Members attend District Conference
Four members of the Rockhampton club, Norma, Elizabeth, Margaret and Berenice attended the District 24 Conference in Sydney early in October. All travelled by car and enjoyed a relaxing holiday before and after the Conference. They enjoyed catching up with Zontian friends and also made new friends during the sessions which allowed social interaction.

They enjoyed the Opening Ceremony with the procession of flags and the Conference Dinner. Forums were attended to gain information on the various topics offered. They enjoyed catching up with Area Director Anne at the Area Meeting. Berenice was delegate and also carried the proxy for Gladstone at the Business Sessions. The Memorial Service on Sunday morning was a very moving ceremony.

Congratulations to Rockhampton member Trish Collins who was elected Area Director for 2004-2006.

Rockhampton Club availed themselves of the opportunity to sell coasters at the Zonta Shop and the result was very pleasing. The club also entered the District P R Contest and went on to win Awards for the PR Display and the Avenue of Service Display.

They enjoyed the weekend and all gave reports at the Club October Dinner Meeting.
[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

[image: image5.png]

