

Indooroopilly Heritage

Perpetual Trophies

The trophy cabinet houses a wonderful array of silverware.


Indooroopilly Golf Club trophy cabinet


Indooroopilly Heritage

Perpetual Trophies

MEN'S EVENTS

COLQUHOUN TROPHY


Donated by the Colquhoun Bros in 1983 for Junior Championship. It is now given to the top junior qualifier in the club championship


Indooroopilly Heritage

Perpetual Trophies

SENIOR TROPHY - ALF CHAVE TRAY

(Aged Championships - Senior 55-64 years of age)

Silver Plate presented by Alf Chave in 1961. Became part of the Aged Championships in 2007

VETERAN TROPHY

(Aged Championships - Veteran 65+ years of age)

Became part of the Aged Championships in 2010


Indooroopilly Heritage

Perpetual Trophies


T. J. DAVIES TRAY

Engraved Tray donated in 1987 by T. J. Davies, President 1985-86. Opening of season Teams match, President v Captain


Trevor Davies holding the T J Davies Tray with president Peter Robbie (left) and captain Sam Christie. 2010.


Indooroopilly Heritage

Perpetual Trophies

PYMBLE TROPHY

Engraved Jug donated by Pymble Golf Club in 1985 to mark the opening of Indooroopilly's new clubhouse and golfing complex.

The Pymble Trophy is awarded to the best (net) score across both courses on closing day.


*2009 Pymble Trophy winners, Jack McClelland, James Avis and Jack Sun with Captain, Sam Christie.
Absent: Michael Conroy*


Indooroopilly Heritage

Perpetual Trophies

FEATHER DUSTERS TROPHY

Silver ice bucket donated in 2003 by Laurie Muller, President 2001-03, for competition by ex committee and serving committee members.

CLAIMING CUP


The Claming Cup is a teams event between Indooroopilly and Brisbane Golf Clubs played annually at the alternate club. It became an official competition for the above pewter cup in 1967 after being a social event between members of both clubs, played on the Gold Coast during the January school holidays, in the early 1960s.


Indooroopilly Heritage

Perpetual Trophies

LADIES' EVENTS

INDOORROOPILLY PLATE

Plate donated by club in 1993. After the final eight for the championship are decided the quarter finalists for the Plate compete for that trophy.


Pam MacDonnell - 1998 Indooroopilly Plate winner running to the first tee to play the final. Pam had to attend a wedding on Stradbroke Island the same week end and husband Bob offered to provide helicopter transport if she was in the Sunday final.


Philly Taylor - 2009 Indooroopilly Plate winner


Indooroopilly Heritage

Perpetual Trophies

B GRADE PLATE

Plate donated by Felicity Seeto (Lady Captain) in 2010. After the final eight for the E M Godbold Trophy are decided, the quarter finalists for the Plate compete for that trophy.


2010 winner Lyn McRobert with club captain Andrew Austin.


Indooroopilly Heritage

Perpetual Trophies

SENIOR SALVER

Plate donated by Mrs Dorothy Sharpe in 1993. 36 holes aggregate stroke (net) event for lady members 65 years and over.


Pat Fennell, Ladies' President, with Lois Dixon - 2009 Senior Salver winner

LEADING QUALIFIERS TROPHY


Trophy donated by Mrs W. Aitken in 1986 for the leading qualifiers in each grade of the club championships.


Indooroopilly Heritage

Perpetual Trophies

LONG POCKET CUP

Cup donated by Mrs G.E. Stephen (Associates President 1963-65). The event was originally an honour board team event competed for at the new Long Pocket complex, commencing in 1966. A decline in the popularity of the event resulted in the removal of its honour board status from 2009. However, teams still compete for the perpetual trophy.

Honour Board Long Pocket Cup

1966	Mrs J Leven, Mrs G Hughes, Mrs A Williams, Mrs A George
1967	Mrs J Harvey, Mrs G Hitchcock, Mrs M Steel, Mrs K Tranent
1968	Mrs A Chave, Mrs V Darling, Mrs B Galloway, Mrs R Moore
1969	Mrs B O'Connell, Mrs W Skelsey, Mrs M Allchurch, Mrs E Maher
1970	Mrs L Dunnett, Mrs N Dunnett, Mrs E Stevens, Mrs G Mcdowell
1971	Mrs B Weir, Mrs V Amos, Mrs C Power, Mrs S Moroney
1972	Lady Holt, Mrs W Carter, Mrs P Harvey, Mrs A Morrow
1973	Mrs V Amos, Mrs J Leven, Mrs C Power, Mrs B Weir
1974	Mrs J Cockburn, Mrs G Forward, Mrs M Henry, Mrs W Mcgrath
1975	Mrs C Matley, Mrs J Stratigos, Mrs B Kaleski, Mrs J Anderson
1976	Mrs K Beer, Mrs J Bosworth, Mrs R Cooper, Mrs J Gralton
1977	Mrs J Cambell, Mrs E Evers, Mrs E Maher, Mrs B O'Connell
1978	Mrs M Chester-Master, Mrs A Cooper, Mrs J Edis, Mrs C Greeves
1979	Mrs J Johnson, Mrs C Howard, Mrs J Plummer, Mrs J Worcester
1980	Mrs H Palethorpe, Mrs W Wright, Mrs S Riethmuller, Mrs D Shanahan
1981	Mrs J Bush, Mrs N Grieve, Mrs C Matley, Mrs I McCarthy
1982	Mrs J Bush, Mrs N Grieve, Mrs C Matley, Mrs I McCarthy
1983	Mrs P Walsh, Mrs G Trowse, Mrs D Dixon, Mrs J Plummer
1984	Mrs J Jefferies, Mrs S Reithmuller, Mrs C Shanahan, Mrs W Wright
1985	Mrs M Bracey, Mrs S Hooper, Mrs J McLennan, Mrs M Chester-Master
1986	Dr M Cohn, Mrs C Hellen, Mrs J Plummer, Mrs N Shea
1987	Mrs W Eckett, Mrs D Hughes, Mrs P Hughes, Mrs J Pettit
1988	Mrs J Jefferies, Mrs S Riethmuller, Mrs C Shanahan, Mrs W Wright
1989	Mrs B Moore, Mrs L Dixon, Mrs B Morris, Mrs J Gould
1990	Mrs G Cairns, Mrs M Craigie, Mrs H Hickey, Mrs J Lynch
1991	Mrs M Chester-Master, Mrs B Holmes, Mrs AA Leutenegger, Mrs J Williams
1992	Mrs M Burke, Mrs S Crooke, Mrs C Hellen, Mrs T Train
1993	Mrs R Barrett, Mrs UM Lee, Mrs S Morrow, Mrs DS Nixon
1994	Mrs N Austin Mrs M Hay, Mrs WS Morrison, Mrs B O'Callaghan
1995	Mrs L Dixon, Mrs A Leigh, Mrs B Morris, Mrs N Triscott
1996	Miss J Green, Mrs JL Williams, Mrs S Lu, Mrs F Payne
1997	Mesd B Sharpless, B Pyle, S Gillies, F Nathan
1998	Mrs J Skinner, Mrs H Andrews, Mrs H Tey, Miss J Hawley
1999	Mrs E Bush, Mrs C Gilmour, Mrs H Wythe, Mrs CJ Carter
2000	Mrs W Wright, Mrs B Morris, Mrs S Beioley, Mrs L Dixon,


Indooroopilly Heritage

Perpetual Trophies

Honour Board Long Pocket Cup (cont.)

2001	Mrs H Richardson, Mrs A Finemore, Mrs M Attwooll, Mrs J Willcox
2002	Mrs N Austin, Mrs L Watt, Mrs V Trenfield, Mrs D Hoath
2003	Mrs V Naylor, Mrs F Dann, Mrs S Appleton, Mrs M Read
2004	Mrs H Himstedt, Mrs D Roach, Mrs P Fennell, Mrs A Neale
2005	Mrs M Earnshaw, Mrs J Vincent, Mrs R Barrett, Mrs A Behncken
2006	Mrs N Austin, Mrs M Hay, Mrs L Watt, Ms SE Hopkins
2007	Mrs D Lane, Mrs N Joyce, Mrs S Marshall, Mrs A Smith
2008	Mrs F Seeto, Mrs PJ Taylor, Ms V Cross, Mrs F Livingstone
2009	Mrs K Amos, Mrs W Eckett, Mrs D Holtam, Mrs G Thatcher


BUSINESS GIRLS TRAY


Mary Burns - 1997 Business Girls Tray winner with Ladies Captain, Pam Battersby

Tray donated by Jack & Vesta Trobe in 1969. Thirty-six holes aggregate stroke (net) played over two consecutive Saturdays for competition by week end associates. On the eve of the 1976 competition the trophy was placed in the Long Pocket safe which was blown up by burglars during the night. The tray was repaired but still bears some evidence of its mistreatment.


Indooroopilly Heritage

Perpetual Trophies

V O WALKER TROPHY

Cup donated by the family of the late V O Walker in 2002 for 36 holes aggregate stroke (net) competition. The trophy is a PGA Championship Cup won by Ossie Walker, who was our club professional from 1937-71. For many years prior to the donation of the perpetual trophy, the event was played for a prize donated firstly by Ossie's successor, Rob Gibson, and later by the golf shop.


Helen Himstedt – V O Walker Trophy winner 2007. Helen was particularly pleased to win as husband, Ross, is related to the Walker family.

JUBILEE TROPHY

Original Plate donated by Mrs J.P. Bell in 1976. This Plate was fully engraved and in 2003 a new one was purchased by the Club. Team of four – four ball stroke (net) competition played on two courses.


*2009 Jubilee Trophy winners
L-R: Freida Livingstone,
Noela Gunderson, Simone
Bosci, Terri Avis (Original
plate displayed in
foreground).*


Indooroopilly Heritage

Perpetual Trophies

MARION LONGLAND MEMORIAL TROPHY

Bowl donated by the family of the late Mrs Marion Longland in 2002. Event was originally known as the Senior Veteran's trophy.


Helen Himstedt, Ladies President
with Marjorie Shields - 2004
Marion Longland Trophy winner.

MIDWEEK LADIES OPENING OF SEASON TEAMS MATCH

Engraved Tray donated by Alderman June O'Connell in 1987. Teams match, President v Captain.


2001 Tuesday
Opening of Season
– Ladies Captain,
Judy Carter, is
congratulated by
Ladies President,
Vicki Foots.


Indooroopilly Heritage

Perpetual Trophies

WEEK END LADIES OPENING OF SEASON TEAMS MATCH

Engraved Tray donated by Mrs Mary Bourne MBE in 1991. Teams match, President v Captain.


2002 Saturday Opening of Season – Ladies President, Vicki Fooks, congratulates Ladies Captain, Estelle Bush.

MEDAL WINNERS JUG

Jug donated by club in 1986. Stroke (net) event open to all Tuesday monthly medal winners.

MEDAL WINNERS SHIELD

Shield donated by Ms M. Berenyi in 1986. Stroke (net) event open to all Saturday monthly medal winners.


Lyndal Plant receives the Medal Winners Shield in 2002 from Margaret Berenyi.


Indooroopilly Heritage

Perpetual Trophies

INDOORROOPILLY BOWL

Trophy donated in 1989 by the late Mrs E. Maxwell (Associates Captain 1986-88). Best gross score on any course during the year. The trophy was originally presented for best gross score on Indooroopilly Open Day.


Indooroopilly Bowl winner, Rachel Hetherington, receives the trophy from Elaine Maxwell in 1989.


Lyle Hubinger - Indooroopilly Bowl winner 2006.


Indooroopilly Heritage

Perpetual Trophies

HAZEL FADDEN MEMORIAL TROPHY

Trophy donated in 2004 by the family of the late Mrs Hazel Fadden, Associates President 1980-82 and Captain 1974-75. Best net score on any course during the year


*Sarah Andersson -
Hazel Fadden trophy
winner 2006*


BOB MATHERS PERPETUAL PUTTING TROPHY

Porcelain putter mounted on timber plinth donated by Sir Robert Mathers in 2005. Best putting score recorded over the six monthly medal rounds.


Helen Kaesehagen & Glenys Thatcher - 2005 Bob Mathers Putting trophy winners.


Indooroopilly Heritage

Perpetual Trophies

MOST IMPROVED JUNIOR GIRL UNDER 21

Trophy donated in 1998 by Barbara Pyle, Associates Captain in 1971-73 and a life member of the club


Mary Lippiatt - winner of Most Improved Girl under 21 trophy in 2008.

INDOOROOPILLY
GOLF CLUB
1907-2007


Indooroopilly Heritage

Perpetual Trophies

MIXED EVENTS

CLEM JONES MEMORIAL TROPHY


Donated in 1996 by Clem Jones, an ex Lord Mayor of Brisbane, who was a long time supporter of the club. Trophy is played for in the first event of the mixed programme.


Indooroopilly Heritage

Perpetual Trophies

PRESIDENTS CUP INTERNATIONAL GOLF CHALLENGE


Silver cup donated by Club President, Peter Robbie, in 2009


2009 winners of the inaugural Presidents Cup, the team from Lebanon (Beirut Babes) led by Captain, Simon George.

TIM AND SALLY MARSHALL/CENTRIC WEALTH TROPHY

Close of Mixed Season event. Trophy donated in 1994 by Tim and Sally Marshall


We are indebted to club member, Tom Oliver, for his significant contribution in producing a number of the trophy images.

