

April 2016

1.50 incl.
GST

Delegate Doings

Delegate Progress
Association

ISSN 1446-6716

Volume 15, issue 3.

INTERNATIONAL WOMEN'S DAY

The School of Arts was filled to capacity with ladies from throughout the district looking forward to the lovely morning tea, lunch and the number of interesting guest speakers

Karen Cash addressed the crowd before introducing the first guest speaker and touched on the theme of International Women's Day saying that women still have a long way to go before equality is reached. Cynthia Dolan then spoke of a new Southern NSW Local Health District's initiative to introduce a hospital volunteer programme. Next Lana Martin showed slides illustrating the services available through HAAC.

Miriam Aigner from Jindabyne came bearing a very special gift for the history museum, a hand-made quilt with WW1 photos including a soldier's diary. She said she visits a small nursing home at Berri-dale and became very interested in the stories of some of the resident's relatives who served in WW1 including Men from Snowy River Marchers. She said that this encouraged her to do more research on the subject and she presented Doreen Standen with a book she has written as well as the lovely quilt which Doreen assured her will be proudly hung in the Museum.

Penny Judge's address continued the History theme about the Nurses who served in WW1, showing photos of them at Lemnos the hospital for wounded Gallipoli soldiers as well as at the Western Front in France where in both instances they experienced great hardships. A number of them received medals for bravery and excerpts from the diaries of three nurses were read by Ellery Farran who was suitably dressed in the WW1 Red Cross Nurses' uniform. (Continued on Page 6)

Below L: Community Award Winners, Middle: Doreen received book about the story of the hand made quilt from Miriam Aigner, R: Robin Burchell, Meryl Helmers, Miriam Aigner and Marion Ingram.

Next Issue: 6th May

then: 3rd June

and: 1st July

Inside this issue:

International Women's Day	1
Neville's Story continues	3-4
Bundian Way Update	5
Pony Club	8
Delegate School	10
DJUWIN Exhibition	11
Looking Back	14
Here & There	13

Dates for your Calendar

- 1-10th April Seniors week
- 9-10th April Cabanandra Campdraft
- 28-10th April Breast Screening Bombala hospital
- April- New exhibition in Bundian Way Gallery
- 26th May Worlds Biggest Morning Tea
-
-

ANZAC DAY 2016 DELEGATE

(25 April)

DAWN SERVICE: 6.00am at the Memorial Gates

MAIN SERVICE: 11.00am at the Memorial Gates

March will commence from the Cenotaph at 10.45am

In the event of rain the services will be moved to the School of the Arts Hall.

INVITATION -ANZAC LUNCH

Delegate Country Club 1.00pm 25 April

Cost: \$15.00 per head.

Current serving and ex-serving members of the military eat for free.

Lunch will consist of salads, cold cuts and deserts.

Entertainment: Coin 2up and card games.

Transport: A curtsey bus will leave the Delegate Hotel at 12.45pm and return us there later. A donation towards petrol is required.

RSVP/Payment: No later than 11 APRIL 2015.

We apologise for the need for payment prior to ANZAC Day, we are a small Sub-Branch and cannot afford to carry the cost ourselves. We thank you for your co-operation and understanding.

NEVILLE'S STORY OF THE SNOWY RIVER MARCH (Continuing Day 6)

A long march along the river flats from Dromore, some time being taken up by inquisitive cattle trailing behind for quite a while, all of which must have happened 100 years ago. Then on to the gravel road for a couple of kms. And across country again through a wet bog for a lunch stop. Sharon must be congratulated for picking a lovely shady spot under a huge weeping willow on the banks of the Murrumbidgee River where we had our sandwiches all ready for us to enjoy. Me, not looking where I was walking drew blood as I staked my cheek near my eye on what I thought was willow leaves but turned out to be dead branch which bled fairly well courtesy of the blood thinners I take.

Underway again, some of the marchers experiencing some feet discomfort as marching cross country is much more difficult than roads, crossing the Murrumbidgee River at Billilgingra property owned by the Goggin family, up past the Corkhill rock crusher and on to the old Monaro Highway. There was something that could not have been possible 100 years ago, Rowan Alcock one of the Light Horse men accompanying us, riding along talking on his mobile phone.

More cross country through private property to cross the Bredbo River, some taking the opportunity to walk across in bare feet to ease the pain we were all experiencing, then a steep climb up to the village of Bredbo—what a welcome sight as we were pooped. After a brief session at the Bredbo Inn it was time to erect our tents for the night—weather looking suspect with storms about. Even though I had erected my tent I ended up sharing a room with Gary and Peter.

At 4.30 we formed up at the end of Walker Street to march to the Community Hall for the ceremony where some more descendants joined us to carry the banner. Quite a long march as my feet were screaming to stop. The ceremony finished the Snowy Mob sang more songs, an inspection of the newly erected pillars with photos and inscriptions of soldiers from the district, then on to dinner courtesy of the Bredbo community.

Back at Bredbo Inn whilst sitting outside the heavens opened up with a heavy downpour. Back outside sitting alongside one of the Light Horse riders who lit up his pipe, puffing away—what a wonderful smell pipe smoke is, just love it as it is the only sense of smell I have.

Day 7. After a good night's sleep my feet had recovered so I may be able to March. Transport to Colinton Fire Shed for our bacon and egg breakfast in their well appointed shed/community hall. Ms Russel from the Southern Highlands has joined us today, she has also completed the Kangaroo March as had Rob.

Up the road to Ryries Hill to start today, downhill, was quite hard on my feet on a rough gravel track so I drove Gary's support vehicle through Michelago Station a very old property. Very good country and scenery but it was a welcome break as it was the first time I drove. The Station garden is huge with big old trees and a large old homestead and scattered buildings, quite a lovely valley.

Eventually we arrived at the old Railway Station to get ready for our short march to the adjacent Ceremony. This time we had a new lot of Light Horse riders, plus riders from the Tindery Range Trail Riders Club, all decked out in their cobalt blue jumpers. After the speakers our choir sang and also the local school children performed. Lunch was stew and bread probably what would have been served to the marchers so long ago. After lunch and an hour's march, it was transport to the Queanbeyan Caravan Park for our two night's stay, again more music and relaxing before we dine at the Queanbeyan Art Gallery.

Neville's story continued from page 3

Had the pleasure of walking through the park over the other side of the river to the Gallery with Noah, Toby and Ellery and the flag which was unfurled as we approached the gallery to be welcomed by a large number of supporters and Pollies. A nice barbecue dinner with all the trimmings was very enjoyable, met some characters and talk with several people and checked out all the paintings. Only a couple took my fancy, then it was time to return to camp. Back at camp Penny has secured a cabin for the night, so we were invited up for a cuppa before bed, the children stayed in the three bunk beds and there was a rush to see who got the top bunk, so no camping for them.

Day 8: As always Sharon had everything laid out for breakfast, while Ian was cooking eggs and bacon on the Park's barbecue. I congratulate both Ian and Sharon on their dedication to our needs, Ian was forever with his mobile to his ear, so far everything has gone perfectly, we all thank you. All dressed up in our marching clobber for our biggest march, only just made it as we had to hurry down to the RSL where the Eternal Flame burns to start up Crawford Street into Monaro Street bound for Farrar for the large Ceremony at the War Memorial. A very large crowd to cheer as our ranks had swelled considerably. Here my daughter Lara, Grand-daughter Abbey and Son-in-law from Braidwood joined us, it was a proud moment for me. They did call me a silly old bugger when I decided to take part, quite a few people were surprised that I even contemplated being in the march, even more so when I made it this far, surprised myself too. After the ceremony concluded it was a march to the Show ground where the local show was in progress where the choir performed for the show goers. Then back down the street for lunch at Walsh's Hotel with about four bagpipers. Now I love the bagpipers but not this close in a small area. The lunch was either chicken or prawn finger food, neither of which I eat, so another eating place to be found.

As our commitments were completed I went back to the Show. Surprised that the photo and Art in the pavilion nowhere as good as our Bombala Show. The main area only showjumping, met up with Micci and the boys having a great time on the rides. It was then time to go to the museum over the road which we were invited to, was there first so a coffee was the go, before the others turned up. Quite a lot to see here on the war and local history, then back to camp for dinner which was nibbles purchased by Sharon. Some decided to wash their clothes. Micci decided to wash Toby and Noah's shirts and tops and put all together and the yellow dye ran. Toby was not a happy chappy next morning as his white shirt had yellow stains. He was embarrassed, so I said if anyone asks tell them the eggs weren't cooked. I could have gone up the road and got a shirt from the Salvo's but did not think of it. Before bed I went for a walk with Noah to try out his remote controlled car.

Day 9: Transport to Bungendore Recreation ground for a short march to the WW1 Memorial, led by a female lone piper, the Light Horse and then the Men from Snowy River and Descendants. Mike Kelly joined us as he had at all ceremonies. A large turnout here with all the school children from this small town. Apparently they do not have television here judging by the amount of children present who all seemed to be about the same age. After our choir sang, if was off to morning tea in the Palarang Council Chambers a very impressive, very new building, so what will happen when they are forced to amalgamate with Queanbeyan.

BUNDIAN YARN-UP— THE BUNDIAN WAY NEWSLETTER

Volume 2, issue 1 March 2016 Bundian Way Manager: Noel Whittem ph. 0437 861 373.

The Bundian Way Story Trail Officially opened Monday 4 April, 2016.

The Story Trail on the shores of Twofold Bay, running between Cocora Beach and Quarantine Bay, is now completed with a new footbridge over Bungo Creek, near Bungo Beach (or Keith's Pinch). This is a very impressive structure that was manufactured by Sapphire Coast Engineering in Eden. The 20m aluminium bridge was installed and approaches to the bridge were meticulously constructed by the Aboriginal Ranger Crew under the supervision of local builder, Ray Gardaya.

Also, great news that planning for a works depot has commenced after State funding was secured. The Depot will provide a centre for construction and maintenance work to operate from.

Bega Valley Shire Council have recently completed a first class walking route around Curralo Lake at Eden that becomes part of the Bundian Way route. Soon, a round walk from Eden to the Gateway of the Bundian Way at Jigamy Farm will be in operation; providing a walk through the forest one way and along the beach on the way back with camping facilities at Jigamy. This will best be undertaken as a two or three-day walk.

A little detail on the Bundian Way :

To assist with the smooth roll out of the Bundian Way the 365km walk has been divided into the following 4 nodes:

Node 1 - Jigamy-Bilgalera - The Story Trail lies within Node 1 and features fabulous views out over Twofold Bay and interpretative signage which paints the story behind this pathway of peace.

Eden Local Aboriginal Land Council are currently finalising plans to revitalise and upgrade the Bilgalera camping area. It is planned for this site to offer traditional camping and glamping sites, undercover areas suitable for "yarn ups", workshops, dance and other educational and cultural activities.

Node 2 - Bilgalera-Yam Fields already has one beautiful campsite in the State Forest. Negotiations are currently underway for two more. The Yam Fields project now has propagation sheds at Jigamy supplying information and tube stock for re-planting.

Node 3 - Yam Fields-Delegate-Wilderness Lodge features the Bundian Way Gallery and development of a drive-yourself route around the village of Delegate. Work on the promotional and interpretation material required for this route is progressing. Hopes are high for the purchase of land to serve as a Wilderness Lodge, now entering the final phase.

Node 4 - Kosciuszko National Park discussions with NPWS continue for provision of signage and camping areas as well as opportunities for the employment of Bundian Way Rangers and guides.

INTERNATIONAL WOMEN'S DAY (Contd.)

Then it was time for a break, for guests to partake of the tasty plentiful luncheon and have a chat with friends and new acquaintances. After sweets were served the Keynote Speaker Jacqui Ford gave her address, the theme being the disadvantages women face in the work force and the fight being waged for equality and equal pay. She gave an example of her own life where she was ostracised by her family for pursuing a university education because her family's belief that attending university was not for girls. Jacqui went on to illustrate a number of examples where women are being disadvantaged in a variety of areas.

The final item on the agenda was the presentation of the Community awards by Lana Martin, the recipients being Sandra Walker, Gabby Rea, Irene Turnbull, Faye Simpson and Karen Anderson

Below: Audrey Armstrong, Enid Stewart and Marie Chapman enjoyed the luncheon, Centre: Claire Strickland and Gail Smallman, R: Irene French displayed some lovely hand made soaps.

Proud Mother Vicki O'Hehir 's (Crotty) Wedding Correspondence

Sophie O'Hehir and Michael Kenny were married at St Bernard's Church, Batemans Bay, on February 20. The reception was held at the beautiful Murramarang Beachfront Resort.

Sophie wore a Maggie Sottero mermaid style gown with a sweetheart neckline and fitted bodice. Many guests travelled long distances to be there for the couple's special day.

A highlight of the reception was best man Mark's speech, which he performed as a song that he especially wrote about Sophie and Mick.

The happy couple spent their honeymoon in Bali and have made their home at Batemans Bay.

LANDMARK

an AWB company

Delegate

Tel: 6458 8004

a.h. - Peter Holt
Mobile 0427101418

**Livestock
Merchandise
Insurance - Wool
Finance - Fertilizer**

Delegate Hair Boutique

Open
All Day Fridays
Delegate School
of Arts
Call in on the day
or telephone
6458 7240
For an appointment

**PLUS For all
Your Floral
Arrangements**
weddings,
Birthdays,
Anniversaries,
Wreaths and
Private
Functions

Phone Pam
on 6458 7240

Delegate Café

64 Bombala St Delegate

DINE IN - TAKE AWAY

OPEN 7 DAYS

Fruit & Veg - Groceries

DVD Hire - Eftpos

Tel (02) 6458 8171

Pizza available most Friday & Saturday Nights

ELGAS Distributor

Pickup Only (Sorry no Delivery)

Delegate Pony Club News

Melissa Kid

March Pony Club Rally held 6/3/16.

12 riders attended working on show sporting event activities and jumping techniques. They also did a bit of flat work.

Even with the heat and after a very busy Saturday at Delegate Show, all the kids were very keen to get back on their horses and work on what they learnt at the show. All the kids had so much fun and encouraged each other to go the extra mile.

A lot of the Pony Club kids camped at Delegate Show ground and had a great time together. We also had another new sign up.

Thanks to all the parents for helping pack up arena after the show and a very big thanks you to Rowena Butterworth and Sinead Cameron for instructing.

Jessica Vincent

Gabby Kidd & Rochelle Voveris

CHANGE OF DATE: Delegate Pony Club Rally will be held 10th April @ Delegate Show ground 9:30am gear check for a 10am start.

DONT FORGET: Snowy River Pony Club Gymkhana - Dalgety Show ground Sunday 3rd April 16 9am Gear Check for a 9:30am start - All entries to go through Delegate Pony Club Secretary.

Congratulation all our Delegate Pony Club kids who took part in the Bombala Show on the weekend, well done to you all.

Overall win for Delegate Pony Club kids, 1st Jess Vincent, 2nd Rochelle Voveris, and 3rd Gabrielle Kidd in the same event.

Delegate Multi Purpose Service

Wellness Clinic is held at the MPS, in Craigie Street Delegate. People come to the clinic for procedures and assessment by nursing staff.

The clinic is open

Mon, Tue, Thur, Fri 1pm to 2pm

Every week except public holidays.

No Appointments necessary.

A variety of procedures are available.

- Wound care
- Blood pressure readings
- Blood sugar readings
- Non-urgent ECG's
- Suture or clip removal
- Injections – with Dr's written order
- Other procedures that do not require a Dr.

Pathology clinic

Wednesday 9.30am – 10.30 am. No appointment necessary. Closed public holidays.

Other Services

Women's Health Nurse

3rd Wed of the month

Dietician and Diabetes Educator

2nd Thur of the month

Immunisations – 4th Fri of the month

Podiatry – for HACC clients – monthly

Ring the MPS for appointments for the dietician, diabetes, immunisation, podiatry and women's health 6459 8000

Child and Family Health – visits Delegate MPS on a regular basis ring Kirsty on 6458 5777 for an appointment.

DELEGATE HOTEL

Your host: Graeme Payten

**Accommodation
Counter Lunches**

**Sky Channel & Pub Tab,
ATM and Eftpos**

Ph: 6458 8091

TALBOT TRANSPORT

LIVESTOCK & GENERAL

1 Hensleigh Street, DELEGATE 2633

Mobile: 0418 516 076

Phone: (02) 6458 8085

Fax: (02) 6458 8055

DELEGATE SCHOOL NEWS

Big thanks for a successful Cross Country, catered by the P&C who cooked, served and helped pack up, also the students helped in the pack up. We always appreciate the Country Club for allowing us to hold this event and special Thanks to Brian Murphy for mowing the track.

Teddy bears picnic lunch for K1 and Y2 with their new friends in Bombala where they met their 2016 buddy class

The students displayed impeccable behaviour from start to finish. A wonderful day

FROM LITTLE THINGS BIG THINGS GROW

EASTER CELEBRATIONS included Easter mask parade, egg decoration and colouring competitions, egg rolling race and finished off by an Easter egg hunt.

DJUWIN Exhibition in Bundian Way Gallery

Djuwin is a new exhibition at the Bundian Way Gallery in Delegate, featuring a collection of works from Aboriginal men from the South Coast of NSW. All the artists, including some who were finalists in the Parliament of NSW Aboriginal Art Prize, have strong connections with the Yuin people. *Djuwin* means ‘black man’ in the Dhurga language – one of the languages of the Yuin people.

One of the featured artists is Troy ‘Bunmarra’ Lenihan, born in Penrith, the Dharug country of NSW. He is one of five children and a descendant of the Budawang People of Yuin Country. His featured work ‘Evening Run’ was a finalist in the Mosman Art Prize in 2014 and he has exhibited and sold works national and internationally. Bunmarra’s work focuses on the cultural and spiritual links to his ancestors and the Dreaming.

Another artist, Glenn ‘Duff’ Duffield is a descendent of the Wiradjuri Tribe and grew up in Culburra Beach on the south coast of N.S.W, where he currently resides. Duff has drawn and painted all his life. He is a self -taught artist and musician, and has continued to develop his distinctive painting styles using mainly acrylic paints, ink and pencil but also incorporates other media within his art works.

Other artists featured in the exhibition include Mark Willers, Tynan Lenihan, Barry Cooper, Eddie Moore, Alan Solomon and Timothy Ella.

The Bundian Way Art Gallery, located in the historic old bank building in Delegate, has housed many exhibitions since it was officially launched in December 2012.

The gallery was established as part of the Bundian Way project – the Bundian Way is a shared history pathway between Targangal (Kosciuszko) and Bilgalera (Fisheries Beach) that connects the highest part of the Australian continent and the coast. The Bundian Way project is supported by the Bombala Council and Eden Local Aboriginal Land Council.

The exhibition is open to visitors from 23 March 2016, with the official launch held on Thursday 31 March.

For enquiries please contact Nat Bateman, South East Arts on telephone 0404 289 756.

IMAGE: Evening Run by artist Troy Lenihan

Delegate and District Preschool

Opening Hours

Preschool: Tuesday and Wednesday 8:00 am – 4:30pm

Playgroup: Thursday 10:00 – 12:00

How do I enroll my child at preschool?

The preschool is currently accepting enrolments for children aged between 6 weeks – 6 years.

For information on enrolling your child please call the preschool on 64 588 196

What does a day at Preschool cost?

\$78 per day before Child Care Benefit or Child Care Rebate entitlements, which covers up to 50% and is not income tested, - you just need to apply and have your child immunized.

Parents requiring help with enrolment paperwork or CCB or CCR applications are welcome to contact Sherrida on Tuesday or Wednesday at the service during opening hours or visit www.centrelink.gov.au or ring and make an appointment with Centrelink.

How do I find out about Playgroup?

Parents requiring more information regarding Playgroup are welcome to call Tina on 64 588 196 or pop in for a visit on a Thursday any time between 10-12pm (except school holidays). All children up to 6 years old are welcome. It's free and your child does not need to attend the service to join in the Playgroup sessions.

Dates for Your Diary

- Trivia Night 21st October
- Working Bee Date TBA

Preschool Fundraising Opportunities

- Cabanandra Campdraft Fundraiser

Preschool is seeking your help to raise money at the Cabanandra Campdraft. Community support would be greatly appreciated by donating cakes and slices for this event. Cakes and slices can be left for pick up at Uland's Café on Friday morning 8th April- please write your name on the clipboard so we can thank you!!

- Mitre 10 Pambula Sausage Sizzle Fundraiser

We are seeking Expressions of Interest from the community to volunteer time to help cook and serve at this event prior to us committing to a date.

Fundraising monies will help with the purchase of new home corner furniture and dramatic play equipment for the preschool.

Thank You

The preschool would like to say a HUGE thank you to everyone who has already contributed to our fundraising efforts. The potato bakes for the Delegate Campdraft were greatly appreciated and the contribution of cakes, slices and sandwiches to our morning tea fundraiser at the Clearing Sale in the School of Arts Building helped us raise \$155.45.

HERE & THERE

Many Happy Returns to all those April birthdays and to a March one we missed. Anthony Reed celebrated his on March 6th. April—Angie Ingram, Kath Ingram, George Tonissen, Natalie Armstrong, Cheryl Mustard, David Reed, Lorraine Kading, Connor Reed, Lola Tonissen, Logan Nichol.

A member of a former Hayden's Bog family Brian Lock died recently at Bombala Hospital after a prolonged illness. The funeral took place in Canberra. Brian who lived in Bombala is survived by wife Meryl and daughter Nicole and son Dean. Sympathy is extended to all.

New Exhibitions have opened in both galleries, with the official opening being held on 31st March.

It seems that Autumn is upon us with the end of a very long period of hot weather in March. A period of warm Autumn days would be nice, before winter sets in.

Some Delegate streets are in the process of being sealed. The Western section of Craigie Street and the Pub Lane are included as well as upgrades to Church Street.

Congratulations to John and Jen Jeffreys on the birth of their 3rd child James Munro. James is a healthy 4.19kg (9lb 4oz) and a brother for Amelia and Georgie.

The first section of the Bundian way around Twofold Bay at Eden will be officially opened on 4th April. We have been receiving lots of enquiries regarding the driving route around Delegate and are pleased to note that Council are working on promotional material. There is no doubt that the Bundian Way is creating a great deal of interest, but of course the material issued by the Government regarding the proposed merger did not make a mention of it. As usual all the focus was on the Alpine areas.

*Delegate Public School P & C Committee
Annual*

Mother's Day Stall

Mother's Day is Sunday the 8th of May, our stall will be held on *Wednesday 4th of May* in the School Grounds.

The stall will operate between 10:50 – 11:10 (recess break) and prices will range between \$3 and \$10.00.

On sale will be beautiful practical items like Pens, Note pads, Jewellery and Bath Items etc.

Your child will be able to select a gift specially for you or a grandmother or a special carer while helping to raise money for their school.

So please allow your child to be a part of this experience by sending money with them to school on

Wednesday the 4th May 2016.

LOOKING BACK

Above: This great photo of an Indian Hawker, one of the many who plied their trade throughout Rural Areas in the 1800's and early 1900's, was loaned to us by Sandy Cameron. The Hawkers carried all sorts of merchandise and their visit would have been welcomed by many isolated homesteads.

OLD DELEGATE HOSPITAL –90 YEARS OLD IN AUGUST, 2016.

Rhonda Linehan of the Delegate MPS has sent us a copy of an old Bombala Times, which reminded us that it will be 90 years since the first Delegate Hospital was built. In an issue dated 9th September there is a two page spread about the celebrations held to commemorate the 50 years Golden Jubilee of the Hospital. We will have full details in our September issue of what was obviously a big week-end in Delegate's calendar, including a fete at the Hospital, a champagne luncheon and a Jubilee Ball. The actual official opening of the hospital took place the 26th August, 1916. An important function on the day was the planting of the new time capsule and the replanting of the original time capsule which contained important early history of the hospital. At a baby show held in conjunction the prizes won were as follows:

7-12 months Leighta Reed, 1-2 years Nelson Crouch, Nicest Eyes Joshua Ingram, Curliest Hair Cory Nichol. The Art exhibition held in the nurses quarters featured works of the district's eleven artists.

Community Information

EMERGENCY / AMBULANCE: 000

FIRE: 000

POLICE

Delegate: 6458 8044

Bombala : 64583444

Cooma: 6452 0099

Bendoc: 6458 1523

HOSPITAL: 6459 8000

DOCTOR: 64951369

CHURCHES

Catholic: Father Mick McAndrew 64522062

Sister Teresa Keane: 6458 3045

Services: Delegate Saturday 6:00pm

Liturgy of the word and Holy Communion

Bombala Sunday 9:00am

Liturgy of the word and Holy Communion

Anglican: Rev. Robert Lindeck 6241557 Mob.

0408531544

Rev Judy Holdsworth—64583513

Services: 11am every Sunday..

COMMUNITY HEALTH (3 days per week)

Generalist Community Nurse –Monday, Thursday, Friday

Wellness Clinic—Monday , Tuesday, Thursday and Friday 1pm to 2pm

Pathology—Wednesdays 0930-1-3- hours

Immunisation Clinic—Fourth Thursday from 1100hours.

Podiatry Clinic

Victorian Visits Tuesdays

Call MPS 64598000

Healthdirect and GP helpline 1800022222

MONARO FAMILY SUPPORT SERVICE

Bombala Office: 6458 4888

open Tues to Thurs - 9:00am to 5:00pm

COUNCIL CHAMBERS: 6458 3555

DELEGATE PRE-SCHOOL: 6458 8196

DELEGATE PUBLIC SCHOOL: 6458 8183

DELEGATE PROGRESS ASSOCIATION

RTCT Centre - 6458 8388— dpaoffice@bigpond.com

Newspaper: delegateprogress@exemail.com.au

NRMA/RACV: Jack Stewart: 64588047

TUBBUT ACCESS CENTRE: 6458 0295

DELEGATE CARAVAN PARK: 64584047

Delegate Progress Association Inc.

66A Bombala Street

DELEGATE NSW 2633

PH 6458 8388 Fax 64588 374

E-mail dpaoffice@bigpond.com

delegateprogress@exemail.com.au

(for paper)

‘Delegate Doings’ Subscription:

\$38.60 by Post

Email \$16.50.

Cash or Cheque payable to

The Delegate Progress Association Inc

Amount \$ _____

Name

Address or email:

The Delegate Doings is published by the Delegate Progress Association. We welcome information about meetings and reports on functions and other activities of local people and organisations, factual historical articles and poetry etc. We do not publish letters to the editor. The publisher accepts no responsibility for any advertisement, or articles. Any advertisement or article is published at the risk of the contributor, who accepts liability for any intended publication. All such contributors agree to indemnify the publisher and warrant that the material is accurate and is neither deceptive or misleading, in breach of copyright, defamatory, or in breach of any other laws and regulations.

ADVERTISING IN THE “DELEGATE DOINGS”

Spot Ad:	1	6	11
\$5 cash—\$7.50 a/c	Issue	Issues	Issues
1/4 Page	\$17.50	\$87.50	\$157.50
1/2 Page	\$35.00	\$175.00	\$315.00
Full Page	\$70.00	\$350.00	\$630.00
Back Page	\$80.00		
Full Page Insert	\$90.00		

Colour advertising: prices on application

Happy 60th Birthday

George Tonissen celebrated his 60th Birthday on the 29th March with family and friends. George is seen here cutting his Tigers cake surrounded by grandkids.

Bundian Way Gallery Opening

Article and more photos in May Doings

