

The Valley & East Coast Voice

Est. 1968

Volume 44 No. 15. Thursday, November 17, 2011.

50 cents

Living proof that fun and a great social life are alive and well!

What a great time we all had at St. Marys Sports and Social Club over the last weekend!

As most residents and business owners may know, there was a Winnebago convention held on the camping ground last week and we had the honour of entertaining them at the club.

They came for dinner on Friday night, 11th November, around eighty of them attended and thoroughly enjoyed a superb meal of roast meats and all the accompanying vegetables followed by an assortment of desserts “to die for”! Dinner was followed by a good old “Knees Up” to the dulcet tones of the bagpipes by the best pipe player ever... Mr. Joe Porter.

After a quick recovery they returned on Saturday night for a B.B.Q. Several of them got out on the golf course and the bowls green with shrieks of delight, then when the breeze came up they continued playing carpet bowls indoors. They, and the rest of us had a ball too and it was well worth all the work put in by our trusty team of helpers. They are planning to return next year, friendships were made and we all look forward to seeing each other again then.

We couldn't have done it without the help and dedication from some of our club members, namely: Glenn McDonald, Leanne McDonald, Tamatha Mahoney, Christine Rowntree, Diesel (aka “Captain Cook!”) Bobby Harwood and her sister from Beaumaris, Dot, Beth Haas, Glenys Turner, Kim Chappell. Kirsten Viney and Jim Turner managed to keep the “liquid refreshment” flowing throughout the events.

A big thank you to all concerned and we hope other local businesses benefited as well, there is no doubt that they would have.

Jim Turner. *Photos: Jim Turner.*

Please note: Deadline for articles in the next Valley Voice is 5pm Tuesday November 29, 2011
EMAIL ADDRESS: judith.spilsbury@telair.com.au

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 for meetings the last Saturday of the month at 2pm at the goods shed behind the St Marys Railway Station.

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

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 Monday 10.30am - 12 noon at the **Falmouth Community Centre**, during school terms. \$2 a session per child or \$3 per family. Please bring a piece of fruit to share and your child's personal drink bottle. Bikes plus helmets welcome. **Phone or text: Danyelle: 0427 073 100.**

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.**

St Patricks Head & Esk Valley Historical Society Inc has a meeting one month and a field trip the next. We invite everyone to come along on the third Sunday of the month and enjoy an informative time with lots of fun. For more information Phone: Barry Aulich (**637225752**) Darlene Wright (**63722416**) or Jim Haas (**63722127**)

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

The **Falmouth Community** centre would like to advise members and the community that the new contact for bookings of club facilities is Rachel Woods. Rachel can be contacted on: **03 6372 5118.**

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.**

Meeting dates for **Friends of St. Helens History Room & Museum for 2011.**

Contact the Centre at **6376 1744.**

Break O'Day Regional Arts - General meetings held on the first Tuesday of each month at 4.30 p.m. at the e.ScApe Cafe. All welcome. Inquiries to Rod **6372 2444.**

Cornwall Community Development Group Inc. meets @ 7pm on the first Tuesday of each month in the Cornwall Hall. All interested persons are invited to attend. Wendy Dawson (secretary) **6372 2722.**

St Helens Alcoholics Anonymous (AA) Wednesday 8pm Weekly. St Pauls Anglican Church Hall, St Helens. Murdoch **6376 3335.**

St Helens Al-Anon Family Group (Al Anon) To help families and friends of alcoholics recover from the effects of the living with the problem drinking of someone close. Sunday 2pm weekly. St Pauls Anglican Church Hall St Helens

Anne or John **6376 4270** or Rose **6376 3335.**

St Marys Alcoholics Anonymous (AA) Friday 8pm Weekly. Holy Trinity. Mick & Shiril: **6372 2909.**

MANGANA MISSION MUSICIANS JAM NIGHTS
Monthly musicians jam nights will be held at Mangana Mission, 63 Elizabeth Street, Mangana on the 2nd Friday evening every month.

Last one for 2011 - Dec 9th.

Starting time will be 6.00 pm. BYO meat and drinks for a BBQ. All styles of music, instruments and vocalists are very welcome.

For more information call André or Kate on 6374 2212

The Break O' Day Stitchers meets each Friday in the Bungalow at Neighbourhood House in St Helens from 10 a.m. to 3 p.m. and participants are welcome to stay for as long or short a time as they may choose. The choice of projects to work on is also optional - either to bring your own work or join in and assist on a group project.

Hoorah

St Patricks Head & Esk Valley Historical Society Inc are pleased to announce that, thanks to **Henry Biggelaar**, our walk & field days will continue as from Sunday the **20th November 2011**
The November walk will be to the old Jubilee Coal Mine, meeting at the Purple Possum in Storey St, St Marys at 10:30 am

All Welcome

You can get
'Inside my Skin'
at
www.insidemyskin.com

Packed with value
for just \$30 bucks,
you can

Personally

get

'Inside my Skin'
at 'Cranks & Tinkerers'
Wednesday's between 10 & 3p.m.

Classifieds

For sale

Slate top 8 ball table. Offers over \$1000. For viewing Ph: 0419 517 630 or 0419 890 859.

Kelvinator Cyclic 340 fridge. Two doors. 100 litre freezer on top of 240 litre fridge. Seals have been replaced. \$80. **Ph: 6372 2200 or 0407 833497.**

Queen size mattress. Sleepmaker Chiro Classic Dream. RRP\$3399. 10 months old. Pristine condition. \$850. **Ph: 6372 2200 or 0407 833497.**

Giant Cross City road bike. 27 speed gears, hydraulic seat, new tyres and chain, excellent condition. \$420 ono.

GMC 10 inch Sliding Compound Saw. good condition \$85. ono. **Sky Light,** dome type still in box. Cost \$340. - Sell \$150. **PH: 0417 385 787.**

Book cases- large \$80/ small \$20. **Wall unit-** large \$150. **Glass Cabinet** (old style) - \$50. **Dressing table** with large mirror- \$50. **Wardrobe-** \$30. **Dining suite** (orange chairs) - \$80. **Large TV Cabinet** (old style) - \$30. **TV/s x 2 small** (old style) - \$10 each. **Lounge and 2 recliners-** \$80. **Washing Machine-** \$80. **Dryer** (near new) \$150. **BBQ with Gas Bottle-** \$80. **Fridge-**\$150 o.n.o. **Computer- Give away!** **Oil Filled Heaters** x 4- \$5 each. **Ph: Joy 0439 101 230.**

12" girl's bike. \$40.ono. **12" boy's bike.** \$40.ono. **16" boys bike.** \$60.ono. All in good condition. **Ph: Mark & Louise Williams 6372 2158.**

2.5 seater sofa. As new. (brown) \$150. **Ph: 6372 2239.**

Compaq Presario Laptop.15.4" high def widescreen display,webcam, intel pentium dual core processor,120gb hard drive, 1024mb sdram, dvd player/burner, wireless internet,5 in 1 media reader, 6 cell lithium-ion battery, windows vista home premium, altec lansing speakers, carry case. Great laptop, must go, due to lack of use. Ideal for uni, school work. \$290. ono. Ph:0417 320 142.

1 lot blue drum set. \$200. **Ph: 6372 2513.**

60 metres Lysart Sheerline galvanised guttering. New- \$10.70 per meter. Bargain at \$150 the lot. Good condition. **Ph: 0417 354 001.**

1994 Nissan Pulsar hatch. 5 spd man, rego till August 2012, nudge bar, new battery. Good condition. Perfect first car, work car, or cheap runabout. Must sell. \$1800. ono. **Ph: 0417 320 142.**

Kawasaki KX60 2000 model. Recent complete re-build. As new condition. Includes all gear—boots, helmet, armour etc. \$900. Great Christmas present. **Ph: 0458 722 455.**

Older style buffet.2 glass sliding doors, mirror backed, 3 drawers. \$45. **2 wht 3 drawer bedside drawers,** pink trim. \$15 each. **1 wooden bookcase.** \$30. **1 5 light chandelier.** \$60. **1 airline cat carrier.** \$15. **2 Oz trail camp beds.** Cost \$50 each. \$20 each. **3 room tent in bag.** Used once. \$350. **1 pr brass storks on blk imitation marble** 28" high approx. \$70. **Brass horse.** \$20. **Ph: 6374 1064 Fingal.**

For sale

Electric single phase motor, 3kw all electrics connected. Brand new cost \$800. Sell for \$450. **Washing machine:** Simpson 5.5kg front loader. Brand new—comes with extended 4 year warranty. Cost \$578. Sell \$450. Comes with all paperwork and accessories. **Scaffolding.** Galvanised "Cyclone" four sets available, stackable for heights, comes with 8 Acro-prop stands (self-levelling) and also 2 x 5metre planks. \$800. **Ph: 6377 1209.**

Valco Runabout 2-3 wheeled pram. Comes with storm cover, sun shade and brand new interior lining as a spare. Original lining in excellent condition. Red & black in colour. \$150. firm. **Black Fisher-Price baby bag,** insulated side pockets and internal change mat. Assorted blankets & box of newborn baby clothes in excellent condition, some new. Some unisex, mostly boys. \$50 the lot. Firm. **Ph: 0408 174 193.**

1999 Nissan Pulsar SLX 1.6 litre manual 211,000 kms good tyres,new drive shaft & brakes. Rego Jan 2012,CD player. \$3,900 ono. Ph: 6374 2165 - 0429 967 115.

Mastiff pups. All black—can view parents. Ready early November. Wormed and vaccinated. \$500 each. **Ph: 0427 713 195.**

Kawasaki KX85, big wheel, 2001 model. New chain and sprockets and rear suspension. Good condition, goes well. \$2000. Firm. **Ph: 6372 2665.**

Treadmill wanted to borrow or buy -
please ring 6372 2724 or 0417 027 424

"Moo-Poo". Finely screened. Any quantity. See Norm. **Ph: 6372 2380.**

Frozen blueberries - \$11 kilo **Phone 6372 2341.**

Garden mulch. Large square bales of straw.
Free delivery in St Marys area.
Ph: Mark or Alana: 63722145.

Small square bales of garden mulch \$5.
Small bales of grass & clover hay. \$5. (undercover)
Garden mulch, in big round bales. (wheat straw, weed free) \$60 a bale, delivered free in St Marys area.
Ph: 0407 944 158.
Tractor slashing available. Ph: 0407 944 158.

GARAGE SALE

Saturday 19 and Sunday 20th Nov
5 Talbot Street, Fingal

9:00am start. Please not before.

Furniture, TV, fishing rods, toys, bikes,
appliances, pictures,

Christmas tree and decorations,
Christmas lights, bric-a-brac and lots more...

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 let us know if items are sold. Every effort will be made to have correct details and phone numbers. However if there is a mistake, it will be corrected in the following issue.

Tasmania
Valleys of Adventure

AVOCA • ROYAL GEORGE • ROSSARDEN • FINGAL • MANGANNA • MATHINNA • UPPER ESK • CORNWALL • ST MARYS

GREATER ESK TOURISM

GET TOURISM ... meets the second Monday of each month unless otherwise notified.

WHERE: Fingal Valley Neighbourhood House

TIME: 7PM

ALL WELCOME.

Enquiries to the president on 63722783.

Bicheno Indoor Market

When: every last Sunday of the month until end November 2011.

Where: Bicheno War Memorial Hall
9am – 1pm

Hot Foods – come and enjoy breakfast, morning tea or lunch.

Variety of Stalls

More stall space available:

Sunday Market

Happening :

At the Old Tasmanian Hotel

On the third Sunday of the Month

Please ph 6374 2344 or mobile 0488 562 538

to book your table/trestle

Needed: fruit & veggie stall holders

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 and other inquiries, please phone Marilyn on 6376 1858.

St Marys Market

Rain hail or shine the markets will be held on the 1st Saturday every month in the community hall. 9am start.

New stall holders welcome.

Phone Robina 03 6372 2022 or Sue 03 6372 2512

Articles for any edition may be left at the St Marys Pharmacy. This also includes items for sale and wanted. Please ensure that your details are included.

38 days until Christmas

THANK YOU

MARY AND TREVOR VINEY WOULD LIKE TO THANK EVERYBODY WHO ASSISTED MARY AFTER HER ACCIDENT.

SPECIAL THANKS TO IAN KELLY, LIZ DEAN, DR LATT AND RUSSELL AND BOBBY HARWOOD.

EVERYONE'S HELP WAS VERY MUCH APPRECIATED.

Break O'Day Regional Arts congratulates M. Kaal, the winner of the mini raffle drawn at last market.

Tickets for next mini raffle to be drawn at second December market, now available.

All money raised helps pay for the Tasmanian Regional Arts Touring Exhibitions and Events.

Renovating or refurbishing your property for this tourist season?

FOR SALE

EXCESS STOCK - HERITAGE B&B

- 1 x New Nettex Quilted DB Bedspread 'Tuscany' Was \$240 Now \$100
- 1 x New Actil Quilted DB Bedspread 'Rosebank' Was \$240 Now \$100
- 1 x ex-Display Nettex DB BS 'Tuscany' \$65
- 1 x ex-Display Sheridan DB Bedspread 'Blanche' \$65
- 1 x Mercer & Reid Pale Pink faux fur throw \$50
- 2 x White Embossed Laura Ashley 100% Cotton Bedspread 230 x 250 Exc Cond \$35 each
- 2 x New Quilted pillow protectors \$10 each
- 8 x New Navy European pillow cases \$10 each
- 6 x New Green European pillow cases \$10 each
- 2 x DB White quilted valances (VG cond) \$10 each
- 2 x Navy with gold cushions - Ex display \$15 each
- 2 x Gold cushions - Ex display \$10 each
- Assorted matching cushions \$5 each
- 2 x Glass Bedside lamps \$10 each
- 3 x Sets of New Canningvale Royal Splendour 'Punch' Towels (2 Bath, 1 Hand, 1 Mat) \$30 set
- 1 x New Sunbeam Aroma Coffee 10 Filter Coffee maker (in box)+ 2 x replacement glass jugs \$60
- White lace curtains - various sizes

TEL: 6372 2644

MOBILE HAIRDRESSER AVAILABLE

ALL COLOUR SERVICES

RECEIVE

FREE TRIM AND BLOWDRY.

PH: RACHAEL 0407 474 504

www.fingalvalleyhistory.com

“Harefield”

One can only imagine what the Fingal Valley looked like when it was first explored by Europeans. Henry Rice, who walked through the Valley in 1820, recorded it as being flat, fertile land with plenty of water. The journal of Government surveyor John Helder Wedge recorded how he visited the area in 1824 and was impressed with what he saw. Wedge’s records also tell of his climb to the summit of St Patricks Head and how he gazed at the beautiful coast line to the east and the potential farm land stretching out to his west.

Wedge was so taken with the land at the eastern end of the Fingal Valley that he recommended to his friend, Dr Alexander Thomson, to take up a grant in the area. Consequently, Dr Thomson, who at the time was a ship’s surgeon on transportation vessels, applied and was given a grant of 4,000 acres. This appeared to be a generous grant, as most of the grants given at that time were only 1,200 acres.

Dr Thomson moved onto his grant in 1827 and named it “Logie”. But it appears he was not happy with the cold frosts and fogs that frequent the valley in winter and soon built a small villa down on the coast near Falmouth. We can only assume the villa was only a retreat from the winter cold and the pressures of establishing a farm. Or perhaps he missed his contact with the sea.

Dr Thomson did not last all that long on his grant, however. After some development, which included the building of a small stone dwelling and stable, he left the property in 1836 and went to join another of his friends, John Batman, at Port Phillip in Victoria. The Doctor was eventually to become the Mayor of Geelong.

In the late 1830s Francis Groom and his bride to be, Matilda Emily Minnett, arrived in Van Diemens Land and were married in Launceston’s St John’s Anglican Church in November 1839. After the marriage they moved to the Brighton district to work on a property called “Black Brush”.

In 1841 Groom wrote to family back home in England informing them that he had purchased a 4,000 acre estate named “Logie” in the Break O’Day Plains for 25 shillings an acre. He said he considered the price of the estate quite reasonable because it had a house, a stable, some sheds and a good deal of fencing. The Grooms moved to the new property in 1843 and immediately renamed it “Harefield” after the village, just north of London, where they had been brought up.

The early days at “Harefield” were hard times for the Grooms. The cottage they lived in had no stove and the meat, which was stored in a wire safe, had to be cooked over an open fire. It was hung on an iron bar and basted every ten minutes. There was no bathroom either and like many families in those days, the water had to be heated, poured into tin tubs and carried into the house.

But the Grooms were a proud couple who came from an aristocratic background and as such loved to entertain. As a result, it was not long before a stone mason by the name of “Cheesy” Hogan was employed and a fine new homestead, with all the mod cons, was built.

Once the new house was built it was said the Grooms entertained quite often, with names like Talbot, Legge, Cameron, Grant, Ransom and Von Stieglitz being regular guests. On more than one occasion, it was said, the Governor of Van Diemens Land travelled all the way to “Harefield” just to spend a few days with the Grooms.

The Grooms were also very religious people and every Sunday, rain hail or sunshine, everyone in the household, including all the servants, would have to attend church at Cullenswood. The Grooms would be driven in a carriage; the servants, of course, had to walk. On top of the Sunday service, prayers would be held in the dining room every morning and evening; again the whole household would be required to attend.

Much of what we know of the Grooms comes from notes written by one of their maids and found by Mr & Mrs Don Ibbott, the third owners of “Harefield”. The maid, who spent seven years with the Grooms, tells how they were a large family and although hard and strict were always fair and treated their servants well. She goes on to say how Mrs Groom supervised the making of almost everything for the household from gelatine to soap, as well as candles, jams and sauces etc. The notes also tell of a grandson being buried on the property and the Grooms having a dwarf child.

The house built by Francis Groom has recently been renovated by the Napier family and is now in very good condition. The original cottage built by Dr Alexander Thomson in the early 1830s also still stands and, it would seem from available records, is the oldest building still standing in the Fingal Valley.

Letters to the Editor

Vol. 44 No 15, November 17, 2011

Letter to the editor

Further to comments made by Jeanette Peryman, (V.V November 3rd,2011). I will now quote from Mark Twain (American Humorist ,Writer and Lecturer.) “Better to keep mouth shut and be thought of as a fool than to open it and remove all doubt”.

Wendy Brennan.

St Marys Town of Weeds

Its been a great pleasure to see how well the native bush has regenerated after the fires of a few years ago (St Marys Pass, Winifred Curtis Reserve etc) at the bottom of St Marys Pass on the eastern side of the road there has been golden sprays of *Pultenea daphnoides* (Heart Leaf Bush Pea) and now the elegant white flowering *Olearia ramulosa* (Twiggy Daisy Bush).

However the scene is not so appealing at the top of the Pass and on the road into St Marys. Here the native bush is being smothered by *Genista monspessulana* (Canary Broom) ,*Cytisus scoparius* (English Broom), Gorse and Spanish Heath.

The extent to which these weeds have been allowed to grow and spread reflects a lack of land stewardship on private and public land. There are similar increasingly weedy areas along the coast such as Spanish Heath between Diana’s Basin and St Helens Point Rd, blackberries in the Scamander Coastal Reserve (between Beamaris to Dianas Basin), the proliferation of Cape Weed and emerging weeds from the mainland such as *Pittosporum undulatum* (Sweet Pittosporum), *Sollya heterophylla* (Bluebell Creeper) and various Wattles.

Are we as a community going to shrug our shoulders and accept that inaction will lead to ever increasing weed density and spread and the resulting degradation of our natural bushland or could we develop (AND PROPERLY RESOURCE) a long term action plan to work towards the reduction and even eradication of environmental weeds in the Break O’Day region? It would be a good start if the Council employed a full time weeds officer to ensure there is a consistent, co-ordinated and long term focus on weed control on public and private land.

Yours sincerely,

Todd Dudley,

President,

North East Bioregional Network Inc.

Letter to the Editor

Last Valley Voice (vol 44 number 14 November 3, 2011) contained comments from the former Mayor, Robert Legge, complaining about the removal of some wattle trees. I ask when, under his reign as Mayor, was there a full and comprehensive report done by an expert and a Council item for consideration prior to the demolition of the Cenotaph wall at St Marys???

Regarding Ms Perryman’s comments, they remind me of the bowler hat, limited use 200 years ago and now obsolete and like the crown of the hat totally POINTLESS!!!

Cllr Johns

To the Editor,

In September this year, JAM (Jesus And Me) celebrated its 10th Birthday!

We had a wonderful day, made memorable with another visit from *Squirt the Clown* (all the way from the Mainland) as well as a first time visit from *The Choir of High Hopes*, which operates out of the City Mission in Launceston.

A team from *Fusion Australia* also travelled out from Launceston and added to the day with their jumping castle and lots of great games and face painting.

Our own Greg and Evelyn from the Bakery, who have been long time supporters of JAM, cooked up a treat for us with a fantastic birthday cake.

Via this great community paper, the Valley Voice, I would like to THANK all the exceptional people who have helped me to grow JAM, so that we could continue to reflect Jesus by loving and nurturing all the children who have passed through the doors over the last 10 years.

I believe it is true to say of any organisation, that no one person can take the credit for its success, so I pay tribute to the many people who have contributed in a variety of ways.

I am indebted to you, each one, and I remain truly blessed to count you as my friends and fellow travellers.

Thank you.

Mel Norton,

St Marys Salvation Army.

Letter to the Editor

Re: Tourism in St Mary’s, “Frank Giles”.

Volume 44 No 14.

Whether you disagree or agree, that we cannot compete with Freycinet or not, the simple fact is that the tourists who go to Freycinet are people looking for that experience, the Hazards and the beaches, and one can fill in a week in the Freycinet National Park.

But those looking for Wilderness go to Cradle Mountain , Lake St Clair, or the Douglas Apsley.

Yes it would be an experience for the Asian people to sit in front of a log fire, and feed the pet lamb etc.

But don’t forget that Seaview Farm would not exist if it had not been cleared from the once thick forest that would have been used for building timber, firewood, and just log fires.

We don’t need a National Park, as you have said there are walks here now, and to lock the place up, will only endanger the town of St Marys, as it will become a positive fire hazard. No organisation set up to run a private National Park, could possibly afford to maintain an area of such magnitude.

Since when are the Forests unprotected? And they are a renewable resource. Most if not all those who work in the forest industry are “Real” conservationists, not the type who don’t want anything to happen.

Probably Frank should take up fiction writing, and call it Dreaming. The tourists might be able to read that in front of the open fire.

Barry Aulich,

Beamaris.

The Say Cagerattler.

Just in the past few weeks when bushwalking all over the place with my mutts, I've noticed an incredible build up on the ground of debris and leaf clutter from the trees. In a couple of places on Mt Nicholas it's so thick that you need to wade through it.

More and more I've been thinking about Hazard Reduction Burns like we regularly used to have. Nowadays this is a political hot potato, almost literally.

I can't comment on the science of it all because depending on who you talk to depends on what answer you get I think.

I remember as a kid, my dad being involved while working at the Forestry Commission as it was then, every year doing hazard burns and trying to build fire breaks at places of great risk.

It's five years since that horror period in December 2006 and thankfully there hasn't been anything like a repeat of that event. Yet...

What would happen though if we did get another summer period like that year? Don't get me wrong, I'm not blaming anyone for not burning off. That would be unfair, ridiculous and nigh impossible to cover vast areas.

What, perhaps, we might need to consider is if there are to be burn downs of fuel loads that they be done strategically to areas of genuine threat if a bushfire was to get going like 2006. I think also that if and when burns take place that as much warning as is possible is given so that anyone with breathing troubles, asthma, etc., can make precautions if by chance they are close to that area to be hazard reduced..

Sensible regular burns might help offset the risk of 2006. I also realise that a series of unusual meteorological events was a big contributor to that time that so many of us will never forget but to be complacent and think it couldn't happen again is a big mistake.

As I walk the bush and see all this debris I'd like to think that any of us who can do our bit, will, either by actually looking after our own bush land properties in this regard or by just being understanding and tolerant when and if authorities do carry out Hazard Reduction duties in the future.

What do you think?

**Remedial Massage and Naturopathy
ring Sue Christiansen for an appointment.
0418 515 419**

WANT TO GET FIT FOR SUMMER? WELL COME TO THE PIGEON LOFT ON MONDAYS AND THURSDAYS 5.45PM, AND SEE WHAT FRAN CAN DO FOR YOU.

While working for an organization that delivers lunches to elderly shut-ins, I used to take my 4-year-old daughter on my afternoon rounds. She was unfailingly intrigued by the various appliances of old age, particularly the canes, walkers and wheelchairs. One day I found her staring at a pair of false teeth soaking in a glass. As I braced myself for the inevitable barrage of questions, she merely turned and whispered, "The tooth fairy will never believe this!"

LIBERAL CANDIDATE CALLS ON DICK ADAMS TO SEEK ASSISTANCE FOR FORESTRY ROAD CONSTRUCTION CONTRACTORS

Federal Liberal Candidate for Lyons, Eric Hutchinson, said today that forestry road contractors who had direct contracts with Gunns are irate that they have been omitted from the forestry voluntary assistance scheme.

These road contractors have derived their principle income from constructing roads for Gunns in native forest areas. "I am aware of road contractors whose income has been derived from 2,500 hours per annum of road works in Gunns forests," said Mr Hutchinson.

"They understood that they would be included in the Federal Government's program to assist displaced workers in native forests."

"To suggest that they can easily find some other work on roads is ludicrous. It was Tasmania's forest industry that provided work. Most have had little work since January this year."

"I believe that this group of contractors have as much right to assistance as others working in the native forests," said Mr Hutchinson.

"Without road access is it hard to imagine how the trucks carrying timber would have been able to gain access to the forest".

"I call on the sitting Member for Lyons to help these people..."

Baking a Chrissie cake or making a pudding? See us now!

With Christmas only five weeks away, you don't want to run out of time to bake that perfect cake or pudding. So pop into Purple Possum with your list of ingredients and we'll put it together on the spot or have it ready for you to pick up later. Alternatively you can phone your order through and collect it when you're next in town. We'll even home deliver! With the Purple Possum's reputation for quality you know you'll get the best ingredients – and in exactly the quantity you need so there's no wastage. And your family will love you for those delicious, rich cakes and puddings!

Purple Possum Wholefoods & Café

**5 Story Street St Marys. Phone 6372 2655.
Open seven days – indoors and garden**

Continuing Harry's story from last issue.

I hope I can submit the following as an addendum to my story in the last Valley Voice concerning my visit to Alex, our daughter, in Ramining recently.

A week or so prior to my departure, Melanie Norton delivered a box of hand-knitted baby jumpers and beanies to the Post Office suggesting that they might be sent to Alex for distribution at her school.

The clothes were provided through the *Guardian Angel Knitting Program* that has been operating across Tasmania for 13 years. From May 1 to July 31, knitters are asked to create warm clothes, blankets, scarves and other garments for the Guardian Angels Knitting Project.

But many people knit all year!

The knitting drive helps Australians to stay warm during the winter through donations of knitted garments to the Salvation Army, who then distribute them across the state.

Knitters who wish to participate can pick up a free book of suitable patterns from their local Guardian Pharmacy and completed garments can be left there to be passed on to the Salvation Army for distribution to the needy (hence the name "Guardian").

Melanie mentioned that this year she and her team took a truckload of scarves, beanies, blankets, jumpers and toys to the St Marys School and the looks on the faces of the children was fantastic. Melanie added how each child took home a bag of brand new, hand-made warm and cosy items and what a wonderful feeling it gave her to be associated with such a thoughtful and caring project.

It just happened to be coincidental that I was at Alex's school at the time that Alex and another early childhood teacher were organising a "rewards" ceremony to congratulate the children and parents who maintained a high level of attendance.

Encouraging a high level of attendance is one of the major challenges facing teachers in remote indigenous schools and Alex has established a simple rewards system. Kerry and I regularly send Alex pre-owned baby clothes which we acquire from the good folk at the St Marys Op-shop. Alex then conducts occasional stalls where she sells the garments at nominal prices and from the proceeds buys small toys, books etc. for the children and simple but greatly appreciated gifts (by the mothers) such as shampoo, deodorant, fragrant bars of soap etc.

At the end of each term Alex has a simple ceremony where these prizes are handed out. I should add that there is absolutely no evidence of jealousy, resentment, greed or avarice. The children in particular are so gentle and appreciative.

The simple ceremony that I was fortunate to witness was marvellous but at the end of it the real surprise was when Alex produced the box of knitwear that we had sent up courtesy of Melanie and the Guardian knitters. The looks on the faces of the mothers and children was something to behold; genuine wonder and appreciation. The garments were quickly divvied up and there was a flurry of activity as the children were quickly attired in their new garments. It really was a joyous event (there were a couple of photos printed in the last VV).

Alex has already written to Melanie, enclosing some wonderful photos, to thank her but it would be remiss of me not to make mention of her thoughtfulness.

In closing I should add that this should not be viewed as simple charity. Ramining is a very isolated community and it is hundreds of kilometres from the nearest clothing store. Alex has established a small but self-funding program to help encourage school attendance and we are pleased to be able to contribute to this.

Harry Veldums.

Photos from last issue showing all the clothing being chosen and worn by the children.

*Pictured, right is Alex Veldums with some of her students.
Photos by Harry Veldums.*

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

ST MARYS BAKERY

PH: 6372 2131

OPEN 7 DAYS A WEEK

FRESH BREAD, ROLLS & BUNS,
PIES, PASTIES, CAKES, HOT FOOD,
COFFEE, COLD DRINKS,
ICE CREAM.

52 MAIN ST ST MARYS.

Another trip to Colin Buchanan!

The planning went on for weeks – lots of paper work – and of course there was mounting excitement at JAM (Jesus And Me) about our 5th trip to see Colin Buchanan in concert at the Door of Hope Church in Launceston.

The children had packed their bags, they had decided what it was they were going to present to Colin for his signature and drawings and so on October 22nd we piled onto the bus (and what a bus!!)

The Franklins drove us in (for also the 5th time – Thankyou!) and we were treated to absolute luxury, with even an on-board toilet.

That was certainly something new for our JAMmers!

Typically, the concert was fantastic – lots of music, singing, dancing giant beach balls, the funniest “Fat Suit” we’d ever seen and Colin, ever willing to spend twice the length of the concert time, meeting each child, one-on-one, auto-graphing and drawing for them on their various lunchboxes, tickets, posters, hats, CD covers and even this year, one child’s broken arm sling!

Colin is such a treasure and good friend to us at JAM.

His love for JESUS shines through everything he does and says and sings and draws – indeed through his whole life.

Is it any wonder we keep going back? *Photos: Melanie Norton.*

FAIR & DEVONSHIRE TEA

10.00AM – 2.00PM

NOVEMBER 19, 2011

**HELD AT THE
CATHOLIC CHURCH**

ATTENTION!!

Christmas Parade & Party on again

The Lions Club of St Marys will once again be holding a Christmas Party and Parade on Christmas Eve, 24th December, 2011.

Put your thinking caps on, get with your friends and make a float for the parade. There are many simple ideas that can make good entries for the parade.

The jumping castle and ball pit have been ordered and a BBQ will be run by the club.

If anyone is available to assist our club again this year, with the running of the party, we would be most appreciative.

Contacts: President David Young, John and Ruth McGiveron or any other club member.

They all said “We’ll be back!!”

Photographs this page: Peter Troode.

St Marys Sports Centre Inc

Presents

AUSSIE CHRISTMAS

Saturday 17th December

6pm

Prizes for best "aussie" dressed,
best couple & lucky door prize.

Featuring the now famous
Smokey Roast & Ham

Santa will be visiting

\$25 per person

Bookings:
Club-6372 2177
St Marys IGA-6372 2240
Main Street Clothing
6372 2211

DON'T MISS OUT ON A GREAT NIGHT!!!!

At 5am on the 11th November 1918, three German Government representatives accepted the terms of the Armistice presented to them by General Foch of the French army. At 11am that day the guns began to fall silent on the Western Front in France and Belgium, ending four years of hostilities.

On the 11th November we pause to remember all Australians who lost their lives during World War 1 and we remember all those who have died for Australia in all wars.

Lest We Forget

Thank you to the St Marys Memorial Association. The Targett family for letting us hold with tradition and play the last post by the late Selby Targett, and the community of St Marys.

*Photos this page:
Wendy Brennan.*

Thank you

I wish to thank all who voted for me in the Break O'Day Council elections. I am very pleased to be able to serve the community for the next 2 years in my new role as Deputy Mayor.

Please feel free to contact me on 0417 528 088 or hannah.rubenach@bodc.tas.gov.au if you have any questions, concerns, comments or ideas regarding council matters.

I am intending to travel monthly (starting early in the new year) to the outlying communities and townships that do not have a representative from their immediate area on council (such as Mathinna, Pyengana, Scamander and Fingal). This will give these communities and individuals an opportunity to meet and discuss council matters with me; so if anyone from these communities have preferred days/weeks that would suit them to have a chat, please give me a call.

Thanks again,
Hannah Rubenach.

This photo came to me titled "How precious is this".

Main Street Clothing

LAYBY NOW FOR CHRISTMAS

Heaps of new stock

Check out the specials
on selected items

Bow Wow Dog Training

Group Lessons
Sunday Mornings @ St Marys
Private Lessons – by arrangement
Enquiries / Bookings
call Michael **PH: (03) 6372 2056**

Would you like to own a well behaved dog?

Bow Wow Dog Training offers training and handling education to persons of any age and to dogs of any breed
Puppy Training –
from 8 weeks to 5 or 6mths
Basic Training – caters for dogs over 5mths. All training at this level is done on lead and covers basic facets of general training
Intermediate & Advanced Training –
designed to further the standard of previously achieved training and off lead work
Agility & Flyball work also available
Trainer has 30 years experience – previously from Victoria and believes that training should be fun for you and your dog. Advice available for behavioural problems

BOBCAT HIRE

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

**SAVE HOURS OF HARD WORK.
GIVE MARK A CALL
Ph: 6372 2145.**

ANA'S HAIRDRESSING SALON

**BEHIND PURPLE POSSUM
STORY STREET, ST MARYS.**

**OPEN
EVERY TUESDAY & WEDNESDAY
9AM**

**BRINGING 22 YEARS EXPERIENCE
PROVIDING CUTS, COLOURS, PERMS S/SETS.**

**PHONE: 0448 532 531
ON TUESDAYS & WEDNESDAYS, OR JUST CALL IN.
OR PHONE 6372 5497 TO PRE-BOOK.**

**LOOKING FORWARD TO PROVIDING
A SERVICE TO THE COMMUNITY.**

Celebration of Friendship and Creativity

Friendship is a gift which is beyond price, and it would be very hard indeed to put a value on the friendship quilts on display at Gone Rustic Studio and Gallery this month.

Each quilt displays appliqué, patchwork and/or fabrics collected from stitching friends, and then put together into a harmonious and colourful creation. What a *priceless* memento of good times spent with people of like mind!

The exhibition was launched at 7 pm on Wednesday 2 November, at the usual weekly gathering of the Rustic Ragamuffins stitching group.

A People's Choice Award of quilting supplies to the value of over \$100 will be awarded to the quilt with the most votes at 3.30 pm on 25 November. This is also the last day of the exhibition.

Drop in soon and vote for your favourite quilt – just follow the red dots and fill in a voting slip.

[Door prizes were won by Marilyn, Rod, Lillian and Fran; congratulations!]

Photographs:

Lillian McCrostie
and Janet Drummond

Pharmacist on duty 5 days a week

Main Street, St Marys Tas. 7215

Phone: 6372 2844 — Fax: 6372 2874

*Call in and view our new jewellery.
Something for everyone!*

gone rustic studio & gallery

*an independent small business
supporting regional arts &
crafts in a renovated historic
industrial building*

**37 main st
st marys tas 7215**

until 25 nov – friendship quilt exhibition; people's choice award presented at 3.30 pm on final day; drop in & place your vote soon
26 nov (saturday) – journals anonymous; learn a simple book-binding technique with beth verschoyle (11-2); call rita for more info
10 dec (saturday) – launch of 'passages' exhibition from stitching & beyond (12 noon); christmas theme with finger food, tea & coffee (\$6 each; \$5 for members); rsvp required please

0363722724
gonerustic@yahoo.com.au

online shopping:
www.gonerustic.com
www.gonerustic.etsy.com
www.pilgrimcottage.etsy.com

contemporary art & craft

agents for wide span kit sheds & homes

quilts, gifts & cards

exhibitions & workshops

AND pilgrim cottage collectibles

rustic ragamuffins
wednesdays 7-9 (\$5)

opening hours
10-4 or by appointment

member of greater esk tourism &
tasmanian regional arts

friendship quilt exhibition (photo by janet drummond)

BREAK O' DAY STITCHERS

We now have our Easter Raffle Quilt – beautifully custom Quilted by Aneke Moeyes of Devonport -- and we have already started selling tickets.

Although this beautiful quilt is first prize we have two other prizes – a wall hanging by Kay Roberts and a set of scissors donated by Annie Maney of Annie's Cottage Crafts.

Most of our members are now concentrating on their own quilts and other items for Christmas and the Easter Craft & Quilt Show – there are always plenty of projects to do. After two successful workshops this year tutored by our very experienced members (Kay Roberts and Barbara Mellor) we look forward to more workshops next year so watch this space for information on upcoming events.

Keep your Christmas Shopping Carbon Miles LOW

To kick off its 10th Birthday celebrations, the Suncoast Gallery has showcased a selection of its current holdings in the St Helens library.

Each of the items in the display is for sale by silent auction. Bidding closes 4.00pm on Friday 2nd Dec. Winning bidders will be contacted on Saturday 3rd.

And for a more extensive range, call into the gallery which is located behind The Wombat Burrow on Quail Street, St Helens.

So if your Christmas shopping has begun, pop into the library to make a bid for a handcrafted gift that is sure to impress. And how good will it feel for you to know that the making and marketing of your gift has very few carbon miles attached to it. **And** you are supporting the work of local artists and craftspeople.

In order to cater for your Christmas shopping needs, for the month of December, the Suncoast Gallery will be open 10 - 4 Monday –Saturday, and 10 -1 on Sundays.

OUT OF THE WOODWORK

Wendy Brennan, Secretary: 6372 2094

REMEMBRANCE DAY

11/11/2011

ON BEHALF OF THE BREAK O'DAY WOODCRAFT GUILD WE PAY HOMAGE AND REMEMBER THE SACRIFICES OF THOSE WHO HAVE DIED FOR AUSTRALIA IN ALL WARS.

LEST WE FORGET

The Guild meets on the last Saturday of every month at 2pm in the old railway goods shed situated behind the Railway Station complex. New members are always welcome. We are open Monday, Wednesday and Friday. Other times by appointment.

**A supportive environment
where traditional woodcraft
skills are taught.**

**(Photo last week
was of Lorraine Gill)**

Dick Adams MP

Federal Member for Lyons

*A Merry Christmas To All, And All The Best
For The New Year*

Please contact my office if I can be of any assistance

53B Main Road
PO Box 50
Perth
Tasmania 7300

Phone: 6398 1116

Toll Free: 1300 132 689
Email: D.Adams.MP@aph.gov.au

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

Strawberry Jelly

**Strawberry Jelly
is back!
At St Marys Hall Markets**

SATURDAY 3RD DECEMBER

**Stock up on your
\$2 incense
\$2 soap
Prayer flags
Body Jewellery
Indian/Tibetan gifts
Wish beads**

**Can't get there?
Ring Kelly 0427 713 195
I will deliver.**

EVENTS

TABIS COLLECTION

Tasmanian Acquired Brain Injury Syndrome
“The lives and thoughts of the artists , achievements
of a remarkable group”

Exhibition opens 10am 5th November
until 28th November

At the e.ScApe Cafe
Entry to Exhibition is free

“PASSAGES” This exciting touring exhibition of textile works will be on display at “Gone Rustic Studio and Gallery” in December, dates to be announced. Stitching and Beyond is a group of over 300 members who have a passion for fabrics, fibre and threads, colour and texture. **Exhibition opens 12 noon Saturday 10th December.** Christmas theme with finger food, tea and coffee— BO’DRA members \$5 non members \$6

EXTRA .. EXTRA .. MARKETS

Sat 3rd December
Sat 17th December
Sat 7th January 2012
Sat 21st January

ROCK N ROLL DANCE Sat 28th January 2012 St. Marys Community Hall

ST. PATRICKS HEAD FESTIVAL Sat 17th March 2012 St. Marys Township

ST. MARYS MARKETS

Rain, Hail or Shine

1st Saturday of every month next market **5th Nov**
Community Hall, St Marys - 9 am start
Fresh Produce, Art, Craft, Trash and Treasure
Mini Raffle drawn every market day
Wood raffle won by K. Balzar
Phone Robina 63722022

St Helens Flowers

*Donna of St Helens Flowers takes all the
fuss out of ordering flowers.*

*Arrangements, Bouquets, Gift
Baskets, Wedding Flowers,
Floral Tributes*

*Member of the Petals network—we can
now send or receive flowers worldwide!*

*Fantastic Fresh Flowers delivered to your
door or statewide*

Ph Donna—6376 1211

 Fun Range of Helium Balloons!

R & J Bourke Concreting

*For all your
concreting requirements*

Domestic and commercial

Free quotes

Gold licence No R71296

Ph: 0458 722 455

CALTEX ST MARYS MECHANICAL REPAIRS & SERVICE

PH: 6372 2335

41 Main St. St Marys Tas 7215

Fax: 6372 2822 Mob: 0419 503 109

ST MARYS NEWSAGENCY

Phone: 6372 2143

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

CALOWS BUS DEPOT

AURORA PAYG

ATTENTION

**FOR THOSE PEOPLE
WHO OWE MONEY TO
THE NEWSAGENCY,
YOU HAVE 2 WEEKS TO
PAY OR YOUR NAME
WILL BE PUT ON OUR
BLACKBOARD, FOR
ALL TO SEE.**

**CLEAN CRACK LAUNDROMAT
MAIN ST
ST MARYS
(NEXT TO SECONDHAND ROSE)
IS NOW OPEN
FOR BUSINESS**

SHOP LOCALLY AND SAVE

EAST COAST SURVEYING
 Consulting surveyors and land planners.
Brett Woolcott 6376 1972
 We can help you.

- Buying a property?
- Planning a development?
- Unsure of your property potential
- In dispute with an adjoining owner?

MT ELEPHANT FUDGE

Mt Elephant Fudge
 for all your sweet desires!!!

Temporary Trading Hours

Wednesday - 10.00am to 5.00pm
 Thursday - 1.00pm to 5.00pm
 Friday - CLOSED
 Sat & Sun - 10.00am to 5.00pm
 Wednesday - CLOSED
 Thursday - CLOSED
 Friday - possibly closed

HANDMADE in ST MARYS"
Sorry for Any Inconvenience

NOVEMBER

All Building Blocks sessions
 are free of charge and for
 children, parents, grandparents
 and
 carers of 0-5 years old year olds.
 Come along and see!

All sessions are
 held
 from 10.30-12.30

Play & Learn Sessions

3rd - Cornwall- Community Park
9th Fingal - Fingal Park
15th- St Marys- Community Hall
23rd Fingal - Fingal Park
29th St Marys - Community Hall
30th Bicheno - Community hall (rear entrance)
 Building Blocks will be at **Cornwall** and **Bicheno**
 this month come along and support these
 Play & Learn session for 2011

For more information or to share
 ideas/suggestions
 Please call Cathy at Healthy House
 on
 63765242 or 0400 002 116
 Email:
 cathy.parker@healthyhouse.org.au

**CLEAN CUT
 GARDENING**

TREE LOPPING & REMOVAL

INCLUDING DANGEROUS & CONFINED SPACE
 OVER 15 YEARS EXPERIENCE

PRICES
 START
 FROM ONLY
 \$35/HOUR

**GARDENING
 LANDSCAPING
 CONCRETING
 SPLIT POSTS**

RE-VAMP
 YOUR OLD
 GARDEN
 OR CREATE
 A NEW ONE

MINI EXCAVATOR WORKS

* FULLY INSURED * FULLY LICENSED *
 * FREE COMPETITIVE QUOTES *
 * PROFESSIONAL * RELIABLE & FRIENDLY SERVICE *
 * 10% DISCOUNT FOR SENIOR PENSIONERS *
 PRUNING & LOPPING COMPLY WITH AUSTRALIAN STANDARDS

SUPPORT YOUR TRULY LOCAL SMALL BUSINESS

**CALL ANDREW DAVENPORT TODAY ON
 0419 11 38 36 OR 63 722 366**

Computer Trouble?

- . 15 years experience
- . Home & business
- . Hardware & software
- . Websites & email
- . Windows, Mac, Linux
- . ADSL, WiFi, Satellite

Ray Walker

m **0401 497 199**

e **hello@raywalker.it**

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

Tim Morris MP

Tasmanian Greens Member for Lyons

Tasmania

*I say NO to selling off
our School Farms and
Research Stations*

New Address: Shop 9, Covehill Shopping
Centre, Bridgewater 7030

Phone: (03) 6263 3801

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

www.tas.greens.org.au

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

COMMUNITY KITCHEN PROGRAM

Would you like to learn how to save money,
eat a more varied diet and improve your
health and wellbeing?

Community Kitchen Program is for anyone
and everyone. Participants will come
together to socialise and cook delicious,
affordable and nutritious meals which they
then share together.

You do not need to have any previous
cooking experience as a trained kitchen
facilitator will be there to help.

WHERE: St Marys Community Hall

WHEN: Monday Evenings 6 pm— 8.30 pm

DATES: 7th November to 12th December

COST: \$2 per week

Bookings are essential
Call Healthy House at 6376 5242

Funded by the Australian Government Department of
Health & Ageing under the Rural Primary Health
Services Preventative Health Initiative

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 GLASS

Falmouth Ph: 6372 5361

- ▶ Glass repairs
- ▶ Shower screens
- ▶ Wardrobe doors
- ▶ Double glazing
- ▶ Aluminium windows
- ▶ Security doors

Locally owned and servicing the East Coast.

Call David and Anne Cannon
for prompt and reliable service.

**CALOWS BUS TIMETABLE
AVAILABLE AT NEWSAGENCY**

*Break O'Day Council
Australia Day Awards 2012*

*Citizen of the Year &
Young Citizen of the Year*

Award Description:

Citizen of the Year:

To be eligible, the person must be 27 years or older on or before the 26th January 2012.

Individuals Eligible for Award:

Persons who have made a noteworthy contribution during the current year and/or given outstanding service to the local community over a number of years shall be eligible

Young Citizen of the Year:

To be eligible, the person must be under 27 years of age on or before the 26th January 2012.

Individuals Eligible for Award:

This award is for a young citizen who has made a noteworthy contribution during the current year and/or given outstanding service to the local community over a number of years.

Nominations for Awards close 5.00pm Friday 16 December, 2011.

Nomination forms available from the Break O'Day Council Office, or email

Chris.hughes@bodc.tas.gov.au

Jenny.singline@bodc.tas.gov.au

Council will not accept any late nominations.

Postal Details:

**Australia Day Awards
Break O'Day Council
PO Box 21
ST HELENS TAS 7216**

Awards will be presented at the Australia Day Award Ceremony on January 26th 2012

**IMPORTANT NOTICE REGARDING DONATIONS TO THE ST MARYS OP SHOP
from Janet Drummond**

Please do NOT leave donations outside the St Marys Op Shop.

If the shop is closed please take donations to the St Marys News Agency, from where Op Shop volunteers will collect.

It has been noted in recent weeks, that bags of donated goods are being left outside the Op Shop.

It has also been noted that some donations disappear before the volunteers arrive to take them inside the Op Shop.

PLEASE do not leave donations outside the Op Shop door, as we cannot guarantee that they will make it to the inside of the shop.

Don't forget the Op Shop is open on Saturday mornings on Market Day each month if that makes it easy to bring donations to the Shop.

Funds raised go directly towards assisting the St Marys District School

PING WELCOMES YOU TO HIS SHOP
PING'S PLACE
 MAIN STREET
 ST MARYS
 ASIAN FOOD, VARIOUS NOODLES,
 OODLES OF SAUCES,
 CHINESE GREEN TEA, AND A WEALTH OF OTHERS;
 CLOTHES MADE OF BAMBOO, KIDS TOYS GALORE,
 CARDS, INCENSE, SOAP—YOU NAME IT!

PLAYING TABLE TENNIS EVERY DAY

DR LI, Ping's assistant, offers all forms of
Traditional Chinese Medicine
 to ease you.
 Ring 6372 2712,
 for a free consultation & cost of treatment.

SENIORS KIOSK

Are you aged 50 years or over?
 Would you like to have basic computer skills?
 Would you like to enhance the skills you have?
 Would you like to email, surf the net, pay bills
 online, or simply play computer games?
 Would you like advice in purchasing a computer
 for around \$300?

If your answer is yes to any of these questions
 then come into the St Marys Online Access
 Centre at 23b, Main St, St Marys and talk to
 one of the friendly volunteers.
For everyone over 50 it is all free

The Valley & East Coast Voice Guidelines.

- Opinions in any letters published are not necessarily the views held by the editor and voluntary workers.
- Our pages will remain open to fair and honest criticism, so that on all questions, both sides may be presented, but any letters containing personal attacks or hinting at libel or slander will not be accepted. Stick to the issue rather than making personal attacks.
- Please do not attack the editor, the paper or the authors of previous letters.
- Letter writers will be given the chance to respond over a suitable period of time, but anonymous and/or nom-de-plume letters received as from 11-02-10 will not be published. Subjects may be closed at the editor's discretion.
- Please make sure of your facts. Do not write letters just to let off steam. Letters most commonly published are those that have bearing to current community issues.
- Keep letters short, simple and to the point. Letters are restricted to 300 words or less.
- The Editor reserves the right to edit your letter for grammar, spelling or reduction in size where necessary.
- All letters arriving by post must be signed, including a printed name and also contain your contact details, such as full name, address and phone number.
- All letters sent by email must contain your contact details, such as full name, address and phone number.
- All letters left at drop-off points must have a signature, plus a printed name and also contain your contact details, such as full name, address and phone number.
- Do not be discouraged if your letters don't get published. Whilst each submission is reviewed on its own merits, we generally receive more letters than we have space available.
- The Valley & East Coast Voice reserves the right at all times, without notice, to update, change or amend our guidelines. Whilst we value & welcome community letters, The Valley & East Coast Voice does not provide specific feedback regarding any decision made not to publish a submission.

St Marys Police Phone Number	6372 1010	
Non Urgent Number	131 444	
Urgent and Life threatening	000	
SES (Flood & storm only)	132 500	
Fire	000	

St Marys Op Shop

Summer Trading Hours
 10am - 4pm, Mon - Fri.

NOW OPENING MARKET DAYS

First Saturday each month
 from 10am -2pm.

Donations of summer clothing,
 gratefully received.

STAR FM Program Guide		Mon	Tu	Wed	Th	Fr	Sa	Su
		Brekkie	Toast and Jam with Mary-Anne	Brekky with Mary Anne	“Wake up” with Bobster	Bob’s Breakie Show	Bobs – Friday Breakfast Show	Saturday Morning Show with “Corfe”
Morning	RFM On Star FM	Have a Hoot with SKOOT	Starry Starry Morning The Trace Element	The Morning Show with “Harpo”	Classic 60’s Music Mix	Jiving with JeannyMaree		
Arvo	In the mood with Laurelle	Jeany-Maree’s 2 for Tuesday	Your host with the “Most” Terry Post	Around the world with Tim	Friday round-up with RFM	Colin’s History and Mystery Music	In the Mi with The Element	
Late afternoon	Shut up and Drive with the “Element”	After School with Neesha and Chloe	Drivin’ with Damo	In the back seat with Angela	Hot Hits with The Jackster		Dave’s Blues Mix	
Eve	Mellow Monday’s with Roger	Neville’s Country Corner	Mary Anne’s Thanks for the Memories	Thursday Night “LIVE” with “Chucker”	Marc’s Boiler Room	Brians Party Mix – til late		
	Dr Sax with Roger	and more			Party With Jeanny Maree			

GT Mattress Cleaning & Deodorising Service

**Servicing St Helens - to Bicheno
St Marys - Fingal**

- Mattresses cleaned & deodorised using professional equipment
- Environmentally friendly products used. NO harsh chemicals
- Standard or Superior clean options available
(owner’s choice after operator’s recommendation post pre-inspection)
- Pensioner discounts available

For enquiries or bookings: Call GILL or TONY
Phone: 6372 5527 Mobile: 0457 939 367

LINFOOT BUILDING

CC: 2157T ABN:71215873017

FOR ALL YOUR BUILDING NEEDS AND
FREE QUOTES PLEASE PHONE

MORRIS; 0428 722 472

JAMES; 0458 805 929

EMAIL:

LINFOOTBUILDING@BIGPOND.COM

SPLASH

ST MARYS

You swill it, we fill it!

You dump it, we pump it!

Water cartage

Septic pumping

Contact: Mick

0488 777713

Painting

FREE QUOTES

ENTERPRISES

East Coast & Fingal Valley

MICK: 0439 722 718

St Marys Lions Club Inc
Raising funds
for the Community

Support your Town with pride
by displaying your

\$3.00 St Marys Car Sticker

Available from: The Post Office, Newsagent,
The Purple Possum and Mt Elephant Fudge

Rae & Partners

Lawyers Barristers & Solicitors

Visiting :

St Marys Community Health Centre

Alternate Tuesdays : 9 am – 10 am

Ph: 6337 5555 For appointments.

**CLAIRVOYANT—NUMEROLOGIST
TAROT**

Victor Tracey

Australia's Leading Numerologist

You Know Your PAST and want to forget it.....

You Know Your PRESENT and want to change it.....

Victor Tracey will Reveal your FUTURE.....

Phone 0447408532

For An Appointment

46 Years Experience

Featured Womans Day—Radio Newspaper and T.V

Member of Australian Psychics Association (A.P.A)

5% OFF

Session 60 Minutes—\$70

5% Discount—Pensioners and Concession Card Holders

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

Incorporating all your needs in:

DAMS, ROADING, FIREBREAKS, LAND CLEARING, HOUSE SITES, DRAINAGE, BRIDGE CONSTRUCTION.

- ◆ ROAD GRAVELS
- ◆ TOP SOIL
- ◆ SCREENED TOP SOIL
- ◆ SAND
- ◆ ROCKS
- ◆ ON SITE SCREENER 20mm to 75mm (TURN YOUR RUBBISH INTO TOP SOIL)
- ◆ 20 TONNE EXCAVATORS WITH TILT BUCKET & RIPPER, ROCK & LOG GRAB & QUICK HITCH
- ◆ D 65 KOMATSU DOZER, RIPPER & TILT BLADE
- ◆ 10 YARD TIPPER
- ◆ COMPACTION ROLLER
- ◆ WHEEL LOADER

AND MUCH MORE

Scamander Beach Surf Shop

6 Lagoon Esplanade
Scamander

Ph: 6372 5529

Scamandersurf.com

Bathers Wetsuits DVDs
Clothing Footwear
Bodyboards

Surfboards:

Milch McTavish
Surftech Bic G Boards

Bay Surf Shop

2 Pendrigh Place
St Helens

Ph: 6376 1755

Big Shed has a new **guitar teacher** with 3 years teaching experience. Book now for your weekly lesson. All abilities welcome.

Weds 4.30-6 New time with John McCall **Garden sculptures** - John will assist you with your individual project. High school students welcome. No Experience needed. \$20 Concessions Available.

1st **Wed** of every month 5-6.30
Life Drawing (Model and materials provided. No tuition) \$12 No bookings required

Local artist Zeb Walker is currently on site creating his amazing yurts

Big Shed has a recording studio, PA hire and experienced engineers.

Big Shed has art space for hire, as well as a network of artists available for commissioned artworks,

24837 Tasman Highway, St Helens.

Phone **0428725228**

Bigshedstudios@yahoo.com

BIG SHED STUDIOS

Mon	Tue	Wed	Thu	Fri
14th	15th	16th	17th ♦ Combined E.N.E. Carnival at St.Helens ♦ Launching into Learning—St.Marys Kinder - 10.30am ♦ Stepping Stones—Parent Free	18th ♦ Launching into Learning—Fingal Campus ♦ Drama Day
21st ♦ Active After Schools Gr 4-8	22nd	23rd ♦ Active After Schools Gr P-3 ♦ Combined Social—St.Marys 6.30 - 9.00	24th ♦ Launching into Learning—St.Marys Kinder - 10.30am ♦ Kinder Orientation 1.45 - 2.25	25th ♦ Launching into Learning—Fingal Campus ♦ Bicheno Students—Grade 6 – Visiting for transition
28th ♦ Active After Schools Gr 4-8	29th	30th ♦ Active After Schools Gr P-3	1st December ♦ Launching into Learning—St.Marys Kinder - 10.30am ♦ Stepping Stones—Parent Free Session - St.Marys Kinder 1.00pm	2nd ♦ Launching into Learning—Fingal Campus ♦ State Athletics

Above calendar is correct at time of printing. For regular updates and other information please go to the school website: www.schools.education.tas.gov.au/stmarys

YOUTH ART - ROYAL HOBART SHOW

15 Students from St.Marys district School entered their art work in the Royal Hobart Show.

Lydia Hunt received a 1st place certificate and \$50 in the Grade 7 Section for her dry point print.

Breanna Francis received a Highly Commended Certificate in the Grade 8-9 section for her dry point print.

Freya Prebble and Ashley Strochnetter both received Highly Commended Certificates in the Grade 5-6 Section for their Batik Paintings.

Congratulations to all the other students who entered work in the Show and were given Participation Certificates.

Freya Prebble

Highly Commended

Lydia Hunt

1st Place Grade 7 Section

Ashlee Strochnetter

Highly Commended

Breanna Francis

Highly Commended

Student Voice Research Workshop.

On Monday the 10th of October, Toby, Corey and Annalyse travelled to the University of Tasmania with Sally Johnson to present the research question that we constructed and prepared a few months prior at Newstead College. The question was

“What makes you listen to and respect your teacher?”

During the day, we listened to other schools present their findings as well as present our own to them. The researchers that hosted the programme were extremely impressed with our method of research and the results that we concluded from our school. We would like to thank Sally for taking us along to Newstead College and the University of Tasmania, and to the researchers that have given us this wonderful opportunity. We have learnt a great deal from this experience and we feel that our school can be well benefitted with this information.

By Corey Thow and Annalyse Brooks.

ST MARYS COMMUNITY HEALTH CENTRE

DOCTORS ROSTER

Dr Latt 21/11/11-2/12/11

Dr Libby Reeckman 16 & 17 Nov
Women's Health Clinic

St Marys Community Health Centre

GP Surgery Hours:

Monday—Friday 8:50am-12:30pm

12:30pm-1:30pm LUNCH

1:30pm-4:30pm

PATHOLOGY SERVICE

No Pathology Service between

12:00-1:30pm or before 8:30am daily.

If you require Pathology **before 8:30am** an appointment **must** be made with the Nurses Station **the day/night before.**

INR TESTS

A doctor's appointment is required if you are having an INR test. Please **let reception staff know when making your appointment that you are having an INR test.** This is a 5 minute doctor consult.

AFTER HOURS SERVICE CONTACT NUMBERS

PLEASE PHONE GP ASSIST ON 1300 780 011

AMBULANCE 1800 008 008 or

EMERGENCY 000

COMMUNITY HEALTH CENTRE 6372 2111

PLEASE RING BEFORE PRESENTING AFTER HOURS

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.

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.

PLEASE BE PATIENT waiting periods can apply

WHAT'S ON AT THE CENTRE

16 Nov Day Centre- For details on the group please contact Hayley Gilbert 6372 2111.

GP North Mental Health Worker- Brady Young for appointments please see your GP for a referral

Social Work- Shan Williams. Please phone 6372 2111 for appointments.

Women's Health Clinic- Dr Reeckman for appointments please ring 6372 2111

17 Nov Women's Health Clinic- Dr Reeckman for appointments please ring 6372 2111

Social Worker- Shan Williams appointments available by phoning 6372 2111

Relationships Australia- Leanne McMurtrie for appointments please phone 1300 364 277

Continence Nurse. For appointment please see your GP or Health Professional for a referral.

WHAT'S ON AT THE CENTRE Continued...

- 17 Nov **Get The Most Out Of Life-** Chronic Disease Self Management Course 10am-12:30. Gold coin donation. Please phone Shan or Hayley on 63722 111 for details.
- 18 Nov **Social Work-** Shan Williams. Please phone 6372 2111 for appointments
- 21 Nov **GP North Mental Health Worker-** Brady Young for appointments please see your GP for a referral
- TLC Meeting** (Tasmanian Lymphoedema Centre) 10:00am in the Day Room
- 22 Nov **Child Health Session** with Sue Gofon every Tuesday- Appointments only. Please phone 0428 136 381
- 23 Nov **Day Centre-** For details on the group please contact Hayley Gilbert 6372 2111.
- GP North Mental Health Worker-** Brady Young for appointments please see your GP for a referral
- 24 Nov **Social Worker-** Shan Williams appointments available by phoning 6372 2111
- Get The Most Out Of Life-** Chronic Disease Self Management Course 10am-12:30. Gold coin donation. Please phone Shan or Hayley on 63722 111 for details.
- 25 Nov **Social Work-** Shan Williams. Please phone 6372 2111 for appointments
- Dietician (GP North)** - Appointments available by referral from your GP
- Diabetes Educator (GP North)-** Appointments available by referral from your GP
- Exercise Physiologist (GP North)-** Appointments available by referral from your GP
- 28 Nov **GP North Mental Health Worker-** Brady Young for appointments please see your GP for a referral
- 29 Nov **Child Health Session** with Sue Gofon every Tuesday- Appointments only. Please phone 0428 136 381
- Tom Bain, Rae & Partners Lawyers.** At the Community Health Centre Tuesday fortnights. For appointments please phone 6337 5555
- 30 Nov **Day Centre-** For details on the group please contact Hayley Gilbert 6372 2111.
- GP North Mental Health Worker-** Brady Young for appointments please see your GP for a referral.
- Social Worker-** Shan Williams appointments available by phoning 6372 2111
- 1 Dec **Relationships Australia-** Leanne McMurtrie for appointments please phone 1300 364 277
- Social Work-** Shan Williams. Please phone 6372 2111 for appointments
- Get The Most Out Of Life-** Chronic Disease Self Management Course 10am-12:30. Gold coin donation. Please phone Shan or Hayley on 63722 111 for details.
- GP Podiatrist-** Annabel. Please see your GP for a referral.
- 2 Dec **TABIS (Tasmanian Acquired Brain Injury Service)-** Hannah Rubenach phone 0437 076 100
- Social Work-** Shan Williams. Please phone 6372 2111 for appointments.

**Free
Pap Smear
and
Sexual Health
Clinic**

**Lisa from Family Planning Tasmania is
back visiting Break O'Day**

**At the Healthy House on
Wednesday the 30th of November
Thursday the 1st and Friday the 2nd of
December 2011**

**Appointment needed
Contact the Healthy House on
63765242**

or

**Come into 5 Portland Court St Helens
Don't delay appointments go fast !!**

MEALS ON WHEELS ROSTER

Nov/Dec		St Marys	Fingal
Monday	21st	Pam Lynch	Neighbourhood House
Tuesday	22nd	Val Spencer	
Wednesday	23rd	Lorraine Gill	
Thursday	24th	D & V Rice	
Friday	25th	Drew Adam	
MOW Contact		Phone:	0488 384 344
Monday	28th	Lundy Vosper	Neighbourhood House
Tuesday	29th	Pam Bretz	
Wednesday	30th	Liz Rice	
Thursday Dec	1st	Heather Griffiths	
Friday	2nd	Claire Bean	Neighbourhood House

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 L/W 6.00pm
Bicheno L/W 9.00am
Fingal 11.30am

2nd Sunday: LITURGY

St Helens Vigil LWC 6.00pm
St Marys LWC 9.00am
Bicheno LWC 9.00am
Fingal LWC 9.30am

3rd Sunday: MASS

St Helens Vigil 6.00pm
St Marys 9.00am
Fingal 9.30am
Bicheno 9.00am

4th Sunday LITURGY

St Helens Vigil 6.00pm
St Marys 9.00am
Bicheno 9.00am
Fingal 9.30am

5th Sunday LITURGY

St Helens Vigil 6.00pm
St Marys 9.00am
Bicheno 9.00am
Fingal 9.30am

Enq: Baptisms & Weddings
Ph: 63 31 4377
Church of Apostles
Presbytery
Officer Hours: 10.00am - 3pm.
Sr Marjorie Ph: 6381 1122.

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

Salvation Army TUESDAY JAM

3-5pm every Tuesday.
excepting school holidays.
Envoy Melanie Norton Ph: 63722099

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

Contacts for Valley Voice

PH: Judy: 6372 2155

email: judith.spilsbury@telair.com.au

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: 2011

Classifieds: 25 words or less: free

Community notices : free.

Small boxed ads. Garage sales. Greetings.

Thanks etc. \$12.

¼ page \$20. ½ page \$30.

Full page \$50.

1 year posted subscription \$40.

On Air Now!

Vision FM 88.0 at

St. Marys, St Helens and Fingal.

The Breakfast program is now hosted by
Matt and Karen on weekdays.
There are now over 500 stations
Australia wide.

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

National Vision Radio Network.
Phone 1800 007 770.

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

ST MARYS OP-SHOP

SUPPORTING YOUR LOCAL SCHOOL

**NEW SUMMER OPENING HOURS:
STARTING MONDAY 3RD OCTOBER**

**MON TO FRI. 10AM — 4PM
(WHERE VOLUNTEERS ARE AVAILABLE)
ST MARYS MARKET SATURDAY
10AM—2PM**

PH: Janet Drummond: 6372 2851.

The summer opening hours have now
started - 10am-4pm.

**Shop will only be open as volunteers are
available. So sometimes the shop might
have to open late or close early.**

If you're interested in assisting the school
and volunteering at the Op Shop, please
contact Janet Drummond 6372 2851.

St Marys Sports Centre Inc.news Kackhander.

First a massive thank you to all those club members involved in the recent catering for the 'Van Demons' Motor Home visitors. The feedback (excuse the pun) was tremendous on Sunday. They were just blown away by the quality of the food and equally by the fantastic hospitality. Heard on the grapevine that this is to be a regular MUST DO on their calendar. To the crew, just fantastic... Thanks.

Equally to Macca and family for another wonderful effort and generosity for running the McDonald's Cup the previous weekend. To all those who played and supported the day THANK YOU, also thank you and a special mention to our visitors particularly the crew from Malahide. Your support is priceless. To Glenn McDonald in particular your work is equally priceless and to those who worked their butts off to present the course as it was again a huge thanks.

On a related matter here, one of our hardest course workers of all time, Col Payne, has decided to have a well earned break from a monumental effort over several years. If ever a volunteer deserves praise on this front, it's Col. Thanks so much. Also to partner Kim Chappell our secretary, time commitments on other important fronts has meant she is not able to continue at the moment. Thanks Kim for all you have done for the club in recent times.

To Pennant Bowls... Our first experience on the all weather surface at St Helens proved a learning experience for both men and women. Each team was well beaten but not discouraged. Look out next time. A big thanks to Paul Davern and Jack Viney who both came back to help us out of a difficult situation when short. Their vast experience and skill was terrific to have again. Thanks indeed.

The next two weeks we have home games against Bicheno and Scamander respectively and to say we need wins is an understatement. Let's have a go.

In the East Coast Triples, great news, in the ladies it was an all St Marys final with congrats to Janice Viney, Nicky Leedham and Barb Davern in taking the title by a narrow margin of three shots over Liz Baldwin and Kirsten and Caitlyn Viney. What a great effort by all six St Marys girls.

Also congratulations to the Scamander winners of the Men's Triples championships.

Barefoot bowls kicks off this week November 18th 6pm for 6.30 start. If you're new to the area, or a non member here's your chance to come along and try a great game and enjoy a great little club into the bargain. See you there. Don't be shy.

Also in golf. On November 27th (Sunday) we are proud to host the longest running perpetual club trophy (over half a century) The Spilsbury Trophy. Let's do it due justice and strongly support it and the generous family putting it on again.

Until next time, good hitting and rolling.

Happy Hour!

ST MARYS SPORTS CENTRE INC.
Every Friday – 6.30 - 7.30pm
drinks at discounted prices
 Ph: 6372 2177

PRINTED AND
 PUBLISHED BY
 VALLEY VOICE
 PUBLICATIONS,
 ST MARYS TASMANIA
 7215.

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

This week's specials.

(available from Thurs 17thNov - Wed 23rd Nov)

from the butchery

Premium mince	\$ 8.99kg
Round steak	\$ 8.99kg
Ingham chicken thigh fillets	\$10.99kg
Lamb forequarter chops	\$ 8.99kg
Gerello roasts	\$ 8.99kg

from the coolroom/freezer

Meadowlea margarine spread 1kg	\$3.79
Kraft cheese singles 410/500g	\$3.99
McCain superfries 1kg	\$2.99
Peters Original ice cream 4lt	\$6.99
Nestle drumsticks 4pk	\$5.99

all only \$1.99

Smiths potato chips 175g	
Alberto Balsam shampoo & conditioner	
Mitr Phol white sugar 2kg	
B & G sliced bread 680g + Rolls 6pk	
Allens Jelly confectionery range 180/200g	
Arnotts Savoy/Clix 180/225g	
Arnotts choc TV snacks/Teddy/Scotch Finger&	
Wagon Wheels 160/250g	

next week's specials

(available from Thur24th Nov - Wed 30th Nov)

from the butchery

Rump steak	\$ 9.99kg
Legs of lamb	\$ 8.99kg
Beef stirfry strips	\$12.99kg
Ingham gourmet chicken portions	\$ 6.99kg
Pickled pork	\$11.99kg

cooking needs

Sunbeam mixed fruit 375g	\$2.99
CSR soft icing sugar 1kg	\$2.99
TasTaste Plain/ SR flour 2kg	\$1.99
McKenzie's coconut 250g	\$1.49
Nestle condensed milk 395/400g	\$2.79

grocery lines

Nabisco in a biscuit 175g	.99c
International roast coffee 200g	\$4.99
Safcol Tuna in springwater 425g	\$2.99
Nestle Café Menu coffee sachets 10pk	\$3.99
Kelloggs Crunchy Nut cornflakes 380g/ Special K	
300g/Nutrigrain 290g/Sultana Bran 420g	\$3.95

