

BROMELETTER

***THE OFFICIAL JOURNAL OF
THE BROMELIAD SOCIETY
OF AUSTRALIA INC.***

bromeliad.org.au

ISSN 2208-0465 (Online)

Vol 56 No 6 - November / December 2018.

Have a Merry Christmas & a safe and Happy New Year

Photo by Ross Little

*Reminder: Annual subscriptions fall
due 1.01.2019*

BROMELETTER is published bi-monthly at Sydney by
The Bromeliad Society of Australia Incorporated.

**Deadlines for articles: 15th of February, April, June, August,
October and December, To allow for publishing in the first
week of March, May, July,
September, November and January.**

CONTENTS

Management Details	2,3,15,18,19
Plant Of The Month, Discussion: September	4,5
Spring Show 2018 Results and photographs	6,7,8,9,10
<i>Vale</i> - Ivan Hope	10
Frost then Sun!!! Presentation of Trophies, Spring Show	11
Plant Of The Month, Discussion: October	12,13,14
Removing pups from plants with short stolons, eg <i>Vriesea</i>	16
<i>Nidularium angustifolium</i> - from FNCBSG - April 2018	17

COMMITTEE

President	Ian Hook	0408 202 269
	(president @bromeliad.org.au)	
Vice President(1), & Editor	Kerry McNicol	0439 998 049
	(membsec@bromeliad.org.au)	
Vice President (2)	Meryl Thomas	0401 040 762
Secretary	Carolyn Bunnell	02 9649 5762
Treasurer	Alan Mathew	02 9516 5976
Member	Helga Nitschke	0447 955 562
Member	Patricia Sharpley	0439 672 826
Member	Bob Sharpley	0409 361 778
Member	Joy Clark	02 4572 3534
Member	John Noonan	02 9627 5704

BROMELIAD SOCIETIES AFFILIATED WITH THE BROMELIAD SOCIETY OF AUSTRALIA INC.

Bromeliad Society of Victoria.

The Secretary, P.O. Box 101, Darling. Vic. 3145

Caboolture & Districts Brom. Society Inc.,

The Secretary, P.O. Box 748, Caboolture Qld. 4510.

Cairns Bromeliad Society Inc .

The Secretary, P.O. Box 28, Cairns. Qld. 4870

Gold Coast Succulent & Brom. Society

The Secretary, P.O. Box 452, Helensvale Plaza Qld. 4212.

The Hunter Bromeliad Society Inc.,

C/- Ron Brown 59 Barton St, Mayfield. NSW 2304.

Townsville Bromeliad Study Group,

C/- Barb Davies, 5 Sharp St, MT LOUISA. Qld 4814.

NT Bromeliad Society Inc

C/- Ross Hutton, PO Box 36283, Winnellie. NT 0821

Cover:

Nidularium angustifolium
Photo by Ross Little

Life Members:

Grace Goode O.A.M
Ruby Ryde
Bill Morris
Ron Farrugia
Graham McFarlane
Ian Hook

Material for Bromeletter - address to: editor@bromeliad.org.au
All other correspondence to:

The Secretary, Bromeliad Society of Australia Inc.,
P.O. Box 340, RYDE NSW 2112.

OFFICE BEARERS

Book Sales & Librarian	Ian Hook
Member Secretary & Purchasing Officer	Kerry McNicol
Catering	Helga Nitschke; Lydia Hope
Raffle Sales	Peter Fitzgerald
Pots, Labels etc Sales	Ron Farrugia
Plant of the Month / Show Registrar	Terence Davis
Show Co-ordinator/s	Ian Hook / Terence Davis
Show Display	Joy Clark
Publicity Officer	Di Tulloch

Treasurer's Report

Treasurer Alan Mathew gave the following details

Operating Account to August 1, 2018:

Opening cash at bank	\$ 32 603.54
Income:	1147.66
Expenses	1 276.55

Bank Statement as at August 31, 2018:

\$ 32 474.65

Operating Account to September 1 2018

Opening cash at bank	\$ 32 474.65
Income:	14 768.93
Expenses	<u>10 238.73</u>

Closing cash at bank September 30, 2018 **\$ 37 004.85**

WEBSITES

Bromeliads in Australia <http://bromeliad.org.au>

Encyc of Bromeliads <http://encyclopedia.florapix.nl/>

BSI Cultivar Register <http://registry.bsi.org/>

Florida Council of Bromeliad Societies <http://fcbs.org/>

Bromeliario Imperialis <http://imperialia.com.br/>

Facebook users: search for the group 'Planet Bromeliad' & associated 'Planets & Moons' sub-groups for Bromeliad Enthusiasts.

REMINDER

***Annual subscriptions fall due on 1.1.19** enclosed is a renewal form for your convenience.

* November meeting—Susan Lewis—Pressed Flower Art

* December Meeting—Christmas Party; 'Bromeldip'. Catered, please make a donation.

Don't forget to get a mug

Plant of the Month Competition September 2018

Open

1st
2nd
3rd

Judge's & Members' Choice.

Till. tectorum
Aech. 'Amanda'
Till. recurvifolia var *subsecudafolia*

Werner Raff
Carolyn Bunnell
Helga Nitschke

Till. tectorum

Aech. 'Amanda'

Till. recurvifolia var *subsecudafolia*

Novice

1st
2nd
3rd

Judge's & Members' Choice

Till. ixoides
Till. brachycaulos x *concolor*
Till. 'Boreen'

Harold Kuan
Harold Kuan
Harold Kuan

Till. ixoides

Till. brachycaulos x *concolor*

Till. 'Boreen'

Margaret Draddy Artistic Competition.

1st
2nd
3rd

'Revival'
'The Billabong'
'Dark Knight'

Pauline Blanch
Janet Kuan
Charlie Moraza

'Revival'

'The
Billabong'

'Dark Knight'

Discussion September Meeting

Ian Hook had a plant from another member,

N. 'Perfection' novar

Paul Volkart, which was labelled, incorrectly 'Aechmea Foster's Favorite'. The plant is a neoregelia. After some discussion, it was agreed that the plant was a 'novar' form of *Neo*.

N. 'Perfection'

'Perfection' (once known as 'N. Fosperior Perfector'). *Neo*. 'Perfection' is variegated but often throws 'novar' pups, which grow into quite a handsome, dark-maroon, tough plant when in strong light. This seems to be the plant shown. *Neo*. 'Fosperior' is a registered hybrid and the parent of *Neo*. 'Perfection'.

Ray Henderson showed a very large *Aech*. 'recurvata' type plant, at least twice the size of other recurvatas, with a large colourful inflorescence (the colour in this has faded). Ray does feed his plants. Ray has registered this plant, calling it ***Aechmea* 'Rock Lobster'** Ross Little, from Pinegrove Nursery in Wardell, thought it looked a little like looked a bit like *Aechmea* 'Watsonia Sunrise', but Ray 'could see a few clear differences including a flat inflorescence and small flowers. The flower head doesn't get as orange as many of them and the lower leaves are super long'.

Bruce Munro had a large *Till*. *Latifolia*. Grown without much 'TLC', outside, leaves broken by possums, no sun but is well watered. He would like to know when the long spike, which has been there for six months, will give him a flower! Ian said it may have already flowered (or even aborted due to weather conditions). He suggested cleaning off the old and broken leaves carefully to prevent rot, and cutting off the spike which may promote pup growth and keep the plant renewing itself, or leave it and see what happens!!?? It's up to Bruce.

Spring Show Results 2018

Pot of Aechmea

- 1st** - recurvata var. benrathii
Carolyn Bunnell
- 2nd** - 'Salmon Cone'
Phillip La
- 3rd** - recurvata var. ortgiesii

Billbergia Specimen

- 1st** - 'Golden Joy'
Carolyn Bunnell
- 2nd** - 'Caramba'
Phillip La

Billbergia Colony

- 1st** - 'Domingos Martins' x 'Georgia'
Carolyn Bunnell
- 2nd** - 'Deliciosa'
Phillip La

Neoregelia Species

- 1st** - ampullacea
John Schembri

Miniature Neoregelia

- 1st** - 'Moon Dust'
Carolyn Bunnell
- 2nd** - 'Shamrock'
Carolyn Bunnell
- 3rd** - 'Marie'
Carolyn Bunnell

Pot of Neoregelia Hybrid

- 1st** - 'Wally'
Carolyn Bunnell
- 2nd** - 'Painted Desert'
Carolyn bunnell
- 3rd** - 'High Voltage'
J&J Townsend

Nidularium/Canistropsis

- 1st** - 'Red Queen' (was Nat de Leon)
Christine Johnson
- 2nd** - 'Miranda'
Christine Johnson

Tillandsia Specimen

- 1st** - 'Hyde's Silver'
Harold Kuan
- 2nd** - 'Erik the Red'
Carolyn Bunnell
- 3rd** - fasciculata x rodrigasiana
Carolyn Bunnell

Tillandsia Colony

- 1st** - kautskyi
Carolyn Bunnell
- 2nd** - tectorum enano
Werner Raff
- 3rd** - capillaris
Carolyn Bunnell

Vriesea

- 1st** - 'Red Chestnut' x fenestralis
Carolyn Bunnell
- 2nd** - racinae
Carolyn Bunnell
- 3rd** - 'Red Chestnut'
Helga Nitschke

Foliage / Variegated Bromeliad

- 1st** - Neorgelia 'Blushing Zebra'
Carolyn Bunnell

Pot of Other Genera

- 1st** - Quesnelia 'Tim Plowman'
Elizabeth Mudriczki
- 2nd** - Goudeae ospinae
Helga Nitschke

Mounted Bromeliad

- 1st** - Aechmea nudicaulis var. aequalis
John Schembri
- 2nd** - Neoregelia 'Quoll'
John Schembri
- 3rd** - Neoregelia 'Cheers'
John Schembri

Terrestrial Bromeliad

- 1st** - Deuterochonia brevifolia
Elizabeth Mudriczki

Artistic Arrangement

- 1st** - 'Caudatas Again'
Carolyn Bunnell
- 2nd** - 'Springtime in the Billabong'
Janet Kuan
- 3rd** - 'Spring Favourites'
Christine Johnson

Novice

- 1st** - Tillandsia 'Houston'
Pamela Munro
- 2nd** - Aechmea recurvata
Pamela Munro

Spring Show Results 2018

(cont)

7

Grand Champion of Show

Tillandsia 'Hyde's Silver'
Harold Kuan

Reserve Champion

Neoregelia 'Wally'
Carolyn Bunnell

Novice Champion

Tillandsia 'Houston'
Pamela Munro

Species Award

Tillandsia kautskyi
Carolyn Bunnell

Certificate of Commendation

Wall Display

Joy Clark

Aechmea
recurvata var. benrathii

Neoregelia ampullacea

Aechmea 'Salmon Cone'

Aechmea
recurvata var. ortgiesii

Billbergia 'Golden Joy'

Billbergia 'Caramba'

Billbergia
'Domingos Martins'
x 'Georgia'

Billbergia 'Deliciosa'

Neoregelia 'Moon Dust'

Neoregelia 'Shamrock'

Neoregelia "Marie"

Neoregelia 'Painted Desert'

Neoregelia 'High Voltage'

Nidularium 'Red Queen'

Nidularium 'Miranda'

Tillandsia 'Erik the Red'

Tillandsia
fasciculata x *rodigasiana*

Tillandsia tectorum enano

Tillandsia capillaris

Vriesea 'Red Chestnut' x *fenestralis*

Vriesea 'Red Chestnut'

Vriesea racinae

Neoregelia 'Blushing Zebra'

Quesnelia 'Tim Plowman'

Goudeae ospinae

Aechmea
nudicaulis var. *aequalis*

Neoregelia 'Quoll'

Neoregelia 'Cheers'

Deuterochonia brevifolia

'Caudatas Again'

'Springtime in the Billabong'

'Spring Favourites'

Aechmea recurvata (Novice)

Vale Ivan Hope *24th February 1938 - 22 September* *2018*

It is with great sadness we tell of the passing of Ivan. He fell ill on the Thursday evening before our Spring Show after helping Lydia prepare and pack their plants for the show. He passed away on 22nd September. In his early life Ivan served with the RAAF. He had a brother (now deceased) and a sister.

He and Lydia always did things together, they have been married for 32 years and, both, have always been interested in growing plants. Ivan was a member of the Orchid club, and both were members of the Bromeliad Society of Australia and the NSW Bromeliad Society. A few years ago Ivan and Lydia decided to move to the central coast, but it wasn't long till they realized that it was just too far from their favourite things in life. They took up residence in Sydney's west and returned to their love of growing bromeliads. They slotted back into their bromeliad routines quickly and found themselves once again at monthly meetings. Though Ivan claimed to be 'just bringing Lydia' to the meetings, he always enjoyed the familiar interactions with the members. Ivan was awarded (jointly with Lydia) the RHA medal this year for their dedication and service to horticulture.

Ivan's presence will be sadly missed and all our thoughts are with Lydia at this time.

After the Frost, Comes the Sun!

Now that those of you who were affected by the harsh frost of winter have cleaned up any damage (or are well on the way) and have assessed what can be saved and what cannot, it is time to think about the ravaging spring sun! Yes, *SPRING* sun. It happens every year, we are conditioned to think that Spring is a gentle easing into the hotter weather to come, and for some reason are surprised and

annoyed by those early burn marks on our prized plants. Sometimes we purposely put these plants into the early sun shine to 'colour-up' or 'toughen-up' before the heat sets in.

In summer the sun is high overhead at about an 80° angle, whereas in spring and autumn, it is much lower in the sky and can sneak under protection afforded by a leafy canopy, or even overhead shade structures. Even with temperatures of 28° early in our season tender plants coming out of winter can be easily scorched.

Lastly, one of the polmer sprays that is

used for frost protection will also guard against summer burning, to a degree, but this cannot be relied upon in times of extreme temperatures.

Ah well! It's just all part of the challenges we face when we choose gardening as our addiction!

Editor

Presentation of our Spring Show Champions

Reserve Champion & Species Award went to Carolyn Bunnell, who was not able to attend this meeting.

Grand Champion, Harold Kuan, with *Tillandsia* "Hydes Silver".

Novice Champion, Pamela Munro, with *Tillandsia* "Houston"

Plant of the Month Competition October 2018

Open

1st
2nd
3rd

Judge's Choice.

Till. 'Leon'
Till. caulescens
Till. bergeri

Carolyn Bunnell
Helga Nitschke
Helga Nitschke

Open

1st
=2nd
=2nd
3rd

Members' Choice

Till. recurvifolia var *subsecundefolia*
Till. juncea
Till. 'Leon'
Till. leonamiana

Ron Farrugia
Ron Farrugia
Carolyn Bunnell
Ron Farrugia

Till. 'Leon'

Till. caulescens

Till. bergeri

Till. leonamiana

Till. juncea

Till. recurvifolia var *subsecundefolia*

Plant of the Month Competition October 2018 cont.

Judge's Choice

Novice

1st	<i>Till. 'Purple Razz'</i>
2nd	<i>Till. gardneri</i> var <i>rupicola</i>
3rd	<i>Neoregelia</i> 'Midget'

Harold Kuan
Elizabeth Mudriczki
Elizabeth Mudriczki

Members' Choice

Novice

1st	<i>Till. 'Purple Razz'</i>
=2nd	x <i>Neomea</i> 'Strawberry'
=2nd	<i>Till. 'Miva'</i>
3rd	<i>Neoregelia</i> 'Midget'

Harold Kuan
Gordon Blanch
Harold Kuan
Elizabeth Mudriczki

Till.
'Purple Razz'

Till. gardneri
var *rupicola*

Till. 'Miva'

Neoregelia 'Midget'

x *Neomea*
'Strawberry'

Margaret Draddy Artistic Competition. (Oct)

1st 'Ernie the Echidna' Joy Clark

2nd 'Just Peachy'
Pauline Blanch

3rd 'Fairy Forest' Pamela Munro

November Meeting Discussion

Our guest speaker was from Planter's Patch , an online nursery which aims to make as little impact on the environment as possible, while producing quality seedlings and plants:

Pamela Munro: Needed an identification for an Aechmea in flower. This plant was the larger form of *Aechmea* 'Mary Brett'.

The second plant was a flowering Vriesea that she got from a nursery, it had the name Vr Jungle Carpet. This plant name is not registered, however it is a very attractive plant. Pamela also asked for advice on how to separate the pup successfully (See article p16).

Vriesea Jungle Carpet with pup

Aechmea 'Mary Brett'

We continue to attract new members into the Society and would like to welcome our most recent enthusiasts:

Andrew Currie, Anna Ernst, Lorraine Farrett, Tony Morawsky,
Jon Walsh & Phillip Wordsworth

If you would like to become a
Member, please see details below.

MEMBERSHIP APPLICATION:

ANNUAL SUBSCRIPTION: Renewal is due **1st January** for membership year January to December.

Annual Membership:	Australia	A\$25
Overseas Membership:	Asia/Pacific Zone	A\$40.
	Rest of the World	A\$45.

New Membership requires a \$5 joining fee, plus Annual Subscription.
(Those joining after our spring Show are covered for the following year.)

Note: Un-financial members must add \$5 rejoining fee when re-applying for membership.

Members will become 'un-financial' if renewals have not been received by the end of our Autumn Show.

MAIL ORDER PAYMENTS BY MASTERCARD/VISA. **(Subject to A\$10.00 minimum.)**

Members using Mastercard or Visa mail order facility should provide the following details, printed clearly in block letters, on a separate sheet of paper:

- Name and address of **MEMBER**.
- **TYPE** of card (Visa, Mastercard)
- **CARDHOLDER** name details, as shown on card.
- Mastercard/Visa **number** and **expiry date**.
- **CARDHOLDER** signature (essential).
- Payment details (membership renewal, book purchase, postage, etc.) with \$A amounts for each item.
- A 3% surcharge for this service will be made.

Step by Step Removal of Pups from Foliage Vriesea

By Ross Little FNCBSG Aug 2012

A good sturdy knife or saw is required such as a hole saw.

Pups in upper leaf axils are easily accessed if the lower leaves are removed.

For difficult to remove leaves, split and pull to either side to expose the pups.

Ease the pup away from the axis of the plant to expose the hinge point.

Cut downwards and slightly in towards the base of the parent plant

A clean cut, this should be allowed to dry/callous over now before potting.

Nidularium angustifolium

From FNCBSG April 2018

Ule, Ber Deutsch. Bot Ges. 16 351. 1898.

Nidularium angustifolium was described in 1898 by Ernst Ule who provided only a brief description of the species in the protologue and named the collection site ("Serra da Bica "). He did not even include his collection number as was the custom and contrary to his usual style. Mez (1935) accepted the species as valid and gave a much more detailed description than the original one. He designated specimen *Ule 4039* from Serra da Bica as the holotype. Two decades later, Smith (1955) considered *Nid. angustifolium* to be a synonym of *Nid. procerum*, and this was maintained in Smith & Downs (1979). The description of *Nid. viridium* as different from *Nid. procerum* paved the way to recognizing *Nid. angustifolium* as a distinct taxon. After analyzing the type species based on specimen *Ule 4039*, collected at Serra da Bica and deposited in the herbarium of the Botanical Museum in Berlin-Dahlem (B), as is mentioned in the protologue, it became obvious that *Nid. angustifolium* was identical to *Nid. viridium*. The flower colour pattern in *Nid. viridium* represents just one extreme for this species, apparently an almost total lack of anthocyanin. The decision to place *Nid. viridium* in synonymy also made it possible to recognize *Nid. angustifolium* as a species distinct from *Nid. procerum*. *Nidularium angustifolium* is clearly related to *Nid. procerum*. It differs from the latter in its lax, long-pointed, stellate inflorescence, primary bracts red (usually) only near the apex, long-acuminate and spreading-ascendant toward the apex, sepals obovate with wide-acute to rounded apex, ovary white, as are the fruits, with a greenish yellow to yellow persistent calyx. There is an interesting colour variation in this species. At one extreme are plants with totally green bracts and white or bluish white petals, a pattern that is compatible with the description of *Nid. viridium*. In contrast, at the other extreme are plants with almost totally red primary bracts and blue petals with white margins. The average pattern, however, is shown by plants that have primary bracts with the apical 1/3 red and blue petals with white margins.

Nidularium angustifolium
Previously known as *Nidularium viridium* photos by
Ross Little

LITERATURE for Sale

<http://www.bromeliad.org.au/Contacts/BSALibrarian.htm>

TITLE	AUTHOR	PRICE
Bromeliads for the Contemporary Garden	Andrew Steens	\$20.00
Bromeliads: A Cultural Manual (Rev. ed. 2007)	BSI	\$ 6.00
Bromeliad Hybrids 1: Neoregelias	Margaret Paterson	\$25.00
Bromeliads Under the Mango Tree	John Catlan	\$10.00
Bromeliad Cultivation Notes	Lyn Hudson	\$10.00

Growing Bromeliads— 3rd Ed. by BSA is out of stock.
Reprinting negotiations are under way. *Watch this space!*

SEED BANK

Thanks go to all those who have donated seed.

Seeds cost 50¢ per packet for Members and Seed Bank supporters
(plus postage) or \$1 per packet (plus postage) for all other enquiries:

Enquiries for seeds should be directed to

Terry Davis

(02) 9636 6114 or 0439 343 809

Below is the list of **some** of the **most recently** added seed to our Seed Bank. For a
full list please go to bromeliad.org.au

Tillandsia novakii????	29/8/18	Chris Larson / Bob Hudson
Tillandsia loliacea	23/8/18	Greg Azlewood
Tillandsia reichenbachii (limited)	15/9/18	Greg Azlewood
Tillandsia streptocarpa	20/9/18	Greg Azlewood
Tillandsia capillaris	24/9/18	Greg Azlewood
Tillandsia simulata	27/9/18	Greg Azlewood
Tillandsia bartramii (limited)	29/9/18	Greg Azlewood
Tillandsia tricholepis	2/10/18	Greg Azlewood
Tillandsia capillaris (was incana)	6/10/18	Terry Davis
Tillandsia tricolepis	6/10/18	Terry Davis
Tillandsia tricolepis (rope type)	6/10/18	Terry Davis

Seed has been moving quickly, especially the more recent additions.

SO if you have seed to donate please send it in or bring it to our next meeting.

What's ON

10th November BSA Meeting: Speaker - Susan Lewis - known for her pressed flowers - presentation will include the heritage building in Victoria where the Australian Garden Show is held.

2nd December Hills Districts orchid Day - Northmead (see BSA website for details)

8th December BSA Meeting : Christmas Party, 'Bromelidip', bring a **'small'** plate of nibbles or dessert (or gold coin) donation.

COLLECTORS' CORNER

BROMELIADS – a large colourful range of Bromeliads, both species and hybrids of many genera. Includes a very large range of Tillandsias. A mail order list of Tillandsias is available upon request.

We also specialize in orchids, cacti, succulents, hoyas, bonsai and carnivorous plants, PLUS gems, fossils, natural history, books and much MORE!

810 Springvale Rd., Braeside
VIC 3195

PH: 03 9798 5845, FAX: 03 9706 3339

E-MAIL: sales@collectorscorner.com.au

WEBSITE: www.collectorscorner.com.au

Open 9am-5pm 7 days a week.

M. J. PATERSON

212 Sandy Creek Road,

GYMPIE QLD 4570

A Large Range of Bromeliads For Sale, especially our own hybrid Neoregelias, Tillandsias, Cryptanthus and Vrieseas

Do call in if you are up this way.

But, please, phone first.

Phone/Fax: (07) 5482 3308.

E-mail: wm_paterson@bigpond.com

Also available

Bromeliad Hybrids. "For My Own Satisfaction" Book 1.

Neos. "For My Own Satisfaction"

Book 2. Crypt., Til., Vr., etc.

Books available on-line at

www.bromeliad-hybrids.com

MIDHURST BROMELIAD NURSERY

Specialist Growers of Tillandsias and Other Genera.

Hard grown to suit all Australian conditions.

Wholesale and Mail Order only.

WRITE FOR FREE PRICE LISTS OF TILLANDSIA

AND OTHER GENERA TO:

P.O. Box 612,

Hurstbridge, Vic. 3099

Phone: (03) 9718 2887.

Fax: (03) 9718 2760

E-mail: mossy@melbpc.org.au

FOREST DRIVE NURSERY

Prop: Peter Tristram.

C/- P.O. BOX 2, BONVILLE NSW, 2441

(a few miles south of Coffs Harbor.)

Specialising in SPECIES and VARIEGATES from mostly imported stock.

TILLANDSIAS to titillate the most discerning fanciers.

Beautiful VRIESEAS (including 'silver' species).

GUZMANIAS, AECHMEAS, NEOREGELIAS, etc.

Visitors welcome—phone first: (02) 6655 4130 A.H.

Send S.A.E. for MAIL ORDER list of quality plants.

POSTAGE
PAID

**PRINT
POST**
PP246537/00007

If undelivered, return to:
Bromeliad Society of Australia
P.O. BOX 340, 2112
Ryde NSW
BROMELETTER
Print Post Approval
No. PP100001193.