone some renovation with the addition of four new bedrooms and the refurbishment of public rooms. Beyond this, we have established a new working arrangement with two prestigious hotels in the Highlands of Scotland.

Members of your esteemed club can enjoy:

5 nights - £495 pp (based on two sharing)

3 nights - £350 pp (based on two sharing)

and can use both clubhouse and hotel during their stay.

To book accommodation phone +44 131 225 1501
or email: reception@rosl-edinburgh.org Website: www.rosl.org.uk

Photos: Over-Seas House, Edinburgh & the Ramsay Suite, OSHouse, Edinburgh.

NEW MEMBERS

October 2010 - March 2011

Dr P. Alexander, Engineer
 Ms J. Allam, Artist (semi retired)
 Mr K. Archer, Consultant
 Mrs D.M Ashman, Retired
 Mr W. Backhouse, Retired Banker
 Mr D. Barnes, Public Servant
 Mr C. Barrack, Sales Consultant
 Mrs N. Bauer, Registered Nurse
 Mr P. Beck, Fellow Inst of Mgt Consultant
 Mrs E. Bennett, Sales
 Mr S. Blinkhorn, Investment Banker
 Mr A. Boggs, Retired
 Mrs T. Brewster, Retired
 Mr C. Bucoy, Retired
 Mr P. Carton, Retired
 Mr B. Cawrse, IT Consultant
 Mr D. Chen, Retired
 Mrs D. Cigana, Home Manager
 Mr K. Collins OAM, Retired
 Commd J. Cooper, Finance Director
 Mrs B. Coward, Retired
 Mr F. Crawford, Cater/Cake Decorator
 Mr R. Cummings, Bank Manager
 Mr J. Cunneen, Civil Engineer
 Mr P. Davis, Social Worker
 Mr M. Delaney, Lawyer
 Mrs K. Dobbin, Retired School Principal
 Mr P. Dobbin, Retired School Principal
 Mr M. Dockery, Music Composer/Arranger
 Mrs M. Downes, Retailer
 Mr D. Dreise, Training Consultant
 Mr K. England, Technical Officer
 Mr J. Fallows, Retired
 Mr S. Fender, Manager
 Ms J. Fowler, Company Director
 Mr W. Fowles, Finance
 Mrs O. Freeman, Retired
 Mr N. Graham, Driver
 Mr J. Grant, Real Estate Agent
 Mr K. Grant, Retired Pilot
 Mr S. Gray, Technician Telstra
 Mrs S. Greene, Library Officer
 Mr B. Gregor, Actuary
 Mr D. Grigg, Funeral Director
 Mr N. Hadjimichael, GM/Lawyer
 Mr M. Hammond, Retired
 Mrs P. Hannelly, Retired
 Mr J. Harrison, Consulting Engineer
 Mrs S. Hashimoto, Retired
 Mr W. Hayne, Retiree
 Mr L. Heather, Solicitor
 Mr P. Herman, Office Manager
 Mr G. Hilder, Clerk
 Mrs J. Hughes, Retired
 Mr P. Jacobson, Retired Sec. Sch. Teacher
 Mr W. Johnson, Retired
 Mr A. King, Project Officer
 Dr S. Kinne, Consultant
 Sister E. Kroeger Radcliffe, Charity Sister
 Mr W. Lear, Certified Financial Planner
 Mrs J. Lewis, Retired
 Mr J. Lewis, Retired
 Mr M. MacConnell, Novelist
 Mr S. Mallarky, Retired
 Mr A. Maniquis, Mgr Corporate Services
 Ms M. Mansfield, Retired Office Admin.
 Mr F. Marcotti, Maitre d' Hotel
 Mr J. Markham,
 Mr A. Marson, Jeweller
 Ms K. Maynard, Travel Consultant
 Mr G. Mayne, Retired
 Mr K. McClure, Retired
 Mrs E. McDougall, Retired Sch. Principal
 Mrs S. McGrath, Retired
 Ms A. McMahon, Manager
 Mr W. McPhee, Architect
 Mr J. Miller, Sales Recruitment
 Mr A. Millez, Barrister
 Mr R. Moore, Pharmacist
 Mr E. Morgan, Super Annuant
 Ms P. Morgan, Retired

Lindsay Payne OAM

Born in 1923 and now 88 Lindsay Payne is in marvellous condition, both physically and mentally. He has spent a lifetime in service of the community as the attached information will detail.

Lindsay Oswald Payne served his country in the 2nd World War from 1941 – 1946 here locally and also in New Guinea and Bougainville.

From 1954 – 1989 (35 years) - Lindsay practised as an Architect significant jobs were the CBA computer centres and closer to home, the overseeing of the restoration of the ground floor of this Club.

His integrity and skill saw him in demand as an expert witness and eventually saw him become a founding Fellow of the Institute of Arbitrators.

From 1957 to date (54 years) he has been a Freemason. He has held all offices in his own Lodges, including that of Worshipful Master. He also held the Supreme Rank in the Order of the Secret Monitor. For 12 years he was Chairman of the Board of Croydon Masonic Hall P/L during which time major alterations to the building were carried out.

From 1962 – date (49 years) he has been a member of this Club and a Board member for 15 years from 1993. He has held all positions except President. He has been an active member of each of the Sub Branch RSL, Veterans Association, the Touring group and the Birthday Club. In the first 2 he has held various positions including that of President.

His service to Freemasonry saw him conferred with the rank of Very Worshipful Brother. In 2008 he was made Life Member of this Club.

From 1963 – date (48 years) he has been heavily involved in Lions Club International. In his own clubs, he has held every Board position including terms totalling 5 years as President. At the District level he served 29 years in a variety of positions including that as District Governor. Lion Multiple Districts appointment benefitted from his energy and dedication over 24 years including 2 terms totalling 12 years as Chairman.

In 1989 the Lions District 201N2 appointed Lindsay to assist Lions District 308B Malaysia in the establishment of an Autism centre in Penang. His efforts saw the Vern Burnett School for Autism and the Education Department of Macquarie University provide materials and video tapes which were invaluable.

Lindsay and his dear belated wife Heather spent time in Penang to assist the project. He subsequently convinced Lions to provide funds to enable Dr Jacqueline Roberts of the Vern Burnett School for Autism to attend in Penang in 1991 and 1992 to provide specialist teaching and assessment.

Lions have heaped awards on Lindsay including several International President's Appreciation Certificates and being made a Melvin Jones Fellow. He was appointed Life Membership by the Board of Lions Club International in 1993 and a Life Governor of Lions NSW in 1994.

In 2004 the Lindsay and Heather Payne Medical Research Charitable Foundation was established. On Australia Day this year, Lindsay Oswald Payne was made a Member of the Order of Australia, a wonderful and just acknowledgement of a charitable human being, thank you Lindsay Payne OAM.

Information Compiled by F.M. Deane – Vice President NSW Masonic Club

Entrée

HAWKESBURY SALT AND CHILI CALAMARI served on a roasted tomato basil concasse and wilted english baby spinach **e \$18 m \$23**

CRISP GINGER BASIL BATTERED OYSTER
 MUSHROOMS remoulade – lime sauce and crisp summer salad **e \$17 m \$23**

HICKORY SMOKED CHICKEN BREAST SALAD sliced pear, walnuts, baby bocconcini finished with fine honey mustard dressing **e \$18 m \$23**

THIN SLICED HOME CURED TASMANIAN SALMON with German potato salad, dressed with a refreshing virgin olive oil and lime vinaigrette **e \$19 m \$24**

KING PRAWN AND WILD MUSHROOM RISOTTO with tomatoes, fresh basil, English baby spinach and shaved Grana parmesan **e \$17 m \$23**

Mains

PAN FRIED ROSEMARY DUCK BREAST served on fine potato mash, crisp snow peas, onion jam and red wine reduction **\$28**

FRESHLY GRILLED QUEENSLAND BARRAMUNDI FILLET with kipfler potatoes steamed broccolini and roasted almond lemon butter **\$28**

SLOW ROASTED LAMB RUMP finished with potato rosti seasonal greens and port wine jus **\$28**

GRILLED PORK FILLET served on a bed of wild mushrooms, creamy mustard thyme sauce, and wilted baby spinach **\$28**

GRAIN FED EYE FILLET STEAK served with fried potatoes, cauliflower mornay and béarnaise sauce **\$29**

FRESH SEAFOOD PLATTER salt and pepper calamari, cured salmon, Heineken beer battered barramundi fillet, and king prawns, served with French fries and crisp summer salad with raspberry vinaigrette **\$29**

VEGETARIAN MEAL IS AVAILABLE ON REQUEST

Sides

French fries **\$7**

Butter sautéed seasonal greens **\$7**

Crisp Mesclun lettuce with aged balsamic vinaigrette **\$7**

Creamy potato mash **\$7**

Dessert

WARM FRENCH CREPE filled with fresh strawberries, topped with fine chocolate sauce, fresh cream, Vanilla bean ice cream and roasted almonds **\$15**

REFRESHING PASSIONFRUIT TART on a light raspberry coulis and lemon gelato **\$14**

TASMANIAN CHEESES with lavosh crisp bread roasted walnuts and dried figs **\$17**

WHITE CHOCOLATE CHEESE CAKE with wild berry compote, Chantilly cream and vanilla ice cream **\$13**

TRIO OF MANGO, CHOCOLATE AND LEMON GELATO with crisp Belgian mini wafer **\$12**

RESERVATIONS - 9284 1014

UPCOMING EVENTS

LONG SERVING MEMBERS LUNCH

Wednesday 1st June

Invitations will be sent out to all long serving members, who have been a member of the NSW Masonic Club for over 48 years, to attend a formal luncheon.

Venue: Cello's Restaurant, Level 4

Time: 12.30pm

Price: By Invitation Only - complimentary

SCOTTISH HIGHLAND DAY LUNCH

Wednesday 8th June

Featuring the Scottish Highland Dancers and Haggis Ritual.

Price includes three course lunch with two beverages (includes soft drink, local beer or house wine)

Entrée *Scottish Lentil and Ham Hock Soup*

Main *Slow Braised Lamb Shank with garlic mashed potatoes, seasonal vegetables and fine port wine glacé*

Dessert *Warm Bread and Butter Pudding with custard, fresh cream and vanilla ice cream*

Tea or Coffee

Venue: Cello's Restaurant, Level 4

Time: 12 Noon to 3pm

Price: Member \$60 Non-member \$65

Bookings are essential. Ph 9284 1006

WINE & DINE TASTING

Wednesdays 6th July

Featuring 2 course lunch and a selection of wines from our host Blueberry Hills Vineyard, Hunter Valley NSW. Presentation by our guest speaker John Howarth from plus a lucky door prize.

Venue: The Adam Room, Level 4

Time: 12 noon to 3pm

Price: Members & Non-members \$50

Tickets must be pre-paid. Phone Rita 9284 1006

CHRISTMAS IN JULY

Wednesday 13th July

Three Course Lunch with two beverages (includes soft drink, local beer or house wine)

Entrée *Homemade roasted butternut pumpkin & ginger soup with sourdough herb croutons*

Main *Roasted Christmas turkey accompanied by oven-roasted butternut pumpkin & potatoes, seasonal greens & poached pear filled with cranberry sauce*

Dessert *Warm Christmas pudding with fine brandy Anglaise, fresh strawberries & chantilly cream*

Tea or Coffee

Venue: Cello's Restaurant, Level 4

Time: 12 Noon to 3pm

Price: Member \$60 Non-member \$65

Bookings are essential. Ph 9284 1006

Famous Mason Series XV

George Washington 1732 - 1799

On April 30, 1789, George Washington, standing on the balcony of Federal Hall on Wall Street in New York, took his oath of office as the first President of the United States. "As the first of every thing, in our situation will serve to establish a Precedent," he wrote James Madison, "it is devoutly wished on my part, that these precedents may be fixed on true principles."

Born in 1732 into a Virginia planter family, he learned the morals, manners, and body of knowledge requisite for an 18th century Virginia gentleman. He pursued two intertwined interests: military arts and western expansion. At 16 he helped survey Shenandoah lands for Thomas, Lord Fairfax. Commissioned a lieutenant colonel in 1754, he fought the first skirmishes of what grew into the French and Indian War. The next year, as an aide to Gen. Edward Braddock, he escaped injury although four bullets ripped his coat and two horses were shot from under him.

From 1759 to the outbreak of the American Revolution, Washington managed his lands around Mount Vernon and served in the Virginia House of Burgesses. Married to a widow, Martha Dandridge Custis, he devoted himself to a busy and happy life. But like his fellow planters, Washington felt himself exploited by British merchants

Washington was initiated, in 1752, in the Fredericksburg Masonic Lodge No 4, Virginia, and the records of that Lodge, present the following entries.

The first entry is thus: "Nov. 4th 1752. This evening Mr. George Washington was initiated as an Entered Apprentice," receipt of the entrance fee, amounting to £23s.

Initiated: Nov. 4, 1752
Passed: Mar. 3, 1753
Raised: Aug. 4, 1753

Picture - Washington as a Freemason, Strobridge & Gerlach lithographers - Library of Congress Prints and Photographs Division Washington, D.C. USA

and hampered by British regulations. As the quarrel with the mother country grew acute, he moderately but firmly voiced his resistance to the restrictions. When the Second Continental Congress assembled in Philadelphia in May 1775, Washington, one of the Virginia delegates, was elected Commander in Chief of the Continental Army. On July 3, 1775, at Cambridge, Massachusetts, he took command of his ill-trained troops and embarked upon a war that was to last six grueling years.

He realized early that the best strategy was to harass the British. He reported to Congress, "we should on all Occasions avoid a general Action, or put anything to the Risque, unless compelled by a necessity, into which we ought never to be drawn." Ensuing battles saw him fall back slowly, then strike unexpectedly. Finally in 1781 with the aid of French allies he forced the surrender of Cornwallis at Yorktown.

Washington longed to retire to his fields at Mount Vernon. But he soon realized that the Nation under its Articles of Confederation was not functioning well, so he became a prime mover in the steps leading to the Constitutional Convention at Philadelphia in 1787.

When the new Constitution was ratified, the Electoral College unanimously elected Washington President. He did not infringe upon the policy making powers that he felt the Constitution gave Congress. But the determination of foreign policy became preponderantly a Presidential concern. When the French Revolution led to a major war between France and England, Washington refused to accept entirely the recommendations of either his Secretary of State Thomas Jefferson, who was pro-French, or his Secretary of the Treasury Alexander Hamilton, who was pro-British. Rather, he insisted upon a neutral course until the United States could grow stronger.

To his disappointment, two parties were developing by the end of his first term. Wearied of politics, feeling old, he retired at the end of his second. In his Farewell Address, he urged his countrymen to forswear excessive party spirit and geographical distinctions. In foreign affairs, he warned against long-term alliances.

Washington enjoyed less than three years of retirement at Mount Vernon, for he died of a throat infection December 14, 1799. For months the Nation mourned him.

Source: www.thewhitehouse.gov - About the White House, Presidents, George Washington

NEW SOUTH WALES MASONIC CLUB

SURVEY OF MEMBERS

Pages 7 & 8

Dear Members

This survey seeks to obtain members' views on the Club so that these views can be taken into account in planning for the future of the Club.

You are encouraged to take the time to complete the survey so that a wide range of member responses is obtained.

Responses must be returned to the Club in the REPLY PAID envelope by **30th May 2011**. By returning your response by that date you will be eligible to be in a draw for one of four 'lucky response prizes':

1ST PRIZE – A night's superior accommodation for two including a complimentary breakfast for two, a bottle of champagne on arrival & a late check-out (some conditions do apply & are subject to availability)

2ND to 4TH PRIZES – Lunch for two valued at \$100 in Cello's Restaurant (some conditions do apply - not transferable or redeemable for cash)

You can also complete the survey form on line by visiting:
www.masonicclubsurvey.com.au

TOUR OF VIETNAM & CAMBODIA

R.W. BRO Peter Court PJGW invites you to join him on a 21 day tour of Vietnam and Cambodia in January 2011.

Cost: \$5,150 pp - Includes airfares, boat fares, transport, gratuities. Entry and departure taxes, accommodation, transport and most meals.

For further details please ring (ph) 9284 2854 or (m) 0423 707 383

NEW SOUTH WALES MASONIC CLUB SURVEY OF MEMBERS

You can also complete the survey form on line by visiting:
www.masonicclubsurvey.com.au

To get you thinking - First we have three open ended questions where you can write whatever you like. Don't go into too much detail here – the detailed questions come later.

Q1 What do you like most about the Club?

Q2 What do you like least?

Q3 What changes would you like to see?

Now for the detailed questions - Please put a tick in the appropriate box or write on the lines provided to give your answers. Don't forget to add your comments where appropriate.

Use of the Club

Q4 How often do you visit?

	Once a week or more	Every two weeks or so	About once a month	Every couple of months	A few times a year	Less often / never
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6
2nd Floor Bistro & Lounge	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6
Acommodation	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6

Existing Facilities How do you rate the experience?

Q5a The Food

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Bistro	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5b Service

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Bistro	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Lounge & Gaming Area	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5c Cost

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Bistro	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Lounge & Gaming Area	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5d Portion Size

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Bistro	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5e Ambience

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Adam Room	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Bistro	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
2nd Floor Lounge & Gaming Area	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5f Friday Evening Food

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5g Accommodation

	Excellent	Very Good	Good	Fair	Poor	Very Poor	Serious Problems
Accommodation	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 6	<input type="checkbox"/> 7
Comments:	<hr/> <hr/>						

Q5h Gaming Machines

	Yes	No
Would you prefer no gaming machines?	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Would you prefer to see more gaming machines? If so what style?	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Would you like to see a programme updating the machines regularly?	<input type="checkbox"/> 1	<input type="checkbox"/> 2

Club Functions How often do you attend Club functions?

Q6 Annual Functions

	Every Year	Every two or so years	Rarely	Never
Anzac Day	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
Christmas Lunches	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
Scottish Highland Day Lunch	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
Melbourne Cup	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
Comments:	<hr/> <hr/>			

Q7 Other Functions

	Every time	Several times a year	Once or twice a year	Rarely	Never
Cello's Long Lunches	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Comments:					

Q8 Would you attend the following functions if they were available?

	Definitely	Probably	May / may not	Probably not	Definitely not
Cocktail parties	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Lunches with guest speaker	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Special music events in the Club	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Special events for younger members	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Functions combined with other major public events (Test matches etc)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Theatre parties	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Tours (garden, wine etc)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
Comments:					

Activities / sub groups

Q9 Do you belong to any of the following sub clubs?

	Yes	No
NSW Masonic Sub Branch RSL	<input type="checkbox"/> 1	<input type="checkbox"/> 2
NSW Masonic Veterans Association	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Sydney Birthday Club	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Touring Group	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Wine & Dine Club	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Comments:		

Q10 Would you be interested in joining a sub club with the following interests?

	Yes	No
Sporting - Rugby	<input type="checkbox"/> 1	<input type="checkbox"/> 2
- Cricket	<input type="checkbox"/> 1	<input type="checkbox"/> 2
- Fishing	<input type="checkbox"/> 1	<input type="checkbox"/> 2
- Other (specify)	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Gardening	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Genealogy	<input type="checkbox"/> 1	<input type="checkbox"/> 2
History	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Film	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Book	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Music Appreciation	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Travel	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Theatre	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Other (specify)	<input type="checkbox"/> 1	<input type="checkbox"/> 2

Q11 If you have ticked any of the above, options would you be interested in taking an active role?

Yes ☐ 1 No ☐ 2

Club Communications

Q12 Do you read the Club magazine and / or email?

	Usually read it right through	Usually browse right through	Usually only glance at it	Don't read it at all	Don't receive it
Club magazine	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5
E-mail newsletter	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5

Q13 Do you visit the Club website?	Often	Rarely	Never
NSWMC Website	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

Q14 What information about the Club would you like to receive that you are not getting now?

Reciprocal Clubs

Q15 Have you ever used the facilities of a reciprocal club?

Yes ☐ 1 No ☐ 2

Q15a Are there any clubs, not on the list, with which you think the Club should have reciprocal arrangements?

Dress Code

Q16 Do you think the Club should enforce a dress code?

Yes ☐ 1 No ☐ 2

Q17 Please indicate what you think the standard should be:

	Men		Women	
	Jacket & Tie	Smart Casual (shirt without tie/slacks/covered shoes)	Semi-formal	Smart casual
Reagh Bar	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
2nd Floor	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4
Cello's	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4

Subscriptions

Q18 Do you think the current level of subscription is appropriate?

	Too high	Too low	About right
The current level of subscription is	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

Q19 Would you be interested in taking up a subscription for extended years of membership if there were an appropriate discount?

Yes ☐ 1 No ☐ 2

Please tell us about yourself

Q20 Gender

Male ☐ 1 Female ☐ 2

Q21 Age	18-25years	26-40 years	41-60 years	over 60 years
	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4

Q22 Years of membership	Less than 1 year	1 to 5 years	5 to 10 years	More than 10 years
	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4

Q23 Where do you live?

Sydney City	<input type="checkbox"/> 1
Sydney Suburbs (specify)	<input type="checkbox"/> 2
Regional NSW - Within 100km of the Club	<input type="checkbox"/> 3
- More than 100km from the Club	<input type="checkbox"/> 4
Interstate	<input type="checkbox"/> 5
Overseas	<input type="checkbox"/> 6

Q24 Occupation

Q25 Where do you work?

Sydney City	<input type="checkbox"/> 1
Sydney Suburbs (specify)	<input type="checkbox"/> 2
Elsewhere	<input type="checkbox"/> 3
Not working	<input type="checkbox"/> 4

Optional information for Prize Draw

Name:	Membership No:
-------	----------------

Murray Riverland Tour

Sunday 28th August - 3 days

Accommodation at Riverland Hotel, Barham plus a variety of daily coach tours **\$550pp** (no single supplement)
Tour conducted by the Probus Club
Bookings: Kaye Dobell, 9290 1143

Happy 95th Birthday Ray

Well known Club member Ray Swankie recently celebrated his 95th birthday.
Ray is pictured (right) enjoying a little birthday cheer in the Adam Room.

NSW Tourism Awards

These awards are held annually to celebrate and acknowledge tourism businesses that have demonstrated outstanding achievement and success throughout the year.

Once again The Castlereagh Boutique Hotel was successful in becoming a finalist in the Deluxe Accommodation Category, one of the most hotly contested in the awards.

APRIL STAFF LUNCHEON at Sheraton on the Park

Board Members & Partners - *Graham Berry, Frank & Pam Deane, James Henningham, Peter Zeilic, John Moore & Jan White*

Employees & Partners - *Warren & Kerrie Lewis, Paul Chapman, William Chen, Wendy Young, Rita Surio, Lily & Toto Garcia, Martin Setiawan, Jenny Gonzales, Louise Watt, Denis Rodin, Patrick Puentes, Paula He, Mericis Cifuentes, Diana Mendoza, Monica Zakrzewski, Sophie O'Keefe*

NSW Tourism Awards Ceremony

Pictured Above: Graham Berry - President, Sara Linden & Paul Chapman - Operations Manager

RECIPROCAL CLUBS

AUSTRALIA

Commercial Club

618 Dean Street, Albury NSW 2640
Phone: 02 6021 1133 Fax: 02 6021 4760
Email: info@commclubalbury.com.au
Website: www.commclubalbury.com.au

Forster-Tuncurry Memorial Services Club

Strand St, Forster NSW 2428
Phone: 02 6554 6255 Fax: 02 6554 8069
Email: enquiries@ftmsc.com.au
Website: www.ftmsc.com.au

Graduate House - University of Melbourne

224 Leicester Street, Carlton VIC 3053
Phone: 03 9347 3438 Fax: 03 9347 9981
Email: sec@graduatehouse.com.au
Website: www.graduatehouse.com.au

Orange Ex-Services Club

231-243 Anson Street, Orange NSW 2800
Phone: 02 6362 2666 Fax: 02 6361 3916
Email: enquiries@oesc.com.au
Website: www.oesc.com.au

Public Schools Club Inc.

207 East Terrace, Adelaide SA 5000
Ph: 02 6362 2666 Reservations: 08 8340 4443
Email: felines99@bigpond.com
Website: www.publicschoolsclub.com.au

Royal Automobile Club of Victoria

501 Bourke Street, Melbourne VIC 3000
Phone: 03 9944 8888 Fax: 03 9944 8299
Email: cityclub@racv.com.au
Website: www.racv.com.au

Ulladulla Guest House

39 Burrill St, Ulladulla NSW 2539
Phone: 02 4455 1796 Fax: 02 4454 4660
Reservations (Toll Free) 1800 700 905
Email: ugh@guesthouse.com.au
Website: www.guesthouse.com.au

United Service Club

183 Wickham Terrace, Brisbane QLD 4000
Phone: 07 3831 4433 Fax: 07 3832 6307
Email: enquiries@unitedserviceclub.com.au
Website: www.unitedserviceclub.com.au

University House - Canberra

1 Balmain Crescent, Acton ACT 2601
Phone: 02 6125 5276 Fax: 02 6125 5252
Email: accommodation.unihouse@anu.edu.au
Website: www.anu.edu.au/unihouse/

University of Tasmania

Locked Bag 1367, Launceston TAS 7250
Phone: 03 6324 3917 Fax: 03 6324 3915
Email: accommodation.launceston@admin.utas.edu.au
Website: www.utas.edu.au/accommodation

Wagga RSL Club

Dobbs St, Wagga Wagga NSW 2650
Phone: 02 6921 3624 Fax: 02 6921 5305
Email: theclub@waggarsl.com.au
Website: www.waggarsl.com.au
Wagga RSL Motel - Phone: 02 6971 8888

The Western Australian Club (Inc)

101 St Georges Terrace, Perth WA 6000
Phone: 08 9481 7000 Fax: 08 9481 7022
Email: admin@waclub.com.au
Website: www.waclub.com.au

INTERNATIONAL

Royal Over-Seas League

Over-Seas House, Park Place,
St James's Street, LONDON SW1A 1LR
Phone: +44 20 7408 0214
Fax: +44 20 7499 6738
Email: info@rosl.org.uk
Website: www.rosl.org.uk

The Union Club of British Columbia

805 Gordon Street, Victoria,
British Columbia, CANADA, V8W1Z6
Phone: +1 (250) 384-1151
Email: info@unionclub.com
Website: www.unionclub.com

Singapore Masonic Club

Freemasons' Hall, 23A Coleman Street
SINGAPORE 179806
Phone: +65 6337 2809 Fax: +65 6336 5806
Email: admin@masonicclub.com
Website: www.masonicclub.com

The Windsor Club

100 Quellerie Ave, 14th Floor, Windsor, Ontario
CANADA N9A 6T3
Phone: +1 519 258 1465 Fax: +1 519 258 1466
Email: winclub@mnsi.net
Website: www.windsorclub.com

If you would like to visit a reciprocal club, it is important that you read the following instructions before contacting any reciprocal club:

1. Contact the reciprocal clubs directly for a specific list of the services and rates offered at the proposed time of the your visit, and to find out if your Letter/Card of Introduction must be faxed to them prior to your arrival. Members desiring overnight accommodation at reciprocal clubs should request reservations in advance and should advise that they are members of NSW Masonic Club.
2. Ensure you take your NSW Masonic Club membership card whilst visiting a reciprocal club.
3. Obtain a Letter of Introduction: Please contact Administration to obtain a letter of introduction on phone 02 9284 1006 or email: admin@nswmasonicclub.com.au

Birthday Promotion

Invite your friends to celebrate your birthday in style by enjoying a complimentary bottle of red, white or sparkling wine at your club.

Each month complimentary sparkling wine vouchers will be sent out to members with an up coming birthday. To participate in this promotion members must take their voucher to the administration office for validation after which, it can be presented at the bar.

Any member who does not receive their voucher or misplaces it may collect a new voucher from the administration office on level one.

Please Note: Offer is not available for 'take-away' and must be consumed within the Club.

CLUBS WITHIN THE CLUB

CLUB	CONTACT	PHONE
Dine and Wine functions	Joan Mackenzie	9979 1569
Touring Group functions	Judith Rock (meet 1st Tuesday of the month) - New Members Welcome	9476 1975
NSW Masonic Sub Branch RSL functions	Bill Jenkins (meet 3rd Monday of the month) - New Members Welcome	0421 165 290
NSW Masonic Veterans Association	Russell Robertson (meet 4th Monday of the month) - New Members Welcome	9876 1159
The Castlereagh Probus Club functions	Linde Jobling (meet 2nd Monday of the month) - New Members Welcome	9818 5523
Solo Group	Moira McGovern (meet every Thursday 10.30am) - New Members Welcome	9797 8369
Sydney Birthday Club	Peter Shilton	9328 1493 0419 013 483

Other regular meetings held at the NSW Masonic Club

please contact the following persons if you are interested in joining their activities

CLUB	MEETINGS	CONTACT DETAILS
Rotary Club of Sydney	Meet every Tuesday in Cello's at 12.30pm	www.sydneyrotary.com
Sydney Lions Club	Meet 3rd Tuesday of the month in the Adam Room at 12.30pm	David Pell email: dgpell@bigpond.com
Royal Commonwealth Society	Meet 3rd Thursday of the month in The Adam Room - Special Guest Speaker	Faye Lansley Phone: 9451 7008
Sydney '76 IONIAN	Meet 4th Wednesday in Level 5 Meeting Room at 10.30am, followed by lunch in Cello's	Email: sydney76sec@hotmail.com <i>Guest Speaker each meeting</i>

SOCIAL CALENDAR 2011

Please book all club functions with Rita Surio
Phone 02 9284 1006 or email admin@nswmasonicclub.com.au

MAY 2011

Tuesday	3	Touring Group meeting at 11am	
Wednesday	4	New Members Reception in The Adam Room from 5pm - 7pm	By Invitation
Monday	9	Probus Meeting at 10am	
Thursday	12	Sydney Birthday Club Luncheon - The Adam Room	
Monday	16	NSW Masonic Sub Branch RSL meeting - 11am	
Friday	20	Cello's Long Lunch - Elizabeth Geyer	Bookings with Cello's Phone: 9284 1000
Monday	23	NSW Masonic Veterans meeting & lunch - 11.30am	
Every Thursday		Solo Group players in Level 2 Card Room	

JUNE 2011

Wednesday	1	Long Serving Members Lunch in Cello's (Members with 48 years or more of membership)	By Invitation
Monday	6	Probus Meeting at 10am	
Tuesday	7	Touring Group meeting at 11am	
Wednesday	8	Scottish Highland Day Lunch in Cello's with Scottish Dancers, Bag Pipes and Haggis Ritual 3 course lunch with two drinks	\$60 Members \$65 Non-members
Thursday	9	Sydney Birthday Club Luncheon - The Adam Room	
Friday	10	Cello's Long Lunch - Ian Bloxsom Trio	Bookings with Cello's Phone: 9284 1000
Monday	20	NSW Masonic Sub Branch RSL meeting - 11am	
Monday	27	NSW Masonic Veterans meeting & lunch - 11.30am	
Tuesday	28	Touring Group Afternoon Tea at 2pm	Bookings: Judith Rock Ph 9476 1973
Every Thursday		Solo Group players in Level 2 Card Room	

JULY 2011

Friday	1	Cello's Long Lunch - Carlos Perez, Spanish Classical Guitarist	Bookings with Cello's Phone: 9284 1000
Tuesday	5	Touring Group meeting at 11am	
Wednesday	6	Dine & Wine Tasting - Adam Room at 12.00pm 2 course lunch with complimentary wine tasting	\$50pp Members & Non-members
Monday	11	Probus Meeting at 10am	
Wednesday	13	Christmas in July Lunch in Cello's 3 course lunch with two drinks	\$60 Members \$65 Non-members
Thursday	14	Sydney Birthday Club Luncheon - The Adam Room	
Monday	18	NSW Masonic Sub Branch RSL meeting - 11am	
Monday	25	NSW Masonic Veterans meeting & lunch - 11.30am	
Friday	29	Cello's Long Lunch - Elizabeth Geyer	Bookings with Cello's Phone: 9284 1000
Every Thursday		Solo Group players in Level 2 Card Room	

September	12	GOLF CLUB DAY - Carnarvon Golf Club	Enquiries Phone: 9284 1000
-----------	----	--	----------------------------

CHRISTMAS RAFFLE WINNERS

1ST PRIZE

Superior Christmas Hamper - J W Conomos

2ND PRIZE

Deluxe Christmas Hamper - Zumma Carraro

3RD PRIZE

Accommodation for 2 at The Castlereagh - Joan Poulton

OPENING HOURS

CELLO'S RESTAURANT
Continental Buffet Breakfast
7am - 9am Daily
A la carte Dining or Business Lunch
12noon - 2.30pm
Wednesday to Friday

REAGHBAR
11.30am - 8pm
Monday to Friday

CASTLEREAGH LOUNGE
10am - 8.30pm Mon - Fri
12noon - 8.30pm Sat
Closed Sunday & P/Holidays

PARKING

Discounted parking vouchers for the Hilton Secure Carpark are on sale at the hotel reception desk.

Collect a parking ticket from the machine upon entry to the carpark. Purchase a prepaid Secure Parking voucher from hotel reception prior to exiting. Submit prepaid voucher and parking ticket on departure from the carpark.

Hourly Rate/s - vouchers not available - only available from Secure Parking

Late checkout penalties do apply.

HILTON SECURE CARPARK - 24 hours

259 Pitt Street, Sydney CBD

Access: Turn left into the Hilton Hotel entrance from Pitt Street – access via the 2nd driveway Secure Parking.

Rates

\$50.00 Voucher
Mon - Fri

Day Voucher
Single entry / exit

Valid for entry after 9am, vouchers expire at 9 am the following day. NOT 24 hours from the time of entry.

\$20.00 Voucher
Mon - Fri

Evening/Overnight Rate
Single entry / exit

Valid for entry after 6pm exit by 9am the following day

\$20.00 Voucher
Sat - Sun

Weekends
Single entry / exit

Valid for entry after 9am exit by 9am the following morning.

The discounted parking options are offered by the Castlereagh Boutique Hotel to all guests as a service, however, it is ultimately the responsibility of the guests to ensure that they adhere to the entry/exit conditions that apply. This information is correct at the time of print and subject to change.

DRESS REGULATIONS

Club members and their guests are asked to observe the following dress regulations which have been approved by the Board to preserve the dignity of the Club.

Members and their guests attending "Cello's" after 6pm should be suitably attired. For gentlemen, a collared shirt with trousers or slacks is acceptable. A tie is not compulsory. For ladies, smart casual attire is acceptable, including tailored slacks. Slacks or tailored shorts with long socks and shoes, tailored shirt with short or long sleeves, is acceptable in all other food and beverage areas.

The Castlereagh hotel guests, as Temporary Members, are expected to observe the above dress regulations when availing themselves of the Club facilities.

The Club Management reserves the right to refuse any person not suitably attired admission to the Club.

GLUGS PRESENTATIONS

Lee Young, Don Reid and winner of best actress Award (Norman Kessell Memorial Award), Judi Farr.

Bobby Fox - leading man in Jersey Boys - receiving the award for Best Actor in a musical, from Donna Lee.

PREFERRED PARTNERS

Discounts for Club Members

5%-10% Hyde Park Jewellery
169A Casilereagh St, Sydney

15% Hairstyling For Men

David Jones Men's Department
1st Floor, 65-77 Market St, Sydney

FOOD & BEVERAGE DISCOUNT

Club Members are entitled to an individual discount of 10% off Food & Beverage purchased within the Club.

Conditions:

- The discount applies to a Member & their accompanying spouse or partner.
- The discount does not apply to group or function bookings.
- The discount does not apply to functions where a special Members rate applies.

NEW MEMBERS

October 2010 - March 2011

Mr J. Munton, Retired
Mr B. Murray, Barrister - Law
Mrs M. Outerbridge, Registered Nurse
Mr P. Owens, Draftsman
Mr E. Paul, Retired
Mr M. Pinnock AM, Retired Mining CEO
Ms J. Pittard, Learning & Dev Consultant
Mr M. Powell, Farmer
Mr P. Rees, Lawyer/Mediator
Mr D. Roser, Retired Engineer ,RAAF Officer
Mr W. Rossie, Roling Structural Integrator
Mr D. Scarlett, Solicitor
Mrs H. Scott, Optometrist
Mrs E. Smith, Retired Tour Operator
Mr B. Steege, Investor
Mr R. Stemp, Retired
Mr A. Stuht, Royal Australian Navy
Mr H. Sycamore, Retired
Mr B. Tomlinson, Business Analyst
Mr J. Towey, Banker
Ms D. Voican, Graphic Designer
Mrs M. Warburton, Home Duties
Mrs D. Webb, Retired
Mrs. Weekes, Retired
Mr B. Wharton, Architectural Assistant
Ms M. Wilcox, Pharmacist
Prof G. Willett, Senior Visiting Fellow UNSW
Mr S. Williamson, RAAF
Prof D. Yates, Physician

LUNCH SPECIAL

\$30pp for 2 course lunch and a glass of wine

Offer includes a choice of one main course followed by one dessert.

SAMPLE MENU

Main Course

VEGETARIAN WILD MUSHROOM
RISOTTO with shaved parmesan

GRILLED QUEENSLAND BARRAMUNDI
FILLET creamy potato mash, seasonal
greens, almond butter

PAN-FRIED PORK FILLET SCHNITZEL
in a fine brandy mustard sauce, potato
rosti & side salad

Dessert

FINE WHITE CHOCOLATE
CHEESECAKE wild berry coulis &
fresh cream

TRIO OF FINE GELATOS

Available Wednesday to Friday for a
limited time only.

Bookings - Phone 9284 1014

FRIDAY LONG LUNCH

À la carte Menu, 12 - 2.30pm

- May 20** Elizabeth Geyer, Pianist & Jazz Singer
- Jun 10** Ian Bloxsom Trio
- Jul 1** Carlos Perez, Spanish Guitar
- Jul 29** Elizabeth Geyer, Pianist & Jazz Singer
- Aug 19** Ian Bloxsom Trio
- Sep 16** Carlos Perez, Spanish Guitar
- Oct 7** Elizabeth Geyer, Pianist & Jazz Singer
- Oct 28** Ian Bloxsom Trio
- Nov 18** Carlos Perez, Spanish Guitar
- Dec 2** Elizabeth Geyer, Pianist & Jazz Singer

Regular Artist - Ces Dorcey

Join us on the Fridays that don't
feature a guest artist, to enjoy Mr Ces
Dorcey our regular pianist.

Elizabeth
Geyer

OPENING HOURS

7AM - 9AM DAILY - CONTINENTAL
BUFFET BREAKFAST IS SERVED

12PM - 2.30PM, WEDNESDAY TO
FRIDAY A LA CARTE DINING

