

The Valley & East Coast Voice

Happy Holidays

Volume 41 No 15
 Thursday, December 18, 2008

Est. 1968
 50 cents

Community Centre Day Care Christmas Party

On Wednesday 10th December 2008 the St Marys Day Centre celebrated our end of year break up for 2008 at the St Marys Community Health Centre.

With a crowd of 52 invited Day Centre Clients, Volunteer Community Transport Drivers and other guests attending on the day, we were huddled together like a tin of sardines but may I say on behalf of us all it was a fantastic day!

A traditional Christmas Dinner was enjoyed by us all and much laughter could be heard throughout the hallways of the Centre bringing a smile to the many faces that passed through the doors on the day. Especially at the sight of my 'Christmas Angel', Mrs Shirley Munday (pictured) and her husband Gary Munday who made an extra special effort to dress up on the day.

It has been another very successful, enjoyable year held at the Day Centre with much conversation, jokes, friendship, craft work, guest speakers and outings- although the outings are negotiable, as this year I think I broke even my record for bad weather on our planned outing days, with it raining on every single outing planned for the group this year. Next year you guys can pick the dates!

The St Marys Day Centre Group meet every Wednesday at the St Marys Community Health Centre from 9:00am-2:30pm to enjoy a variety of activities and visiting services. They are an extremely friendly group and welcome new people with open arms- why not come along some time in 2009 and see for yourself or give Hayley a call for further details on 6372 2111.

The group has the most wonderful group of volunteers to help assist me and keep me on track and I can't thank them enough for their ongoing support and commitment to the group so a BIG THANK YOU to: Liz and Dave Mallett, Irene Smith, Mark Reynolds, Courtney Burn, Jan Madden and Amanda McPhee whom have all helped out with volunteer duties at the Day Centre this year. You guys are priceless, and I could not do what we do without you!

So on behalf of myself, thank you again to everyone who has contributed towards making the St Marys Day Centre what it is. It's a truly enjoyable day and I thoroughly enjoy the company of you all. I hope you all have a very Merry Christmas and I look forward to seeing you all again in 2009.

Hayley Gilbert
 Diversional Therapist

(Results of Day Centre raffle inside)

Please note: Deadline for articles to be included in the next Valley Voice is: 5 pm Tuesday February 10, 2009.
New email address: judith.spilsbury@bigpond.com

Community news

St Marys Hospital Auxiliary meets the first Monday of every month at 2pm at the **St Marys Community Health Centre**.

The Break O'Day Woodcraft Guild Inc. meets the last Saturday of the month at 2pm at the goods shed behind the St Marys Railway Station.

Grassy Bottom Regional Arts are holding General meetings on the first Friday of each month at 4pm in the supper room of the Community Hall. Come along to share your creative ideas and help Grassy Bottom maintain an artistic culture in our community.

The **Tasmanian Lymphoedema Centre Inc.**, holds meetings every 3rd Monday of the month at 10 am at the St Marys Community Health Centre.

St Marys Ladies Midweek Tennis 9.30am each wed. Need new players - of any standard-beginners welcome-childminding included - lovely safe place to bring toddlers while you play. **Ring Annette-6372 2224.**

St Marys Playgroup meets each Friday 10ish at the kindergarten. All preschool aged kids welcome to bring a carer/parent/granny/pa for a play and morning tea. Very chilled relaxed group of all ages - we love new members. **Contact Jane 6372 5060.**

WOMBAT WALK LANDSCAPING GROUP meet every Wednesday 9am to 12 Noon (weather permitting) at St Marys Musical Playground area to plant and maintain the rivulet park and flower bank - anyone interested in joining us - please come along and meet our group. **Contact - Robina 6372 2022.**

Break O'Day Wine & Food Appreciation Society meets once a month on the last Sunday. **Ph: Jan 6376 1661 or Leanne Ph: 6372 5291.**

The Scamander and Beaumaris Community Development Association meets at 7 pm at the Fire Station Scamander every third Wednesday of the month. New members are most welcome.

St. Patricks Head & Esk Valley Historical Society meets on the third Sunday of every month, except December, at St. Marys Online Access Centre at 2.30 pm. Meetings are informal and fun and new members are needed. Please contact **Barry Aulich** on **6372 5752** or **Jim Haas** on **6372 2127.**

The Falmouth Community centre would like to advise members and the community that the new contact for bookings of club facilities is Ben Morgan. Ben can be contacted on **03 6372 5604.**

Suncoast Singers meet every Friday at 10am in the Catholic Hall - Cecilia Street St Helens. New singers always welcome....If you can yawn - you can sing. Phone Mary-Anne Wadsworth 6376 2969.

St. Helens Al-Anon Family Group
Meeting: St. Pauls Anglican Church Hall - every Sunday 2pm
Contacts: Ann or John 03 6376 3270 or Rose 03 6376 3335.

Swap n Go gas cylinders available from Gone Rustic, 37 Main Street, St. Marys. Phone 6372 2724 (BH), 0417 027 424 (Rita) or 0417 648 845 (Ian).

NEWS FROM GONE RUSTIC:

CHRISTMAS SHOPPING – there's still time - just! We have some great choices in cards and gift items, starting from \$1.50. Buy a unique, locally made card or gift for a loved one, and support local business!

FOR YOUR DIARY – GET READY FOR VALENTINE'S DAY at 10 a.m. on Saturday, 7th February 2009, with a *scrapbooking and card party* with Louisa Rhodes. Learn about the products, see samples of materials and finished items, and have a play yourself. Cost: FREE (includes a cuppa).

CLASSES FOR 2009 – want to learn or develop skills in creating with fibre and textile, make quilts, or suggest ideas? Let Rita know so she can organise a class to suit you!

QUILTING BEE – an opportunity to get together once a month and *make quilts for those less fortunate*, locally and further afield. Every 4th Wednesday starting again on 25th February 2009 at *Rustic Ragamuffins* stitching group, from 7-9 pm. Cost: \$5, also please bring fabrics (if donating) and sewing supplies.

CLOSING / OPENING DATES FOR 2008/2009 – last open day for the year is Friday, 19th December (10 a.m. - 4 p.m.). Re-opening date in the new year is Monday, 12th January.

If you are would like more details about any of the above items, please contact us on 6372 2724 (BH), 0417027424 (Rita) or 0417648845 (Ian), or drop in to Gone Rustic, The Old Garage, 37 Main Street, St. Marys (Mon-Fri, 10 a.m. – 4 p.m.).

BOBCAT HIRE

- * Site cleaning & leveling
- * Excavations
- * Post hole digging
- * Landscape preparation

SAVE HOURS OF HARD WORK.

GIVE MARK A CALL

Ph: 6372 2145.

Looking for your dream home/shed/garage/stables, etc. at very *affordable* prices? Want a *free* catalogue and *no-obligation* quote? Then call in to Gone Rustic, 37 Main Street, St. Marys. To phone, call 03 6372 2724 (BH), 0417 027 424 (Rita) or 0417648 845 (Ian).

Classifieds

FOR SALE

Oaten hay. \$9 a bale. Orders taken.
Ph: 0407 944 158.

Single Coogans Tassie Oak bed. \$70.**Electric panel heater.** 'Noirot Electronic'. Paid \$500 for it. Can be wall mounted. Almost new and in good condition. \$200.

Rattan shelf. \$50.

Bamboo arm chair. \$10.
Ph: 6372 2749.

Young ducks for sale.\$10.
Ph: Kevin 0488 384 344.

Dbl bed mattress. Health rest posture profile 'wool edition'. Cost \$699—sell \$400. As new.

Modern design steel slat base dbl bed. Cost \$399—sell \$250. As new. Single bed ensemble with white decorative steel bed head. \$80.

S/H 800 x 600 aluminium privacy window. Wind out, fly screen. Smooth cream in colour. \$50.

Mckenzie collapsible craypot. New cond. Bargain. \$50. Ph: Karen Polden
6372 2438 / 0439 333 398.

Sony Trinitron 54cm TV. Black, with remote. \$40.

Galvanised boat/box trailer rims. As new, with tyres. 14inch Ford pattern. \$160. **Ph: 6372 2813.**

Stinger Pee Wee 50 (Yamaha) 06 model. As new condition. \$650.

Honda XR 350 83 model. Good condition. \$1800.ono. **Ph: 0438 637 220.**

Dr Feelgood foot spa. Brand new. \$30. **Sega Mega Drive 11.** x 2 consoles, 1 game x 2 controllers. (1 brand new still in box) Lot: \$30.

Jackets, jumper & coats. Size 10 – 14 All surf brands. VGC. Between \$15 - \$35. Need 2 sell. **Ph: Tameika:**

Coach House Restaurant

*Will be closing at 7pm
Wednesday 24th December.*

Re-opening Saturday 27th December.

*Ross, Tracy and staff
wish all our loyal customers
a safe and happy Christmas.*

FURNISHED FLAT TO RENT

\$100 A WEEK

Phone: 6372 2460

FOR SALE

Gas BBQ. \$35. **Antique wardrobes x 2** price neg. **Tallboy chest of drawers.** \$35. **Lovely cast iron table + 2 chairs.** \$120. **(outdoor)Guitar hard case.** \$45. **Black wood table.** \$35. **Ph: Em. 0407 048 881.**

Drum Kit – Boston 11 piece Good for kids/beginner. \$175. **Tradesman Toolbox** – Large (1800 x 600 x 450 mm) \$200.

Doors – Old Baltic Pine (1925 x 810. & 1950 x 760) \$25 ea.

Timber Planer \$100. (old & heavy, 6ft bed, no motor)

Door – Internal (c/w handle, 1960 x 760) \$20.

Pedestal Hand Basin – old, Cream \$50.

Ridge Capping (Zinc, new, 6 x 6m lengths) \$140.

Cottage Window (opening type, 850 x 1220) \$25.

Ph: Michael 6372 2222.

VL Berlina Commodore 1986 model. Blue. Ac, Ps. Very good tyres As is. \$1400. Need to sell. **Ph: 0458 390 341 / 0400 171 681.**

Rover Mulcher.\$60.**Weathered paling fence.** \$5 a panel. **2 large heavy duty steel lockable boxes @ \$65 and \$75.** **Ph: 6372 2337.**

Old fridge—needs seals but works \$50. ono. **1 very old fashioned wardrobe** \$80. ono. **2 wardrobes –set** \$60. ono **1 wardrobe with shelves** –suitable for a shed. \$20. ono.

Ph 0439 101 230.

GIVE AWAY

4 kittens. 1 pure black, 2 light grey, 1 brown tabby colour. All fluffy and cute!!! Give away to good homes. 4 weeks old/ready in four weeks.
Ph: Avalon 0488 503 488.

KEEP THESE DATES FREE

GARAGE SALE

GEORGE ST., SCAMANDER.

ENTIRE

HOUSEHOLD

CLEARANCE.

3RD & 4TH JANUARY, 2009.

8AM START.

ENQUIRIES: 6340 1036 OR
MOB: 0418 725 051

FOR SALE

1996 KLF Kawasaki 4 wheeler ATV. 2 wheel drive. New rear tyres. \$1,500.**Ph: 6374 2209.**

Portable oil 15 bar heater, very safe with children. Good working order. \$50. **Baby pet rats,** all colours. \$10 each. **Electric Organ** Yamaha Electone. Model B-5BR. Twin keyboards and peddles. Rhythm and head phones. Good order. \$150.
Ph: 6372 2357.

“Moo-Poo”. Finely screened. Any amounts. See Norm. **Ph: 6372 2380.**

Fire wood. 1, 2,& 3 tonne loads.
Ph: 0407 944 158.

Tractor slashing available.
Ph: 0407 944 158.

Pfaff sewing machine. 5 stitches. Needs slight repairs. \$125. ono.
Ring Adeline: 6372 5041.

Need more freezer room for Xmas?
120 ltr upright Westinghouse freezer. Excellent condition. \$200.
Phone Pete: 6372 2398.

Ladies size 12 RJay Motorbike jacket with detachable thermo lining. Charcoal grey. Very good condition.
Price: \$170. **Contact: 6372 2162.**

Timber box trailer. Suit farm or re-reg. **Ph: 0407 348 339.**

Hot water cylinder - for fuel stove, with electric element, as new, cost \$1300, sell \$750. **Call Leissa on Ph 6372 2333.**

WANTED

Someone with industrial sewing machine to put leather sleeves on woollen bomber jacket.
Ph: 6372 2878.

Wanted to Buy

1000L tank in steel cage
Ph: Gibson 0450 396 928.

Wanted

Old Lego for spacially challenged student. 0412 803 027

LOST

Set of glasses between Irishtown Road turnoff and St Marys town centre on Thursday 20th November. Small reward offered.
Ph: 6372 2333

A LITTLE BIT OF HERITAGE: Jim Haas

“Brindle”

As this is the last “Voice” for 2008 I would like to take this opportunity to wish everyone a joyous and safe Christmas and a happy 2009. Also to Editor Judy, I thank you for allowing me to share my little bits of heritage with the readers each fortnight.

For my final bit for the year I would like to give you another extract from the wonderful memories of Gilbert Schier, which have been donated to the St Patricks Head and Esk Valley Historical Society by John Schier and the Schier family. Here he is talking about buying his first motor car from Brindle Bradbury, another long time local identity who is no longer with us.

“.....Brindle Bradbury, he had this old Rover, single seater car - used to come in from Cornwall every Saturday and Friday night for shopping - she had four real good tyres on her, but the engine was only just goin' and oil was runnin' out of the diff. When he parked he'd rush round the back and put a billy under the diff to catch the oil that run out. The billy had a spout out the back so you could tip the oil back in. He'd fill her up and home he'd go. One morning he came in to the garage - one Saturday morning it was - looking for Henry Aulich. “He was supposed to buy me car,” he said.

But Henry never turned up, so Brindle offered her to me for ten quid.

I thought to meself: “I don't think the car's much good, but it's got good tyres and I'd get ten pounds worth of tyres off it and the tubes would probably be alright.”

I said, “I'll give you ten pound for it but I haven't got ten pound on me. Where's the car?”

“Up in the old man's yard.”

I said, “Is it going?”

“Oh yes, she'll go.”

He came back up just as I was lockin' up. “You still gonna buy the car off me?”

“Yeah.”

“I want the money in ten minutes, I gotta put it on a horse!”

He used to gamble something shockin', he'd gamble on anything,. Any rate, I said, “Alright then.” I finished up and got on the bike. He said, “You've only got five minutes.”

Cause we was living down in Groom Street then. I raced home on the bike and got my wallet out. I thought I had the ten pound, 'cause I never had much more than ten pound in it. Anyway we met up at old Jim Smith's corner. When I counted out, I only had nine pound so I said, “I only got nine!”

“That'll do.” he said, “The car's up in the old man's yard, go and get it yourself;” and off he went.

There's quite a story about that. He took the nine pound and put it on a horse. In fact he put his fortnight's pay on it 'cause it was pay day the day before. He also borrowed a couple of quid off somebody else. And as far as I know, the horse is still going! It couldn't win in a fit. If the others had all fell over, he still wouldn't have won, I don't think.

She was a turn out. He put all this money on, then he went up to his father's place to listen to the race on the wireless. He had a big cabinet one, about two foot six high, any rate, when the horse run amuck, Brindle went up to the front of the speaker, it was as big as a dinner plate and he kicked the speaker out of her in front of old Jim. Old Jim was sitting in the corner, he looked at what he'd done to his wireless and he leant for the kettle, he was gonna tip the kettle over him.

But by this time Brindle had gone and he never went home for three months. I don't know where he slept that night, but Lou Maney was going to Cornwall the next day, so he got in the back of his ute and he went out with him to his grandmother's.

The old car I brought had a canvas hood on her and she had a bit of a hole in it. We drove her out to Mathinna one night.

There was a girl friend and her mother and meself. We went out there to a ball. Geez it rained. Coming home we had to stuff handkerchiefs in the hole, and when the handkerchief got wet we had to pull it out and stuff in another one. The girl friend had to shove her hand out the side curtain, and wring the handkerchief out and we'd shove it in again.

She wasn't a bad old car though, once Peter Dawson and me pulled the head off her and cleaned her up, I did 2,000 miles in her.....”

Local identity, the late Gilbert Schier.

Christmas greetings to all

Gilbert brought his first motor car off another long time local identity, Brindle Bradbury.

Letters to the Editor

Dear Editor,

The recently highlighted dangers arising from the inadequacy of the Weldborough Pass to cope with heavy vehicles while maintaining the safety of other users, highlights how the decisions of a handful of politicians can ruin people's lives- in this case other users of the Pass and the contractors forced by their employers to travel that route.

As a local councillor, if a consultant's report provided in support of a Development Application stated that road fatalities would rise as a result of the project, I would exercise my Duty of Care and vote against the project. No development can be approved that will result in the death of even one person as a direct and foreseeable consequence of the development, when that person is not involved in the development in any capacity.

And yet this is what the Government and Opposition members of the State Parliament of Tasmania did in giving the go ahead for a pulp mill - they ignored the report by ITS Global, "Review of the Social and Economic Benefits of the Gunns Limited Pulp Mill Project", as it related to transport impacts, and by so doing failed in their Duty of Care to all road users in Tasmania.

The Review acknowledges that the impact of the mill on transport was a high concern in public consultation, (pg 15) concludes that road fatalities and road trauma may rise at the regional and local level, (pg 37) and states that any increase in log traffic is likely to be involved in a corresponding increase in the number of accidents involving log trucks and the number of associated fatalities, although it is "not precisely clear" how many more accidents and fatalities would occur (pg 38).

Gunns' response (pg39) was that it is up to the Government to provide the infrastructure to prevent the increased deaths, and that "the recent initiative of the forestry sector to develop a Code of Practice to address the stability problems associated with log trucks will help to ameliorate these impacts". The consultants concluded that while there will be an increase in road deaths and trauma, these will not undermine the net economic and social benefits of the project! (pg 39)

"Ameliorate" is spink for "not quite as many people will die", while "road trauma" is consultantspeak for "maiming" and "crippling", and the destruction of families by the death of fathers, mothers, brothers, sisters and friends, Dead, Just Like That! Sorry kids, Mum's dead, but she was just a minor negative impact, it was in a good cause, she died for the Pulp. And the elected representatives of the people, they thought that was OK.

There would seem to be the basis for a Class Action arising from any accident involving log trucks supplying the proposed mill. Furthermore, our elected representatives should be required to attend each and every funeral arising from the accidents that they have individually condoned in the name of the net economic and social benefit!

Additionally, employers should be prosecuted by Workplace Standards for breaching the Workplace Health and Safety Act for failing to maintain a safe workplace and working environment for their drivers and contractors by directing them to travel on roads which they know cannot be travelled without crossing the centre lines and breaking the road rules because of the physical dimensions of the road and the vehicle. It should not be left for the drivers to carry the can for the practices of their employer.

David Clement,
Councillor, Break O' Day Council.

To "Get a bl....y life"

As a resident of St Marys I feel compelled to comment on your letter in the previous edition of the Valley Voice.

I found your remarks to be a personal attack on a fellow resident who, like you is entitled to voice an opinion without being verbally abused and attacked.

I can understand why you have hidden behind anonymity by not putting your name to it, but then again I can also understand you not wanting other members of our small community knowing who you are.

I for one am NOT one of your "100%" who support your view or the way you expressed it.

On the other hand, I applaud Kim Chappell for her dignified response. (Name supplied) (Via email)

I wish to put my six penneth worth in with a reply to Councillor Reon Johns re his question to Council raised on behalf of a resident:

11/08.10.2 Social Functions

I would have thought Reon has been a "Councillor" long enough to be able to satisfactorily reply to such a question without having to raise this at a Council meeting. (what a waste of time)

The Council staff members who attended the TLC Melbourne Cup Luncheon (because that was the target in question) paid for their own meals and were invited by the TLC to represent B.O.D.Council. The hours "over & above" their regular paid working hours is beyond belief - as Reon knows full well.

Just look at Bush Fire December, hours upon hours of unpaid overtime freely put in by Council staff for their community.

On top of that, how many times has Council staff been seen weekends, late nights, helping out in emergencies & functions when ever needed.

Residents of Break O' Day Municipality should be honoured & grateful to have a General Manager & Council Staff who are willing to put in so much of their own life & time to assisting & filling the gaps when needed.

And let us not forget, the General Manager appoints employees, controls & directs them, not Councillors.

Well done BOD Council Staff—keep up the good work.
Proud to be a Resident of BOD Community.
(Name supplied)

**7 DAYS UNTIL
SANTA ARRIVES,
CHILDREN.**

Letters to the Editor

Dear Editor,

It has become apparent to me after reading your pages over the last 12 months, that there are a few people who live in our local area that are not happy about the way we live life here.

To those few people I have a very simple solution. If you are not happy where you live, pack your bags and move on.

Leigh Spilsbury.

St Marys.

PS: Merry Christmas to one and all.

Dear Editor,

May I say through these pages that although I did not see all of the St Marys High School Leavers last week, I feel obliged to comment on how beautiful everyone looked. The parent and teachers should feel proud of such a wonderful group of young adults, and this includes the boys who all looked wonderful. It was a pleasure to watch them pass on their flowers to the girls and to see all of them so excited and looking forward to the evening. Well done all of you.

Maisie Finney,

St Marys.

The Day Centre Christmas Raffle was drawn on Wednesday and the winners are as follows:

1 st Prize- Pamper Hamper	Jessie Dare
2 nd Prize- Binoculars	Courtney Burn
3 rd Prize- First Aid Kit & Pamper Pack	Maisie Finney
4 th Prize- Dr Seuss Book & Dominos Set	Pam Gillies
5 th Prize- Succulent Plant	Hettie Williams

Thank you to everyone who supported us by buying tickets.

Funds raised will go towards ongoing activities in Day Centre in 2009.

THANK YOU

To all our valued customers.
Merry Christmas and a safe and
Happy New Year.
Jacob and Jackson Spilsbury.

THANK YOU

Thank you to Jeff Faulkner and family for the use of The Green for Spring Fair this year. Your ongoing contribution to this event is invaluable.

Congratulations to all members of the public who attended "A girl and her Squid" for making the event a great success, especially those who travelled from far and wide!

Grassy Bottom Regional Arts would like to say Merry Christmas and a safe and happy New Year. Thank you to all who have supported us in 2008.

Return Thanks

Brent, Nicky and Jordan would like to thank family and friends for their expressions of sympathy following the sad loss of our beautiful baby son and little brother Colby.

We would also like to thank everyone for their cards, flowers, visits and phone calls at such a difficult time.

Please accept our heartfelt thanks.

In Loving Memory of Dawn Irene Lodge

Now that we have reached a conclusion to our tragic loss, we would like to take this opportunity to thank our families, our many friends, and the wider community, for their empathy, kindness, overwhelming support, visits, condolences and friendships, following the sudden death of Dawn in January.

To everyone, your care and love has been a great comfort to us during this sad time.

We THANK YOU for being there for us.

It was heartwarming to know Dawn was loved and held in high esteem in the community.

Please accept this as our personal heartfelt thanks and gratitude.

God bless you all.

Glen, James and Heather.

Strawberry Jelly

42 Main St. St Marys Ph: 6372 2684

★ NEW STOCK JUST ARRIVED ★

GIFT IDEAS FROM \$1.50

BAGS, CLOTHES, RINGS, SOAP.
TOO MUCH TO LIST.

★ REMEMBER ★
OPEN SUNDAYS
11 AM — 3PM

PEACE

LOVE

STRAWBERRY JELLY

HAPPINESS

TO ALL XXX

Christmas Carols

St Marys Hospital Auxiliary & Lions Club

Presents

The Traditional Christmas Carols

to be held in the Community Hall
on Sunday December 21, at 8pm.

A change has been made to the presentation and format in that singing of Carols will be the prime issue with no individual items presented as in the past.

A band, led by Mr Don Ives will lead the event.

We invite all members of the community to join in the night.

www.fingalvalleyhistory.com

Walch's Tasmanian Almanac of 1885 reports that Samuel Page's mail coach runs daily from The Corners (Conara) to Georges Bay (St Helens), taking in the towns of Avoca, Fingal, St Marys and Falmouth.

As well, Hunn's mail conveyance runs from Avoca to Swansea on Wednesdays and Saturdays, leaving at 8.00 am.

There are hotels in all the towns on the Main Road, as well as Ben Lomond, Mangana and Mathinna.

Tenders have been accepted for 47 miles of railway line from The Corners to St Marys.

Coal of excellent quality has been found at Coal Creek, about two and a half miles from Fingal. Two tunnels of 50 feet and 70 feet have been driven into coal seams at Mt Nicholas and the coal tested on the railways.

The coal at the end of the drives was found to be nearly equal to the coal brought in from Newcastle in New South Wales.

For more information on the Society, or the history of the Fingal Valley, visit our Website:

www.fingalvalleyhistory.com

REMEDIAL MASSAGE

Geoff Coasby (CSM.CRM.)

Now in Fingal

15 years extensive experience treating professional sports people including AFL footballers, triathletes, swimmers and everyday people who are suffering from muscular problems.

Qualified Treatment for:

Low Back Pain

Shoulder Pain

Neck Pain

Tennis Elbow

Hamstring and Calf Problems

Headaches

**Call to make appointment now
for your assessment**

Phone: 6374 2325

Open 7 days a week for your convenience.
6am - 7pm Mon. to Fri. 7am - 6pm Sat. & Sun.

ST MARYS NEWSAGENCY
WOULD LIKE TO WISH
ALL OUR CUSTOMERS A MERRY CHRISTMAS
AND A HAPPY NEW YEAR,
AND ONCE AGAIN THANKS
TO THE VALLEY VOICE FOR
ANOTHER YEAR OF GREAT NEWS.

OPEN EVERY DAY UNTIL CHRISTMAS

- LEAVENBANK ORGANIC SOURDOUGH BREAD
- WE SERVE AND SELL JASPER ORGANIC FAIRTRADE COFFEE.
- GIFTS & WAVERLY WOOL ITEMS
 - LOCAL PRODUCE

CATERING AVAILABLE

PHONE: 6372 2044. OR 0404 725 430

SUMMER TRADING HOURS

OPEN : MON— SAT, 10AM—5PM
CLOSED SUNDAYS

HAPPY BELLY DELI SAYS THANK YOU TO THE
LOCAL COMMUNITY FOR YOUR SUPPORT.
HAVE A LOVELY CHRISTMAS.

Tasmanian Lymphoedema & Laser Centre Inc.
Operating from the St Marys Community Health Centre

Do you have a sporting injury, ulcer, arthritis,
gout, tennis elbow?

As well as treatment for the condition of Lymphoedema,
the low level laser at the Tasmanian Lymphoedema Centre,
can help with the treatment of these common conditions.

Call the enquiries/booking office on 6372 2900

Laser Therapist Kate Williams
Massage Therapist Sue Christianson 0418 515 419

Email: tlcstmarys@hotmail.com
www.taslymphoedema.asn.au

Let's make 2009
the year of the
Bay of Fires National Park.
Merry Christmas and we look
forward to hearing from you
in the New Year.

Contact Christine's office
Level 1, Murray St Pier,
HOBART 7000.

(Ph) 03 6224 8899 (Fax) 03 6224 7599
senator.milne@aph.gov.au

Main Street Clothing

would like to wish
all our customers
a very Merry Christmas
and a Happy New Year.
Thank you for shopping with us
throughout 2008.

**GRADUATION CELEBRATIONS FOR
TIANA BEAN**

Tracy and Ross Bean watched on as Tiana was
presented with her Bachelor of Social Work
Degree at the graduation Ceremony held on
Saturday 13th December at the Albert Hall Laun-
ceston.

Tiana's proud parents were joined by her
brothers Kirk and Kyle, Kirk's partner Kristy,
Tiana's partner Paul, grandparents Jos Lynch
and Eric and Claire Bean. Tiana's Auntie Jacqui
also travelled to Launceston and joined in the
dinner party at the Prickly Cactus, held in hon-
our of Tiana's achievement.

Tiana has commenced employment at Anglicare
on a permanent full time basis and is pondering
commencing her Masters.

It's a big thrill to see one of our locals reach,
and receive an academic award.
"Congratulations Narn".

Congratulations also go to Photjana Escobar who
also received her Certificates of Achievements on
Wednesday. Well done.

The Say Cagerattler

I think it's about time I really rattled the cage and I'll probably tick off a few readers out there with my final subject of this year. So be it.

WHAT HAS HAPPENED TO REAL CHRISTMAS ?

A few weeks back now I recall opening up my newspaper and was confronted with two large catalogues exclusively dealing with Christmas stuff. The next day another, and virtually ever since it's the same day after day, and all of them revolving around Christmas presents but that was all.

Suddenly something triggered in my head without warning. I began to wonder how many people in this community and many thousands of others get wrapped up with all of this and quite frankly lose the real meaning of Christmas, that being the celebration of the birth of Our Lord.

How did we get to this level of commercialism and forget this very, very important detail.

For so many of us we should be ashamed when we lose the plot, if we purport to being true Christians that is. I know I am at the moment.

I'd strongly suggest that before many of us over indulge in crazy buying, gutsing ourselves on food and writing ourselves off on grog that we do one or both of the following. (1) Attend a Mass or Church service somewhere to pay respect for the occasion, or (2) Try to send a donation to a worthwhile aid institution that helps others.

I hear some say that Christmas is about family. Maybe it is to a degree, but again the point is still lost unless the big picture is considered, and this means that we appreciate what happened a little over two thousand years ago and signify it as Christians.

This Christmas don't just think about your own family, what presents you are going to deal with, how drunk you are going to get or how much food you are going to stuff in. Think about the real meaning of the season and can you offer some sort of genuine good will to others.

Otherwise what is the point of it all.

Now that I've got that off my mind can I pass on a special thanks to J.S. our incredible editor of our paper for her wonderful efforts again throughout the year. How she continues to fortnight after fortnight come up with the goods and always cope with all sorts of things (not least me) is amazing. Don't know what we'd do without you J.S. I'm sure we all agree on that and she has a pretty special proof reader too very close at hand. Thanks also from Cagerattler to many fellow contributors to the Valley Voice, regular or not, which really makes this paper an iconic feature of the area.

Have a safe, happy and truly reflective holiday period and hopefully see you next year.

What do you think?

"Tetsuya is associated with high quality, and his extensive use of fresh natural ingredients from Tasmania speaks wonders for our produce."

Mr Bartlett said he expects the new brand identity to be well received and deliver bottom-line value to businesses across all industries.

"This is a project which all Tasmanians should embrace as an opportunity to further promote and celebrate the many positive attributes associated with our island state."

St. Marys Pacing Club

NEW YEAR'S DAY MEETING JANUARY 1ST 2009

The club will be holding its annual race meeting on this day. This will be the 123rd year there has been a race meeting held at St Marys.

We hope as many as possible turn up to help keep this annual event going, and remain one of the most popular events in the district.

There will be eight races, lots of food and refreshments and entertainment for the children.

Prizes and betting vouchers also to be won.

We previously asked if any persons were interested in a wheelbarrow race. No replies, so if you are interested, time is running out.

Come along and help us have a great day.

New Brand 'Tasmania' to strengthen global image

Premier David Bartlett has launched a new Tasmanian brand identity in Launceston. The blue and green logo will be used to identify products, services and events as being Tasmanian.

"This new 'place of origin' brand reflects a new, outward looking Tasmania, one I am determined to build on as a place full of fresh ideas, innovative thinking and quality products. It will further strengthen our position in external markets, helping us to manage our economy through the present global uncertainty."

The new brand identity, developed by Brand Tasmania, is protected by copyright, but will be available to any business that becomes a member of Brand Tasmania.

The organisation, which was established by former Premier Jim Bacon, already has more than 250 member businesses.

"There is no better time to launch an aggressive branding campaign than now. Let's make sure that our export markets overseas know which products come from Tasmania, so that they can keep buying quality when they are making tough purchasing decisions in the coming months."

Mr Bartlett said the State's brand already had significant global traction and research showed that the word 'Tasmania' conveyed positive messages to many people.

"Italians use our wool to produce their costliest suits.

"European judges have recently given our Sauvignon Blanc a world's best award. And popular travel guide publisher, Lonely Planet, has deemed the Bay of Fires the best destination on Earth.

"Seafood, cheese, fine furniture, beer, ships and marine evacuation systems are among the products constantly adding to this positive story."

The Premier acknowledged the presence of Sydney celebrity chef Tetsuya Wakuda at the launch as Tasmania's Brand Ambassador.

IT'S THAT TIME AGAIN !

Australia Day Festival

Sat 24th Jan 2009

Featuring Top Tassie & Vic Bands

Chris Cavill & the Long Weekend
Ray Singline & the Trawldogs
Pete Cornelius & the DeVilles
Dudley & the Nightshades
Let the Cat Out
FATsmalls

Opening Hrs:
Sun 12 - 9
Mon 11- 9
Tues-Sat: 11- ?

Lunch:
Tues - Sun: 12-2
Tea:
Mon - Sat: 6-8
Sunday 6 - 7.30

Why not come and relax in our new beer garden
have a meal or drinks
Whilst listening to the music not the compressor!

**BRUCE & JULIE
WISH EVERYONE A MERRY CHRISTMAS &
HAPPY NEW YEAR**

Please Note: We will be closing at 7pm on

MANUKA HONEY

feel and see the difference

Nature's Gold full range of skin care products with medicinal strength Manuka Honey and natural ingredients – choose from our everyday skin care range, men's aftershave, 3 part acne treatment, shampoo, conditioner and body wash.

Not only does it care for your skin but our Therapeutic cream (TGA approved) is excellent for eczema, dermatitis, dry skin, cracked heels, rashes and also helps to heal damaged skin.

To find out more phone **1300 309 128**
or visit our website at

www.naturesgold.com.au

Lucrative income opportunities available

Enquiries to: (03) 6228 7935

FOR SALE

New Season's grass and clover hay

Good Quality

\$8.00 bale in shed

\$7.00 bale out of paddock

orders taken now. Baling soon.

Ph: 6372 2459

St Marys Pharmacy

For all your health and wellbeing products

Pharmacist on duty 5 days a week

Main Street, St Marys Tas. 7215

Andrew, Kelvyn and staff would like to wish all our valued customers a very happy, safe and rewarding Christmas and New year. Thank you for all your support in this our first year of business in St Marys.

Merry Christmas

Closed: Thursday 25 –Friday 26th December, Thursday 1st January.

Phone: 6372 2844 — Fax: 6372 2874

SANTA'S TOYS

Santa's got a back hoe, hoe,
Something I guess you didn't know.
It's big, and yellow and kind of slow,
With a G.P. bucket to push the snow.

He also has a big "John Deere",
With three-point linkage at the rear.
It's got lots of torque in the lower gears,
He works his farm part of the year.

And Santa owns a custom trike,
It's got lots of chrome, and big bright lights.
He looks really tough on his bike,
In his "Santa Patch" he's quite a sight!

He also has a big chainsaw,
In the forest, you can hear it roar.
He doesn't clear-fell anymore,
A point, He likes to underscore.

And yes, he's got a big red sleigh,
It's quite impressive, I must say.
It's all loaded up for Christmas Day,
If you're good, you will hear him say,

MERRY CHRISTMAS!

J. Peryman

Lions Club of St Marys Inc. Christmas Party

The annual Christmas Party & Parade will be held on Christmas Eve December 24th 2008.

This is a party for the whole Community.

3.00 pm Children's Party with free prizes for 6 different age groups,(to be held on Faulkners Green).

3.00pm to 6.45pm Free Jumping Castle for the children

3.30pm Santa arrives with sweets & balloons.

4.00pm to 5.00pm and 5.30 to 6.30 "Gypsy Rose" Live Music.

5.00pm Christmas Parade starts IN Newman Street, decorated bikes to join the parade at the Library, down Main Street, past the Post Office around the square, finishing at the Hotel corner where the parade will disperse.
Please register your intention to have a float at the P.O.

6.30pm Lions Christmas Stocking drawn.

Help make Christmas Eve in St Marys another great event. Get your family and friends together, build a float for the Parade, join in & have fun.

1st, 2nd, 3rd place prizes for the Christmas Parade Floats and prizes for decorated bikes.

BBQ available on Faulkners Green from 4.00 pm

St Marys Police report Michael Spaulding, Constable

After a wild weekend of weather we would like to remind everyone of their responsibilities when driving through the Christmas period. Drivers are reminded that you must *drive to the conditions not to the speed limits*. A number of minor accidents were attended over the last couple of weeks, all as a result of drivers not driving to the road conditions at the time, luckily no one has suffered any long term injuries.

As we enter the festive season Police Operations in relation to road safety and public order will commence and continue during this period. Members of the public will only come to police attention if consumption of alcohol exceeds a reasonable level, causing them to conduct themselves in an unacceptable manner. Please **DON'T DRINK AND DRIVE**, if you believe you may have had too much to drink, then you probably have, arrange for a designated driver if you are planning on having *too* good a time. If intending leaving your premises during the holiday period, please try to have a neighbour check the premises on a regular basis, collecting mail and any other items that may indicate your absence.

We are also investigating a number of break-ins that occurred in Fingal and Avoca on Thursday the 27th November. A chainsaw and other items were stolen. Any information in relation to these or any other burglaries would be appreciated.

On a lighter note we would like to welcome to the St Marys station a new Officer In Charge. Sergeant Derek SINGLINE has taken up the position and brings with him over 30 years policing experience. Derek has spent a lot of his career on the North West Coast with stints in Uniform, Traffic, Licensing and Gaming, Drug Squad and CIB. Derek has been a Sergeant for 12 years and is looking forward to working back in a country policing role, having worked for eight years in the Deloraine Division and, also getting to know the locals. As he will be *living* in the town of St Marys, please introduce yourself to him and his wife Julianne and make them feel welcome.

We would like to take this opportunity to say goodbye and thank you to Charlie who leaves us this Friday.

We would also like to inform the community that the office hours at the St Marys Station will be changing. As of the 29th of December the office will only be open Tuesday to Friday, 9am to 2.30pm and closed on public holidays.

WE WISH EVERYONE A SAFE & JOYFUL CHRISTMAS

JAM's 8th Christmas Production!

The play :The Star who couldn't twinkle".

It was fantastic to see the church full of people, in spite of the incredible rain event we were having in St Marys. A great afternoon was had, with music from the Launceston Salvation Army Band, the JAMmers presenting their play and afternoon tea to finish the celebration of another busy year at JAM.

Photos: Courtesy

White Sands

RESORT

WHITE SANDS RESORT

would like to invite you to our

NEW YEARS EVE PARTY

Enjoy a refreshment and canapés to start followed by 4 sumptuous courses featuring the best local produce.

GREAT FOOD, GOOD COMPANY AND LIVE MUSIC

WILL MAKE THIS A MEMORABLE EVENING WE LOOK FORWARD TO CELEBRATING WITH YOU.

DATE: WEDNESDAY 31ST OF DECEMBER 2008

6.30PM FOR 7.00PM START

COST: \$49.00

GET SOME FRIENDS TOGETHER AND RESERVE A TABLE- BOOKINGS ARE ESSENTIAL

RSVP: 28TH OF DECEMBER 2008 OR UNTIL SOLD OUT

TO WHITE SANDS RECEPTION ON 63722228

Children are most welcome and will enjoy a meal, games & movies throughout the evening for \$15

MLN ENTERPRISE PAINTING

INTERIOR
EXTERIOR
ROOF
PATIOS

FREE QUOTES

WILL TRAVEL.
EAST COAST & FINGAL VALLEY

PHONE MICK: 0439 722 718

RICK ENGINEERING

(AT THE FORMER ST MARYS SHELL SERVICE STATION)

SERVICING ST MARYS AND ALL DISTRICTS
IN REPAIRS OF:

ALL DOMESTIC APPLIANCES - POWER TOOLS
AIR COMPRESSORS - SMALL ENGINES - WELDING
HEAT PUMPS INSTALLED

NOW HIRING: HEAVY DUTY 4 STROKE *AND MORE*
MULCHERS- CULTIVATORS- MOWERS- CEMENT MIXERS

NOW AVAILABLE: GAS BOTTLE REFILLS.

PHONE RICK:

6372 2460

BREAK O'DAY STITCHERS EASTER EXHIBITION

Calling all **textile artists** now is the time to start planning on what you would like to enter in our Easter Exhibition. We had so many lovely cross stitch, ribbon embroidery, etc., designs as well as all the different quilts last year, it was quite hard to choose who to put as the number one in Viewers Choice.

In this year's exhibition we are adding three new categories to our usual sections.

They are:-

- a) Two person quilt
- b) Art Quilt
- c) Bags

USE YOUR IMAGINATION.

For further information please call:
Elsie 6376 1663 or Lundy 0409 098 060

LAST ISSUE FOR 2008

We at the Valley Voice would like to take this opportunity to thank everyone for supporting the Valley Voice again this year.

This community paper would not be so successful without all the valued support from contributors, advertisers, photographers, distributors, consumers, delivery boys and girls and all our volunteers.

It involves a lot of unpaid work by a multitude of people to produce this paper every fortnight. Thank you to all of you. The first issue for 2008 will be out for sale on February 12, 2009.

May we wish everyone the

“Compliments of the Season”,

and please take care when travelling throughout this holiday period.

Dick Adams MP

Federal Member for Lyons

**BEST WISHES FOR A HAPPY AND
SAFE FESTIVE SEASON WITH
FAMILY AND FRIENDS**

Please contact office if I can be of any assistance

53B Main Road	58A High Street
PO Box 50	PO Box 271
Perth, Tas 7300	New Norfolk Tas 7140
Ph 6398 1115	Ph 6261 3366

Toll free 1300 132 689

Email D.Adams.MP@aph.gov.au

Written and Authorised by Dick Adams, 53B Main Road Perth Tas. 7300

Would you like to expand your caring skills?

Do you enjoy working with Older people?

Are you interested in completing a

Certificate III in Aged Care Work?

TAFE will again be delivering this course in 2009 at the NEET Centre Inc St Marys Campus Information and selection sessions will be held at the NEET Centre St Marys

5 February 2009

11.00 am – 1.00 pm

5.00 pm - 7.00 pm

For further information please contact
Mary Targett on 63 723900

St Helens Holiday Club

FREE

Drop the kids off for
some fun in the holidays!

When: Mon 5th - Fri 9th January 09

Time: 9:30am - 12pm & 2pm - 3pm

Where: St Helens Portland Hall

Ages: Primary School

Games • Music • Drama • Craft

For enquiries call:
David Atkinson on 0418 129 178

SU
TASMANIA
Hope for the future

PUBLIC NOTICE

PLEASE BE ADVISED THAT OWING TO LACK OF FINANCE
& FAILURE TO COMPLETE AGREEMENTS,
TROTTERS CONTRACTING IS STILL ON THE MARKET,
FOR SALE AS A COMPLETE BUSINESS OR WILL SEPARATE.
AND GLEN & MARCUS ARE STILL AVAILABLE TO DO YOUR WORK.

EXCAVATIONS * DRAINAGE * GENERAL CARTAGE
BLOCKS CLEARED * RUBBISH REMOVED
TEN YARD TIPPER HIRE
DOMESTIC WATER CARTAGE
ROAD WATER CART & ROAD WORK
SEPTIC TANK CLEANING SERVICE
ST MARYS WOOD YARD (FOR ALL YOUR FIREWOOD SUPPLIES)

ALL OFFERS CONSIDERED,
OR TO HAVE ANY OF THE ABOVE WORK DONE
PLEASE RING **MARCUS OR GLEN** ON
6372 2742 * 6372 2107 * 04219 322 035 * 0417 279 422

PS: WE WOULD ALSO LIKE TO WISH
ALL OUR PAST, PRESENT AND FUTURE CUSTOMERS
A VERY MERRY CHRISTMAS AND A HAPPY AND PROSPEROUS NEW YEAR.

Rae & Partners

Lawyers Barristers & Solicitors
93 York St Launceston

Visiting :

St Marys Community Health Centre
Alternate Tuesdays: 9 am – 10 am

Ph: 6337 5555
Appointments

Expressions of interest please,
for summer holidays yoga classes.

Please phone Jack Foreman 6372 2034

ONLY 1 MORE MARKET DAY
LEFT TILL CHRISTMAS
20TH DEC
9 to 1pm.
COME ALONG

AND GET YOUR BARGAINS
FRESH VEGE'S, BOOKS,
BEAUTIFUL HAND MADE
JEWELLERY, CDS, BRIC-A-
BRAC AND MUCH MORE.

MARKETS WILL START UP
AGAIN EVERY WEEK FROM
1ST WEEK OF FEB, till
END OF APRIL 2009.

MARKETS WILL TAKE A
SHORT
HOLIDAY IN JANUARY.

FOR STALL BOOKINGS
PH: 6372 2818.

Tim Morris MHA

Tasmanian Greens Member for Lyons

*Your call is always
welcome.*

Address: 33 Burnett St, New Norfolk 7140

Phone: (03) 6261 8048

Fax: (03) 6261 8047

E-mail: greens@parliament.tas.gov.au

.....
www.tas.greens.org.au

Authorised by Tim Morris MHA, Parliament House, Hobart 7000.

Stallholders Market Inc.

Is a non profit organisation holding markets every Saturday
from 8am in St Helens, at the Library car park.

There is a variety of stalls and the fees charged to stall holders
is donated to various charities.

For stall booking or any other inquiries, please phone Sylvia
on 6376 8390. Or Saturday mornings only: 0447 589 803.

A Message of Hope for this Christmas from the Anglican Parish of Break O'Day
How to explain Christmas to your kids.

It is that most precious and wonderful of times, the afternoon after Christmas dinner. The turkey and the plum pud are settling nicely. The kids are outside playing furiously with their new treasures, and there are several hours left before the batteries run out. You contemplate the delicious prospect before you - almost as delicious as that pud - of staying exactly where you are, reclining on the back verandah lounge, for at least the next 2 hours.

Aahhh, bliss. But disaster strikes! "Dad?" It is your six year old. The smart one. The one who always asks the difficult questions. She has that tone of voice.

"Mmmm?". You reply, trying to indicate the fact that you are very nearly asleep, and hoping that it is not the batteries, or a demarcation dispute over the dolls' house.

"Dad, what is Christmas for?" Oh no, not that. With the delicious prospect of a snooze evaporating before your eyes, you try the traditional evasive manoeuvre. "Why don't you ask your mother?"

"She said to ask you."

You try to think of something quick, and general, that will make this go away.

"Well Christmas is a time for giving and sharing, and for spending time with our families." That should do it.

"But how come we only do it once a year. I mean, since its so fun, why don't we have a Christmas every month?" This suggestion sends you into such a deep shock, in your panic you make a fatal mistake.

"Well, sweetheart, we have Christmas only once, at this time of year, because its when Jesus was supposed to have been born."

You can't believe you made such an elementary blunder. You bought religion into the discussion! You know from past bitter experience that this opens a whole new vista of questions to the inquiring mind of a six year old. Any hope of a snooze has now disappeared.

"So it's kind of Jesus' birthday party?"

"I suppose you could say that."

"Who was Jesus?" This was getting worse by the minute.

"Well he was a great teacher who was born over 2000 years ago. 2008 to be precise."

"So he must be dead by now."

"Yes, well, he did die...."

"Is that why we give each other presents rather than him, because he's dead, and he can't use them?"

"Well...."

"But daddy, if he's dead, how come we're still having birthdays for him? You told me that your daddy is dead. But we don't still have birthdays for him do we, daddy?"

You remember the teacher commenting on the report card that your daughter has "an irresistible logic". You feel the grip of this logic tightening around your throat.

"Yes, that's true. But Jesus was a special case. A lot of people think that he's God's son. That's why people have been celebrating his birth for so long."

There was a slight pause, but only slight.

"But daddy, God's up in heaven, so shouldn't his son have been born in heaven, not down here?"

You don't want to give up, but things are getting out of hand. You try to dredge up some snippets from Sunday School, all those years ago. What did Mrs McGonnaghy use to say?"

"Ahmm, well.....yes, the thing is, God sent his baby down here to earth to be born as a human baby."

There was a slightly longer pause. For a moment you think you might be winning, but only for a moment.

"So, was he still God when he grew up?"

"Ahhhh...."

"But if he was still God when he grew up, then how come he died? Because God wouldn't die, would he Daddy? If someone tried to kill him, he'd just say, hey I'm God, do you want me to blast you with my trident, or whatever he had. So how did they manage to kill him, Daddy? Did they take away his trident or something?"

You are about to say that he died on a cross, but realise just in time that this will open up questions about hanging and methods of execution in general, blood, spears and all manner of tricky subjects.

You realise it's time to admit defeat. You haven't the faintest idea whether Jesus even was God, let alone why he died, or why he really was born, for that matter. The problem is the questions will only get harder next year.

"Sweetheart, you've got too many questions for your poor old dad. When I was a boy there was an old lady called Mrs McGonnaghy at Sunday School who used to answer my questions. Maybe we should see if there's someone like her who could answer yours too."

"Okay Dad, but I think you should come too, cause if Mrs McGonnaghy told you the answers, how come you can't tell me?"

And with a smile on her lips, she trots off back to the dolls house.

Oh, well, an hour's snooze is better than nothing.

(This story was first published in the Byron Shire Echo in 1996)

Big Shed Studios *Summer Arts Program*

Monday 12th Jan 9-4pm CREATIVE WRITING with Lucie Ellis

Secondary students/ adults \$40

This workshop offers structured activities designed to produce seeds for writing, some guidelines for good writing, and group work shopping. Activities are designed for individual creativity and are open to both poetry and prose. Come and enjoy a day of creating with fellow writers in a relaxed and productive environment! Materials provided.

Tuesday 13th Jan 9-4pm DRAWING with Anthony White

Secondary students/ adults \$40

Structured drawing activities aimed at teaching observation and technique through various mediums and materials. Basic Materials provided, additional materials available for purchase if required.

Wednesday 14th Jan 9-4pm CLAY SCULPTURE with John McColl

Secondary students/ adults \$60

This workshop will give participants the opportunity, initially, to explore ideas and techniques related specifically to ceramic sculpture. Participants will then be able to create their own sculptural work which can later be fired as a lasting memento of this experience. Basic Materials provided, additional clay available for purchase if required.

Thursday 15th Jan 9-4pm JUNK TO FUNK with Justin Emmerton

Secondary students/ adults \$55

This workshop is aimed at developing skills in sculptural design such as balance, shape, form and space. Learn skills and techniques in the construction and fusion of mixed media to create your own funky sculpture. Basic materials provided, feel free to bring your own if you already have a vision.

Friday 16th Jan 9-12pm 2D ART CLUB FOR KIDS with Belinda Schaeffer and Natasha Lowe

Ages 5- 11 \$25

A workshop aimed at teaching drawing and painting skills in a relaxed fun environment.

Friday 16th Jan 1-4pm WACKY INSTRUMENT MAKING with Lila Meleisea and Belinda Schaeffer

Everyone welcome \$25

A workshop aimed at all ages and abilities. Use recycled materials to create your own crazy instrument. Basic Materials provided/ feel free to bring your own.

Saturday 17th Jan 9-12pm 3D ART CLUB FOR KIDS with Natasha Lowe and Belinda Schaeffer

Ages 5- 11 \$25

A workshop aimed at creating 3D forms through construction and assemblage. Basic Materials provided.

Saturday 17th Jan 1-4pm DRUM CIRCLE with Lila Meleisea

Everyone welcome \$25

A workshop aimed at all ages and abilities. Learn new rhythms in a relaxed environment. Bring your own instrument if you have one.

Sunday 18th Jan 9-4pm VOCALS with Terese Tanner

Secondary students/ adults \$40

These workshops are geared at all levels and are about having fun, setting those vocal chords loose, learning new skills and expressing yourself through song.

No singing experience or musician skills necessary.

9:00am – 12:00pm VOCAL SKILLS - Learn basic singing skills including breath control, exercises, placement, voice projection, warm up and performance techniques. Bring a bottle of water and a smile.

1:00pm – 4:00pm SONG WRITING - Be inspired and gently guided into the art of song writing. Experience story writing and self expression through song.

No instrument skill necessary, but bring your instrument if you use one. Bring something to write on and with.

Monday 19th Jan 9-4pm OIL PAINTING FOR BEGINNERS with Donna Gough

Secondary students/ adults \$55

A workshop aimed at developing skills in oils. Donna will share her knowledge and passion for art through tips and techniques using the oil painting medium. Basic material provided, feel free to bring an image for your own creation.

Tuesday 20th Jan 9-4pm LIFE DRAWING with Anthony White

Secondary students/ adults \$60

Anthony (a life drawing teacher at UTas), teaches observation, structure and technique to guide you through the art of life drawing. Basic Materials provided. Additional materials available for purchase if required.

Bookings essential:

Natasha Lowe 0428 725 228 & Simon Holmes 0405 320 977

24837 Tasman H'way, St Helens

tash.sim@bigpond.com.au

www.myspace.com/bigshedstudios

St. Helens Electrical

ROD SHAW
LIC: C00489

Domestic, Commercial, Industrial:
*Wiring and Repairs, Rewires,
Underground.*

Home Heating:
*Advisory, Sales & Installation of heat
pumps and fixed heaters.*

Lighting Specialist :
*Interior and exterior, Advise,
Sales and Installation.*

Ph: 6372-5522 Mbl: 0407-615-072
2 Lagoon Esplanade, Scamander 7215

ST MARYS TENNIS CLUB

Club Championship

If you wish to play in the club tournament please put your name down on the form at the clubroom. This year we will be playing a " best of 3 sets " knockout competition and the finals will be on the last weekend in March.

All entries by 4 January please.

Social Tennis

Social tennis is every Thursday evening starting at 6pm - come along and join in.

New members are welcome.
Please call Jack Foreman
6372 2034.

Happy Christmas everyone.

St Marys Licensed Post Office

Please be advised that we will be closed on 25 and 26 December and also on Thursday 1 January and Friday 2 January – there will of course be no mail delivery on these days.

Season's greetings to all our valued customers, we sincerely thank you for your support and patronage during the year.

Our heartfelt appreciation to our postie Craig Freiboth, 12 months without missing a day, despite the odd bout of sickness or injury and in all weather conditions is quite an achievement. Craig provided an outstanding level of service to the people of St Marys.

Thanks also to our super assistant Elise Wright and Ruth McGiveron and Minnie Goss for their valuable contribution that allowed us to take some precious time off.

We look forward to 2009 being a great year for St Marys.

Harry & Kerry Veldums.

Garage Sale

Get a Bargain for Xmas
Lots of items at a very
affordable price

Saturday Dec. 20, 2008
8:00 am at 2 Franks Street
St Marys

Scamander Beach Surf Shop

6 Lagoon Esplanade
Scamander

Ph: 6372 5529

Scamandersurf.com

Bathers Wetsuits DVDs

Clothing Footwear
Bodyboards Watches

Surfboards:

Milch McTavish

Bay Surf Shop

2 Pendrigh Place
St Helens

Civil Marriage Celebrant

Are you planning your wedding?

*I am a qualified Civil Marriage Celebrant
servicing the East Coast of Tasmania.*

*I can offer you a service that is
professional and fun!*

*I will help you plan, prepare and create
a ceremony that you and your family & friends
will cherish & remember forever.*

*I will look after all of the legal paperwork
and all you have to do is
relax and enjoy your special day!*

*I am also a Justice of the Peace
appointed by the State Government.*

*Accredited Funeral Celebrant,
Funeral services by arrangement.*

*For more information,
please contact me on the following:
Ph: 0417017105.*

Email: peterpowercelebrant@gmail.com

Web: www.peterpowercelebrant.COM.au

Bowen St. Clinic, St Helens

(opening Monday, January 12, 2009)

Massage,

Therapeutic and relaxation

Phillip Coltman, 0412 726826

Bowen Therapy, Remedial Therapy

Kari Stunden, 0417 926 640

Counselling, Relationships, Individual and Group Counselling

Dr. Ellen M. Naef, 0409864182

By Appointment Only

1/1 Bowen St (First floor)

St Helens

C & D
EXCAVATIONS
 FOR ALL YOUR EARTHMOVING REQUIREMENTS
 Phone : 03 6372 2033
 Mobile : 0439 722 032

LOCAL OWNER - OPERATOR

OVER 20 YEARS EXPERIENCE

Ph : Dana or Craig 6372 2033 /0439 722 032

If the earth doesn't move for you, let us help !

- ◆ 2 x 20 TONNE EXCAVATORS WITH TILT BUCKET & RIPPER, ROCK & LOG GRAB & QUICK HITCH
- ◆ D 65 KOMATSU DOZER, RIPPER & TILT BLADE
- ◆ 10 YARD TIPPER
- ◆ COMPACTION ROLLER
- ◆ 4 WHEEL DRIVE TRACTOR & SLASHER
- ◆ DAMS
- ◆ ROADING
- ◆ SLASHING
- ◆ FIRE BREAKS
- ◆ LAND CLEARING
- ◆ HOUSE SITES
- ◆ BRIDGE CONSTRUCTION
- ◆ ROAD GRAVELS AVAILABLE
- ◆ AND MUCH MORE

For service and reliability
TROTTERS CONTRACTING
 CORNWALL

- Septic tank cleaning service
- 7.5 ton excavator & ten-yard truck hire
- Licensed water cart for bulk supplies of drinking water
- Water cart for roadwork
- Also St Marys Wood Yard for all your wood supplies

Remember it doesn't matter when
Ring Glen or Marcus on
6372 2107 or 0417 279 422
6372 2742 or 0419 322 035

Excavator fitted with grab • Custom made v drain buckets • Narrow trench bucket for poly pipe & electrical • Ripper and all digging & clean-up buckets • Supplies of bedding sand & gravel • House sites & blocks cleared • Rubbish removed & roadwork

If we can't do your work we will do our best to find you someone who can

Garbage

My daughter said to me the other day, "How did you dispose of garbage in your early days?"

That's ninety some years ago, and that set me to thinking. What did we do?

We certainly did not need a garbage collection service.

We had no such things as disposable nappies, no plastic bags, shampoo bottles etc. No bread wrappers, our bread, cakes and biscuits were all home made. No cereal boxes, we had rolled oats for porridge. The rolled oats came in a 7lb calico bag, the bag being reusable.

Tea bags had not been thought of. No egg cartons, we had farm eggs. No baby food jars or tins. No jam tins or bottles. All our jam was home made. If we did have a tin or a can of some description, it was quickly given a handle and made into a useful little bucket.

Sugar came in 70lb bags. These bags were so useful, but we do not see them today. All table scraps were given to the chickens and dogs and the cats feed themselves in the barn, by keeping the vermin under control. So therefore no cat and dog food cans. All paper products were used for lighting the open fire and wood burning stove.

Any calico bags were keep for making tea towels and for boiling the christmas pudding, or spotted dick and other suet puddings. These are just a few of my recollections, and as you can see, there was no need for a garbage collection service.

Maisie Finney.

ST MARYS OP-SHOP

TRADING HOURS:

10.30AM — 3.30PM MON TO FRI.

We would like to extend a huge thank you to all our supporters and wish all a safe and happy holiday season. Please check window for re-opening date.

6372 2733.

East Coast Phone & Communications

- * Telephone & Data cabling
- * Commander Systems
- * Sound System cabling
- * TV Antenna & Tuning
- * Digital Set Top Boxes, supplied & installed where reception available.

PO Box 29,
St Marys 7215
Ph: 6372 2402
Mob: 0409 959 121

John Heron
 30 years
 experience
 ACA Licence

CALTEX ST MARYS
MECHANICAL REPAIRS & SERVICE

41 Main St. St Marys Tas 7215
PH: 6372 2335
Fax: 6372 2822 Mob: 0419 503 109

Ransley's Appliance Service
 P O Box 136
 Scamander Tas 7215

- ° Washing machine NOISY?
- ° Refrigerator runs too LONG?
- ° Clothes dryer blows cold AIR?

Then you need the service
 of our technicians.

Ring us on: Scamander: **6372 5307**
 Mobile: **0428 761 811**

NORTH EAST COMPUTERS Pty Ltd
 Established 1995 ABN 44 074 123 425
3/34 Quail St Ph: 6376 2445
St Helens Fax: 6376 2447
 Email: sales@necomputers.com.au
www.necomputers.com.au

Disaster Recovery & Service Contracts
-We make it work properly -

Custom-built Computers sold, repaired and serviced.
 Free to Air Satellite Television installed and serviced.
 Satellite Broadband internet Sales and Installations.
 (free installation if ADSL not available –conditions apply)

Ph: Peter or Daryl for free quotes and friendly advice.
 Bus. Hrs: Open 9am to 5pm Monday to Friday
9am to 12pm Saturday.

Scamander Monday

All week long the smell of fire had rolled
 among the mountains by the summer sea,
 while the red horse rode unbridled
 to seek who would its plaything be.

The eastern mountains ended in a coast
 where fragments of unwitting people dwelled,
 and there, before the day its light had lost,
 turned into flame the smoke they'd smelled.

From the hills the fire down came,
 it snuffed the air, the coast to greet,
 then blistered the land with a withering heat,
 and joined the hunting winds in a devils game.

Along the ordered road the fire blast sped,
 a tempest path of smoke and flame,
 while on either hand helpless people fled
 or stayed ,unwilling players in a random game.

A game of chance with life or death
 their very selves at risk, their very breath,
 their hearts stone cold with a formless fear
 amidst the heat so fierce and sere.

The air it burned and walls of crackling flame
 from out the smoke pall came,
 and red mouthed shadows passed them by,
 as shimmering heat their lungs sucked dry.

A lull, a passing rush of laggard flame,
 a crash of falling tin ,and then a silence
 amid the noise of a retreating battle, whence
 the tempest noise now elsewhere came.

Trembling hands gripped tight in shock,
 ash gritted eyes with tears astream,
 minds numbed in the nightmare dream
 of their world so quickly lost.

That morn had dawned on a day not planned,
 the day brought forth a wasted land,
 and within the ending of the week,
 the red horse turned , turned south,
 to Four Mile Creek.

D Clement

*It seemed appropriate to print this poem this issue as we
 have just passed the day of destruction of 2006.*

HARRIS FUNERALS
Lindsay & Diane
 (D. Bailey & son) A.F.D.A
Ph/Fax: 6376 1153 Mob: 0418 133 420

Office& Residence:
 114 Cecilia St
 St Helens

Chapel:
 46 Tully Street
 St Helens

**We are here when you need us
 to arrange Burial or Cremation.**

Pre-paid and pre-arranged funeral plans are available.

EAST COAST & CAMPBELL TOWN PARISHES CHRISTMAS MASS ROSTER		
ST MARYS	7.00pm Mass	Christmas Eve
ST HELENS	9.00pm Mass	Christmas Eve
BICHENO	8.00am Mass	Christmas Day
SWANSEA	10.00am Mass	Christmas Day
CAMPBELLTOWN	8.00pm Mass	Christmas Eve

ANGLICAN CHRISTMAS SERVICES		
21ST DECEMBER	ST HELENS 10.30AM	NINE LESSONS & CAROLS
21ST DECEMBER	PYENGANA 7.30PM	CHRISTMAS SERVICE
24TH DECEMBER	ST HELENS 11.15PM	CHRISTMAS EVE
25TH DECEMBER	ST MARYS 9AM ST HELENS 9AM	CHRISTMAS DAY

MT ELEPHANT FUDGE

"HANDMADE in ST MARYS"

Mt Elephant Fudge would like to thank everyone for their support throughout 2008.

I wish you all a joyous Christmas and wonderful New Year.

Best Wishes - Liz Dean 6372 2034 ☺ ☯

Desire of the Forbidden Sue Fish

She awakens in the night from a fitful sleep.. her heart pounding...sweat glistening on her body...in the stillness she can hear her husband of twenty years breathing softly by her side.

She turns to look at the sleeping form of the man she loves....does he know...has he guessed her burning lust..., her passion... for another?

She moans softly and rises trying to control her ragged breathing...knowing he is there.. waiting for her.. his perfect body glistening in the night...waiting ...It has been so long...so long since she was satisfied...slowly she approaches the door....no, no, no, she says in her head... trying to control the yearnings.

A week he has been there in the other room taunting her.. Knowing, seeing the lust in her eyes...the sweat slowly runs down between her breasts as she fights for control...it is wrong ...so wicked...but that seems to fuel the passion more....trembling with desire she enters the room...she can see the shape of him in the moonlight laying there waiting for her...hard and smooth his body calls for her...she reaches out her trembling hand wanting, wanting so much...to satisfy the desire...no, no, no, her mind screams...and with a sob she turns away...she cannot do it....breathing deeply she controls the lust and turns...he shall mock her no more...so she puts the chocolate back in the fridge and goes to bed...

Rainy days

St Marys experienced one of the states highest rainfalls last week and some areas recorded 175mls over approximately 48 hours.

Farmers and gardeners I am sure enjoyed this fortunate rain. Let's hope the orchardists don't lose their crops.

Bob Oates has been out and about and recorded the photos, right, last Saturday.

Taken in the town centre, at the sports centre and on Harefield road, they show the state of the situation.

MEALS ON WHEELS ROSTER

Dec / Jan	St Marys	Fingal
Monday 22nd	Trish Pike	Lynda Bean
Tuesday 23rd	Pam lynch	
Wednesday 24th	D & V Rice	
Thursday 25th	Christmas Day	
Friday 26th	Geoff Herrmann	Shirleen Woods
Monday 29th	Audrey Wright	Sharon Hall
Tuesday 30th	Patricia Barr	
Wednesday 31st	Dianne Troode	
Thursday 1st	Geoff Herrmann	
Friday 2nd	Pat O'Donnell	Joan Lowe

Church Services

Catholic Parish of St Marys

Sr. Lorraine Groves
Parish House. Ph: 6372 2252
Mob: 0409 172 741

1st Sunday: MASS

St Helens Vigil 6.00pm
Bicheno 9.00am
Swansea LWC 9.30am
Fingal 11.30am
Campbell Town 5.00pm

2nd Sunday: LITURGY

St Helens Vigil LWC 6.00pm
St Marys LWC 9.00am
Bicheno LWC 9.00am
Swansea LWC 9.30am
Fingal LWC 9.30am
Campbell Town LWC 5.00pm

3rd Sunday: MASS

St Helens Vigil 6.00pm
St Marys 9.00am
Swansea 11.30am
Campbell Town 5.00pm
Bicheno LWC 9.00am

4th Sunday LITURGY

St Helens Vigil LWC 6.00pm
St Marys LWC 9.00am
Bicheno LWC 9.00am
Swansea LWC 9.30am
Fingal LWC 9.30am
Campbell Town LWC 5.00pm

5th Week MASS

St Helens Vigil 6.00pm
Bicheno 9.00am
St Marys 11.00am
Swansea LWC 9.30am
Campbell Town 5.00pm

Anglican Parish of Northern Midlands

Avoca: 11am 2nd/4th Sundays
Fingal: 3 pm 1st/3rd Sundays
Mathinna: 3pm 2nd/ 4th Sundays
Ross: 11am 1st/3rd Sundays
Campbell Town: 9am every Sun.
(3rd Sunday –Family Service)

Anglican Parish of Break O'Day

Ph: 6376 1144

St Helens Every Sunday
8 am and 10.30 am

Kanga Sunday School

10.30 am – 12 noon
every Sunday for children
5 – 12 yrs

St Marys every Sunday 10 am
Pyengana: Kids Church,
2pm - 4th Sunday every month.

Salvation Army

TUESDAY JAM

3-5pm every Tuesday.
except school holidays.

Envoy Melanie Norton Ph: 6372 2099

Sunday Joy

2pm each Sunday

Break O'Day Uniting Church

The Manse St Helens

Ph: 6376 2405

St Helens 9.00 am

Fingal 11.15 am

Seventh Day Adventist

Hodgeman Street Scamander
Sabbath School **10 am**
Divine Service **11 am**

CHRISTMAS SERVICES FOR BOTH CATHOLIC AND ANGLICAN CHURCHES
ON PREVIOUS PAGE.

St Marys Online Access Centre Opening Hours:

Monday 10am -3pm

Tuesday 10 am-4pm

Wednesday 10am-4 pm

Thursday 10 am – 3 pm

Friday 10 am – 3 pm

Saturday 11 am – 2 pm

Ph: 6372 2005

On Air Now!

**Vision FM 88.0 at both St. Marys
and Fingal.**

100% positive music & talk all day long;
connecting faith to life.

National Vision Radio Network.

Phone 1800 007 770.

web www.vision.org.au

Classifieds in the Valley Voice are free of charge. If your articles are not sold after the first entry, we will repeat the ad in the next issue.

Please inform us if your items are sold.

Please note: Letters to be published in the Valley Voice must be signed. Please include your full name and contact details. Your name need not be published, but we must have a signature. Please keep letters to 300 words or less.

Contacts for Valley Voice

PH: Judy: 6372 2155

email: judith.spilbury@bigpond.com

Accounts: Mary: 6372 2328

Please leave written material at the
St Marys Pharmacy,
Main St, St Marys,
or post: C/- Post Office, St Marys Tas 7215

Advertising: 2008

Classifieds: **25 words or less: free**

Community notices : **free.**

Small ads. Garage sales. Greetings.

Thanks etc. **\$12.**

¼ page **\$20.** ½ page **\$30.**

Full page **\$50.**

1 year posted subscription **\$28.**

Spring of the Vineyard Church Pentecostal Christian Church

Church Services

Every Sunday at 10:30 am

At Scamander Fire Station

For all enquiries:

Pastor David Brewster

Ph: 6372 2796

ALL WELCOME

2008 SCHOOL LEAVERS

Kindergarten - 2009

**In 2009 Kinder will be offered
For 3 full days - 8.50am - 3.00pm
(Tue, Wed and Fri)**

For enrolments please contact the school on 6372 3900

BOOK SALES

Booksale days and times are:

Tuesday 3rd February 9:30am - 2:30pm
Wednesday 4th February 9:30am - 2:30pm

Uniforms that had been ordered in October/November this year will, hopefully, be available for collection at booksales. Limited items will also be available for purchase on the day.

Learn to Swim Program

The Learn to Swim Programme has been cancelled for 2009

Any inquiries please contact Sandra Cook - 6372 2002

SCHOOL DENTAL SERVICE

Dates for St Marys:

- Monday 5th January
- Monday 6th January
- Monday 19th January
- Monday 20th January

Dates for St Helens:

- Monday 12th January to Friday 16th January
- Tuesday 27th January to Friday 30th January.

Please feel free to contact them regarding your child's dental health on the numbers below:

St Marys Dental Unit 6372 2488

St Helens Dental Unit 6376 5208

Kelham Street Dental Unit 6336 4100

PRIZE WINNERS 2008

PRIMARY AWARDS

ACADEMIC AWARD

GRADE 3 Hannah Thomas
GRADE 4 Anthony Wolf
GRADE 5 Jesse McCall
GRADE 6 Lance Walsh
MERIT CERTIFICATES
GRADE P1 MORRISON Lochie Aulich
GRADE 1/2 HIBBERD/BLUCK Chloe McCann
GRADE 2/3 GEE Lachlan Bradbury
 Lucas McDiarmid
 Angus Hodge
 David Escobar
 Breanna Singline
 Jayden Cooper
 Jayden Bosworth
 Henry Napier

MERIT CERTIFICATES

GRADE 3/4 MACKENZIE Monique Polden
 Haydon Dawson
GRADE 5 WADDLAW Avalon Chippindale
 Sharnay Earley
GRADE 6 MACGREGOR Shana Rosskelly
 Jaden Morey
GRADE 6 HUNT/COOK Taylah Bushing
 Jye Pribil
SPORTSPERSONS AWARD Hugo Wallace
CITIZENSHIP AWARD Christopher Ernis
 Blake Polden

SECONDARY AWARDS

GRADE 7 ACADEMIC AWARD Grace Ennis
GRADE 8 ACADEMIC AWARD Karyl Graham
GRADE 9 ACADEMIC AWARD Joel Bennett
MERIT CERTIFICATES Shantielle Arraita
GRADE 7 MACGREGOR Cassandra McGivernon
GRADE 7/8 PREBBLE Mollie Bantick
 Josh Nehls
 Stuart Wright
GRADE 7/8 CROSSWELL Elizabeth Cain
 Crisin Heron
 Sherelle Bowron
GRADE 7/8 JORDAN Zoe Greenfield
 Bradley Mitchell
 Rebecca Cooper
GRADE 9 Emma Squires
 Jemma Davern
 Ellis Johns
 Nic Symons
7/8 SPORTS PERSON AWARD Emily Miles
GRADE 9 SPORTS PERSON AWARD Sophie Bourke
RICOH AWARD FOR ALL ROUND ACHIEVEMENT Elise Wright

GRADE 10 AWARDS 2008

SUBJECT PRIZES

HEALTH/PE Trent O'Shea
VISUAL ART Tiarna Roney
DESIGN GRAPHICS Zac Bean
MUSIC Emily Brown
ENGLISH Christa McCall
SOCIETY AND HISTORY Christa McCall
MATHEMATICS Zac Bean
MATHEMATICS METHOD Nathan O'Shea
SCIENCE Nathan O'Shea
SPEECH & DRAMA Christa McCall
FOODS Damian Bean
APPLIED TECHNOLOGY Lochie Rice
AUTO/SMALL ENGINES Luke Neighbour
FLEXIBLE PROGRAMMES Cameron Gillies

NET CENTRE INC. AWARDS

GRADE 11/12 Eldene O'Shea
ACADEMIC AWARD Aarin Simpson
MERIT CERTIFICATES Laura Gavaghan
 Chloe Singline
RICOH AWARD FOR ALL ROUND ACHIEVEMENT Sam Pantton
VET PRIZE Kody Street
PRINCIPAL'S AWARD FOR WELLBEING Reece Maher

SPECIAL AWARDS

JEAN SCHIER MEMORIAL AWARD FOR SPORTSMANSHIP Jacqui Midson
CITIZENSHIP - "PRIDE IN OUR SCHOOL" Rebecca King
R.W. LEGGE CITIZENSHIP AWARD Danielle Williams
DICK ADAMS AWARD FOR PERSEVERANCE John Webb
LIONS CLUB AWARD FOR LEADERSHIP James Douglas
SERVICE TO THE SCHOOL Fern Menogue
ST MARYS CHILD CARE VISUAL ART AWARD Samantha Brown
CALTEX ALL ROUNDER AWARD Jacqui Midson
PRINCIPAL'S AWARD Allie Spilsbury
CORPORATE EXPRESS TEACHERS' CHOICE AWARD Luke Neighbour
CORPORATE EXPRESS DRAMA AWARD Jenna Quin
BREAK O DAY COUNCIL ACHIEVEMENT AWARD Rebecca King
MUSIC AWARD Joshua Williams
DAVID LLEWELLYN AWARD FOR SPECIAL ACHIEVEMENT Marcus Bretag
NEWSTEAD COLLEGE AWARD (ACADAMY) (POLYTECHNIC) Nathan O'Shea
LAUNCESTON COLLEGE AWARD Emma Francis
UNIVERSITY AWARD Stephanie Frobose
RICOH AWARD FOR ALL ROUND ACHIEVEMENT Christa McCall
 Lochie Rice
DUK OF THE SCHOOL CHRISTA MCCOLL

DUK OF THE SCHOOL 2008

Christa McCall

ST MARYS DISTRICT HIGH SCHOOL

13 Gray Road, St Marys, TAS, 7215
 Phone: (03) 6372 3900 Fax: (03) 6372 2543
 Email: st.marys.district.high@education.tas.gov.au

Tasmania

ST MARYS COMMUNITY HEALTH CENTRE

DOCTORS ROSTER

Dr Condon- 18th December- 12th February 2009

Dr E. Reeckman- 18th December &
Women's Health Clinic- 19th December

CHRISTMAS AND NEW YEAR DOCTOR AND RECEPTION HOURS

Thursday 25th & Friday 26th December

PUBLIC HOLIDAY

Thursday 1st & Monday 26th January 2009

PUBLIC HOLIDAY

Please call GP Assist for assistance or
the Ambulance on 000 for Emergencies
during this time.

AFTER HOURS SERVICE CONTACT NUMBERS

PLEASE PHONE GP ASSIST ON 1300 780 011

AMBULANCE 1800 008 008 or
EMERGENCY 000

St Marys Community Health Centre

GP Surgery Hours:

Monday-Friday :50am-12:30pm

12:30pm-1:30pm LUNCH

NO PATHOLOGY SERVICE 12:00-1:30pm

1:30pm-5:00pm

SCRIPTS AND DOCTORS APPOINTMENTS

Please ensure doctors appointments are booked prior to your medication/s running out or in advance if you are attending this practice regularly- especially heading into the Christmas Period as waiting period can apply.

Scripts can not be requested by patients over the phone and are unable to be done over the weekends ensure you have enough medications in advance.

COMMUNITY HEALTH CENTRE 6372 2111

BEFORE PRESENTING AFTER HOURS.

PLEASE BE PATIENT waiting period can apply.

IMMUNISATION CLINICS IN 2009

The St Marys Community Health Centre will be holding 4 Immunisation Clinic Days during January and February 2009. Please see details below and phone 6372 2111 for appointments.

Please get in early as places are limited.

Days:

Tuesday 13th & 27th January 2009

and

Tuesday 10th & 24th February 2009

Times:

Appointments times start from 1:30pm until the close of surgery at 5:00pm. Each appointment is booked at half hour intervals.

For appointments phone 6372 2111
BOOKINGS ESSENTIAL

WHAT'S ON AT THE CENTRE

- 17th Dec **Day Centre**- last session for 2008. Day Centre will resume again on Wednesday 4th February 2009
- 19th Dec **Diabetic Clinic** for appointments see your GP for a referral.
- 25th Dec **Christmas Day**- Public Holiday
- 26th Dec **Boxing Day**- Public Holiday
- 30th Dec **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381
- 6th Jan **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381
- 14th Jan **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381. Please note change on day.
- 13th Jan **Immunisation Clinic** 1:30pm onwards. By appointment only please phone 6372 2111 to make a booking
- 21st Jan **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381. Please note change on day.
- 28th Jan **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381. Please note change on day.
- 27th Jan **Immunisation Clinic** 1:30pm onwards. By appointment only please phone 6372 2111 to make a booking
- 4th Feb **Podiatry**, Perry Daly Lightfoot Podiatry Service. For appointments please phone 6331 9568
- 4th Feb **Day Centre**- First session 2009. For details on the group please contact Hayley on 6372 2111.
- 4th Feb **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381. Please note change on day.
- 10th Feb **Immunisation Clinic** 1:30pm onwards. By appointment only please phone 6372 2111 to make a booking
- 11th Feb **Child Health Session** with Sue Gofton Every Tuesday by appointment. on: 0428136381. Please note change on day.
- 24th Feb **Immunisation Clinic** 1:30pm onwards. By appointment only please phone 6372 2111 to make a booking

MERRY CHRISTMAS

From all the staff at the St Marys Community Health Centre we wish you all a very Merry Christmas and a safe and happy New Year.

Thank you for another wonderful year of support and patience from you all in the community it is very much appreciated and we look forward to seeing you all in 2009.

ST MARYS COMMUNITY HEALTH CENTRE

PHYSIOTHERAPY

**INDIVIDUAL CONSULTATIONS AS WELL
AS CLASSES OFFERED!**

Treatment for Back Pain *After Surgery Rehabilitation*
Sports Injuries & Rehabilitation *Joint or Muscular Pain*
Injury Education & Prevention *Acute Injury Management*

CLASSES INCLUDE :-

Strength Training

Core Stability & Back Rehabilitation

Falls Prevention & Balance Training

A REFERRAL FROM A HEALTH PROFESSIONAL
(DOCTOR, COMMUNITY HEALTH NURSE ETC.)
IS PREFERRED.

THERE IS NO CHARGE TO SEE THE PHYSIOTHERAPIST!

A GOLD COIN DONATION (FOR THE HEALTH CENTRE) IS
ASKED FOR EACH EXERCISE CLASS ATTENDED!

CONTACT MARGARET OR DAVID, ON

6372 2111

TUESDAYS & THURSDAYS 9am - 5pm

Fingal Primary School News

Grade Six Leavers Dinner

Fingal Primary School Grade 6 students had their Leavers Dinner at the Fingal Hotel on Monday 15th December. It was pleasing to see how lovely they all looked. They had a nice meal and they all made a very nice speech. Their parents should be proud of them.

Tayla and Lindy Barnes

Mr & Mrs Mc Gill with Madelaine

Mr & Mrs Lowe with Joshua

Sharon Webb and Jye

Mr & Mrs Bishop with Ben

Mr & Mrs Reid with Claire

Mr & Mrs Bean with Caleb

Stacey Saddington and Amber

Mr & Mrs Westbrook with Curtis

Liz Hartley and Louise

Mr & Mrs Woods with Brady

Calendar of Events - December

15th Grade 6 Leavers Dinner	16th Church Service 2.00 p.m. Catholic Church	17th	18th Last day for Students Final Assembly 2.15 p.m.	19th Last Day for Staff
22nd	23rd	24th	25th Christmas Day	26th Boxing Day

St Marys Sports Centre news Kackhander

Once again the weather has conspired to put a kybosh on activities at the club over the past week or so but at least the golf course has really benefited which is long needed. It's been a while since Trevor Viney has had to go "swimming" to undo the bung on LAKE NINTH but that's what he did last Sunday to help the drainage. This used to be a regular occurrence once so to see so much water there again after Friday night's and Saturday's deluge was really reminiscent of those times.

In the bowls the previous week we suffered losses to St Helens in both Men's and Women's comps, but despite less than favourable results the very depleted team proved that if ever we can put a full strength team on the paddock, we will take some stopping again in the finals. We now have a few weeks break over Christmas/New Year before hostilities resume mid January.

Very important--Time is running out to organise teams for the Clive Berwick Memorial Triples on December 28th so don't muck around will you. Thanks immensely to Pauline, Drew and family for your generous sponsorship again.

During the coming weeks there are heaps of chances to get various club championship games played too and remember there are excellent lights that can be used too.

To golf and a rapidly greening golf course is beckoning you to play over the holidays and our intrepid volunteers would love to see you partake in an enjoyable round or two.

Club President Bob Hersey and the Committee wish to extend their thanks to the members ,volunteers, visitors and supporters of the club and wish all a safe and happy time in the next few weeks.

The club also wishes to thank all at the Valley Voice. Our deepest thanks for granting us this invaluable space to pass on the news. It's really appreciated indeed.

Until next time, good hitting and rolling.

BOYS WILL BE BOYS!!

"Ninth Lake" could not be resisted by two boys, who shall remain nameless, along with the photographer.

VALLEY COASTERS XMAS LINE DANCING RAFFLE WINNERS

- 1ST: MRS WARREN SPEERS, FINGAL.**
- 2ND: BRIAN IZARD, ST MARYS.**
- 3RD: MARCIA LOHREY, FINGAL.**

THANKS TO ALL AND HAVE A MERRY XMAS.

SUE FISHER AND DANCERS.

38 Main Street St Marys
Phone/Fax 6372 2240 - Butcher Ph: 6372 2274
Mon – Fri 8am – 6pm
Sat 8am 12 noon

***It's your last chance to order
 Christmas hams, chickens,
 turkeys, seafood,
 pork, lamb, etc., etc.***

- Blue Ribbon nugget ham \$12.99kg***
- Butcher's C..O.B. ham \$10.99kg***
- Raw ham \$ 9.99kg***
- Ingham ovenroasted turkey ½ breast \$19.95 kg***
- Ingham Turkey breast supreme \$19.95kg***
- Fresh turkeys from \$8.50—\$9.75kg***

***We would like to thank
 all of our customers for their
 support in 2008.
 Wishing you all a
 Happy and Safe Christmas
 and New Year.***

***Happy
 Holidays!***

Christmas Carols

St Marys Hospital Auxiliary & Lions Club

Presents

The Traditional Christmas Carols
to be held in the Community Hall
on Sunday December 21, at 8pm.

A change has been made
to the presentation and format
in that singing of Carols

will be the prime issue
with no individual items
presented as in the past.

**A band, led by Mr Don Ives
will lead the event.**

**We invite all members of the community
to join in the night.**