

April 2012

Delegate Doings

\$1.20
incl. GST

ISSN 1446-6716

Volume 11, issue 4.

INTERNATIONAL WOMENS DAY AT DELEGATE.

Another successful International Women's Day was held in Delegate on Thursday 8th March at the Delegate School of Arts.

The weather was dismal but it could not dampen the enthusiasm of the ladies who gathered for the delicious morning tea, the displays, the presentations, the stalls and the wonderful massages provided by the Cooma Community Health Service.

After the proceedings were opened by Lana Martin McInnes the first presentation was made by Jo Hagger on behalf of Karen Cash. Jo outlined the progress of the Platypus Walk and reserve on the Delegate River and directed our attention to the very colourful and informative display about this project.

The next speaker was Snowy River Councillor, small businesswoman, representative of Monaro Small Business Services, mother, wife and general dogsbody, Kris Laird. Kris gave an entertaining account of setting up a small business, standing for council elections, serving as a councillor, travelling for the small business services and still being a caring mother and wife. She was an inspiration to any woman who has wondered if she could set up a business. Kris indicated that she would be willing to run information sessions in Delegate.

Natalie Armstrong then took the opportunity to give out the awards for the Bush Poetry Competition. Olga Benham was presented with first prize and an encouragement award, Katrina Jamieson accepted second prize on behalf of her mother Irene Allen.

The ladies then moved to the Country Club for the luncheon and Women's Day awards. see page 3

Below L- R Lana Martin-McInnes, Penny Campbell and Sally Chaplin, Kris Laird, Su King and Kyden

Next Issue:

then:

and:

Inside this issue:

Seniors Week	4
Art Exhibition	6
Cabanandra Campdraft	7/8
Falls expo	9
School news	10
Here & There	13
Looking Back	14

Dates for your Calendar

- Easter Saturday—Duck Races
- 18th. April—Falls Expo Country Club
- 20th, 21st, 22nd April—Delegate Campdraft
- 21st. April—Writers weekend Bombala Railway
- 21st April—Poddy Dodgers Delegate Hotel
- 27th April—St Andrews Church Street Stall
- May 19th, 20th May—Art Escape Weekend Delegate Art Centre.

Lost Dog

Brindle Great Dane

**Lost between Delegate and
Gunmark Rd on Friday night
30th March.**

**Contact Norm Armstrong
64588031**

Wanted

Ferret and cage

Contact Sharon 64588333

Duck Races

**Bill Jeffreys Park
Saturday 7th April
12 noon to 4pm**

BUSH POETRY COMPETITION

Owing to the fact that there was no local show, the Bush Poetry entries were judged in the week before the show, and prize winners were read out at the International Women's Day.

The first prize went to Olga Benham, whose poem is published on page 4. Second prize went to Irene Allen and the Encouragement Awards went to Jean Manning and Olga Benham for her second poem "The Mulberry Tree". There was only one entry in the Junior Section and Matt Towns was awarded first prize for his poem entitled "Spirit of the Wild Brumbies". The Judge was impressed with Matt's good use of metaphor and visual imagination.

Congratulations to the above prize winners.

Art In The Park Festival

**Has been postponed to
a date to be fixed next
year.**

INTERNATIONAL WOMENS' DAY (Contd)

At the Country Club following a delicious lunch provided by Louise and Lana, the annual Community Awards were presented by Lana Martin-McInnes to the following: Penny Campbell for starting a successful business venture in Bombala and Sally Chaplin for her role in re-establishing a branch of the CWA in Bombala. Two other community minded ladies who were absent, Tanja Ponsford and Carol Badiewitz also received awards. Karen Cash was unfortunately unable to attend because flood waters prevented her from leaving her property, and Lana capably deputised for her with the assistance of Sally Ann Thompson, whom Lana thanked for helping out. Lana outlined the services which HACC provides, which include home modifications, transport, personal care, and many other.

Continuing in the theme of growing local businesses, the Guest speaker was Caroline Fox from the popular Cooma restaurant cum gift shop, "The Lott".

Caroline described how the business had doubled in size, now seating 54 with improved facilities including a second kitchen. They have a philosophy of using local and Australian made products, and hope to soon have a liquor licence.

Below: These three young ladies and one young lad attended the lunch with their mothers, were well behaved and appeared to have an enjoyable time L., to R. Lydia Jamieson, Logan Nichol and Isabella Tonissen, Billy Farran.

BUNDIAN WAY DINNER

Representatives from the Eden Lands Council, Ozzie Cruze and B J and co-ordinator of the South-East Forests Project, John Blay attended a delightful dinner put on by the Delegate DPA at the Stephanie Alexander Kitchen.

Ozzie Cruze thanked the DPA and the Delegate people for their continued hospitality and emphasised the shared history of the Bundian walking track.

John Blay outlined the progress of the project adding that the final arrangements will not be made until all problems with insurance etc are solved.

Left: Ozzie Cruze, Ian Sellers and BJ,. Right: Bill Guthrie and John Blay.

THE KEROSENE LAMP

Our table was long of necessity,
our family was large,
the rule rather than the exception
in depression days.
Mealtimes over, heads crowded
towards the centre.
Young ones at homework,
older sisters at fancywork,
ceaseless mending for our mother,
her careworn face lit by the soft glow
of the kerosene lamp.

A world gone mad.
The light of lives and love --- blacked out.
Man's inhumanity to man.
Empty chairs,
and the careworn face no longer there,
in the soft glow of the kerosene lamp.

Peace of a kind, with affluence,
a consumer society as never known before.
In love or self-indulgence we gave,
and children took, and we gloried
in their higher education.
The uneasy peace prevails,
and their questions seep through
the plastic curtain.

I watch the cycle turn.
Carefully the lamp is placed on the table,
eagerly small fingers switch off the lights,
a chubby hand holds a box of matches.

Admiring faces, delighted faces,
we dine in the soft glow
of the kerosene lamp.

Now sleep eludes me.
This generation of our creation,
victims on a treadmill?
with courage to raise their voices?
Wisdom to recognise and challenge
the double standard?
Education to understand the futility
of the system?

So many questions. And now I ask the
most fearful of all.
Will the world of our grandchildren be lit by the
fierce flame
of nuclear weapons?
Or by the soft glow
of the kerosene lamp?

Olga Benham

Below: Mrs. Olga Benham holding her award for
first prize in the Bush Poetry Competition

SENIORS WEEK

Delegate Seniors enjoyed a number of
free computer classes during seniors
week. Subjects offered were geneal-
ogy, internet shopping, calendar mak-
ing, downloading photos and com-
puter hardware and software prob-
lems. Many seniors took advantage of
this great opportunity to learn some-
thing new amongst good company.

Keep your eyes open next year for the
seniors week program.

*Above: Gloria Cotterill and Natalie Armstrong
were interested in looking up the Ancestry web-
site.*

Delegate Café

64 Bombala St Delegate

DINE IN - TAKE AWAY

OPEN 7 DAYS

Easter Trading Hours

Good Friday 10am—9pm

Dinning Room Closed

Easter Saturday 11am—9pm

Easter Sunday /Monday 11am—6.30pm

Tel (02) 6458 8171

No Pizza available Easter Weekend

Pizza Sales restart Saturday 14th April

DELEGATE HOTEL

Your host: Graeme Payten

**Accommodation
Counter Lunches**

**21st April -Poddy
Dodgers Band**

**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 FRUIT BARN

Alana's

43 Bombala St., Delegate.

Open 7 days

From 7.30am till 6pm week days

Saturday— 9am till 1pm

Sunday—9am till 3pm.

Public Holidays 9am till 1pm

Specialising in:

- Personal service.
- Fresh Fruit & Vegetables
- Groceries and Frozen Food
- Confectionery and Ice Creams

Eftpos

Phone (02) 64588051

DELEGATE SCHOOL OF ARTS

The Delegate School of Arts is arguably the most interesting building in Delegate. Its uses, over the years, have been many and varied. Not only is it a memorial to our brave soldiers, but it has been used for concerts, badminton, roller skating, wedding receptions and other family celebrations etc. In order to compile a history of this wonderful old building, I need the assistance of people in the community. If you have photos of the building itself, photos and newspaper clippings of events held there, photos and information re committee members etc., could you please contact Sandra O'Hagan on 64588028. I appreciate that people are reluctant to part with original photos and newspaper clippings, but if you would bring them to me, I can scan them into my computer right away and give you back your originals immediately. Any assistance will be greatly appreciated.

BOMBALA ART GROUP EXHIBITION OPENS IN ORBOST

Art works by ten local artists went on exhibition on Sunday April 1st at the Orbost Exhibition Centre.

A good number of visitors came for the occasion and the exhibit received much favourable comment. The Centre is a magnificent venue, a modern three level building with an open plan for the lower floors, while the top level has a small theatre which is used for many different functions. The exhibition will be open until the 26th April. *Below: Back Sue Haslingden, Stuart Lee, Jo Haggard, Lou Stephen. Front: Sharon Buckman, Natalie Armstrong, Gloria Cotterill.*

Above: Natalie presented Jo Haggard with flowers and chocolates for her excellent work in organising the exhibition.

Right: Jan Walker who opened the Exhibition.

LANDMARK

an AWB company

Delegate
Tel: 6458 8004

a.h. - Justin Lewis
Ph: 6458 8106
Mobile 0429 991 240

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

First Art Escape Program for 2012
Delegate Art Centre on Weekend of May
19/20th

East Gippsland Felt Sculpture artist Jenny Remano will instruct 2 one day workshops. The first will be Bossom Buddies and the other Cone Critters. Further details will be available shortly. To register your interest please call the Platypus Country Visitor Information Centre on 02 6458 4622

Writers Festival Saturday April 20th

Railway Buildings Bombala 10am start

Join the authors for Readings, Discussions, Workshops— Short stories/ Poetry, Film Script, Drama in the Digital age, Sales and an Opportunity to Greet & Meet

Listen, Learn & be inspired by some of Canberra's noted & published writers, poets and script writers. Meet Craig Billingham;(Poet)

Larry Buttrose & Bella Buttrose (Novelists)

David Vernon & Judy Martinez. (Writers)

Laurence Anderson (Film script write)

Diana Simmonds (Theatre producer)

Contact Platypus Country Visitor Information Centre for bookings

Phone 02 6458 4622

Fax 02 6458 4735

email:tourism@bombala.nsw.gov.au

CABANANDRA CAMPDRAFT

The Cabanandra Campdraft Committee once again held a successful draft over the weekend of 23rd, 24th & 25th March. The organisers were kept busy with over 600 entries, run in near perfect conditions and with excellent cattle and some great scores were made. A big crowd enjoyed the Roast Dinner on Saturday night, followed by outdoor dancing to the popular music of the "Poddy Dodgers"

With the event having to be cancelled last year due to a flood in the Snowy River and with the river rising again from heavy rain, as well as Snowy Hydro dam releases contributing to the problem, we were inundated with calls from concerned competitors.

However, our grateful thanks must go to Vic Roads for organising repairs to McKillop's Bridge in time to enable the cattle to cross for this year's draft.

The Committee wish to express their sincere thanks to all the volunteers who worked so tirelessly to make the draft run so smoothly over the weekend – we couldn't have done without you! Thanks must also go to the cattle donors, drovers, judges, barmen, caterers and to Yvonne & Vernon for manning the first aid tent all weekend.

Below: The day was warm and the cattle were thirsty, so they were pleased to arrive at the Snowy River.

Right: Tom Ventry bringing the cattle over the bridge. Below: The cattle didn't seem to mind the bridge crossing

Cabanandra Camp Draft Results

MAIDEN

1st Ben Mooney	Boo
2nd Bill Peadon	Booshang
3rd Alana Chamberlain	Phoenix
4th Greg Walker	Jillaroo
5th Ben Campbell	Kalkadoon
6th Ben Campbell	Bucklaroo

JUVENILE

1st Lane Clarke	Miss Drover
2nd Lauren Hocking	Ariat
3rd Darcy Walker	Jillaroo
4th Joel Clarke	Cash
5th Jesse McMahon	Salute
6th Isaac Reid	Asta La Vista

PAT VENTRY OPEN

1st Ben Mooney	Boo
2nd Ben Mooney	Shiney
3rd Jade French	Lizzies Rock Star
4th Alana Chamberlain	Phoenix
5th Tod Cameron	Ima-acre
6th Chrissie French	Amity
7th Clive Cottrell	Surprise
8th Damien Ventry	Genera
9th Chrissie French	Ki-Kiama
10th Colin Caldwell	Diesel

NOVICE ONE

1st Ross Irvin	Tassa
2nd Damien Ventry	General
3rd Phil Collins	Con
4th Clive Cotterill	Surprise
5th Ben Campbell	Kalkadoon
6th Julie Bird	Rooster

JUNIOR

1st Jack Ventry	Pebbles
2nd Lucy Baumann	Lionet Foxy
3rd Jane Fitzgerald	Little Marc
4th Jack Ventry	Jigsaw
5th Craig Pearce	Archie
6th Isaac Raid	Asta La Vista

LADIES		3rd Scott Dunn	Barmalam	4th Ben Mooney	Shiney
1st Emma Haslingden	Indi	4th Georgia Watson	Mia	5th Damien Ventry	Basalt
2nd Chrissie French	Ki-Kiama	5th Liz Fitzgerald	Busy Bea	6th Mick Otton	Snapper
3rd Tara Hart	Dodger	6th Jack Reid	Sonny Jim	NOVICE TWO	
4th Tara Hart	Kane	Elizabeth Maxwell	Kruger	1st Bill Peadon	Emily
5th Liz Fitzgerald	Busy Bea	“ Carly Pearce	Crusader	2nd Colin Caldwell	Diesel
6th Emma Haslingden	Shiney	OPEN TWO		3rd Ross Irvin	Tassa
ENCOURAGEMENT		Bill Peadon	Selena	4th Danielle Ternes	Willow
1st Jamie Houghton	Remy	2nd Emma Haslingden	Indi	5th Bevan Reed	Levi
2nd Ben Greet	Nugget	3rd Philip Collins	Switch	6th Greg Walker	Jilaroo

Falls Prevention Expo

Delegate Country Club 18th April

9.30AM Clients and guest arrive

9.45AM Morning tea

10.00am **Kate Greenwood** (exercise physiologist): Exercise program to help maintain strength, balance and flexibility.

11:00 am **Stephanie**-Country Mobility Trends Aids to help around the home and out and about

11.20am **Gretta** Occupational Therapist: How altering the home can reduce the risks of falls and the importance of sensible well fitting footwear.

12.00PM Break for lunch – Light lunch supplied

12.45PM **Cynthia Dolan**: Tai Chi for Arthritis demo

1:00- 1.30- Pharmacist- Talk on Medications and their role in Falls prevention to discuss effect of medication, health and keeping your health providers (GPs & carers) up to date on recent falls and health changes..

1.30PM **Beth Helmers** from Guide Dogs: Discussed a range of vision impairments, ie glaucoma, macular degeneration, etc. and what to do to prevent falls if you have vision impairments. (STILL TO BE CONFIRMED)

2.15PM Close

Bookings Platypus Country Visitor Information Centre 6458 4622

or email toursm@bombala.nsw.gov.au

DELEGATE SCHOOL NEWS

Cross Country

Students at the Delegate Public School participated in the Bombala District Cross Country Carnival on Tuesday 20th March. On a beautiful, sunny day all the students gave their best running efforts at the Delegate Country Club course.

The local cross country event included par-

ticipants from the following schools: Delegate, Bibbenluke, St Josephs and Bombala. The competition was fierce, with the 8 to 10 year old competitors running 2km and the 11 to 13 year old competitors running 3km.

All the hard work on the day paid off, with Delegate School coming in second to Bombala Public who won the overall tro-

phy. They also came in second in the handicap points to St Joseph's.

On Friday the 30th March several Delegate students will be competing in the Snowy Mountains District Cross Country Carnival, which is being held at Nimmitabel again this year. Competitors will come from Adaminaby, Jindabyne, Dalgety, Cooma, Numerella, Bredbo, Berridale,

Bibbenluke, Bombala and Delegate to compete in the District Carnival. We wish all the Delegate Students the best of luck on Friday.

We would also like to thank Brian Murphy for his course presentation and the Board for allowing us to convene the carnival at the Country Club again this year. Thank you to all parents and helpers that set up the course, ran the canteen and helped throughout the day.

**Jack Walls 10 Years Boy
1st Place**

LAUGHTER THE BEST MEDICINE

During a sermon on the evils of drink, the minister declared,

“We have 85 hotels in this town, and I can honestly say I have never been in one of them.”

A parishioner called out from the back of the church, “Which one is that?”

QUOTES FOR APRIL

Everybody’s friend is nobody’s.

Everybody wants to ride with you in the limo, but what you need is somebody who will take the bus with you when the limo breaks down.

Delegate Public School

P & C Meeting

**The AGM is on the
24th April at 6.30pm.**

All parents/carers and community members are welcome to come along and support your local school with any great new ideas. These children are the future of this town.

Delegate Pre-School

AGM

**2nd May at 6.30pm
All Welcome**

IT'S YOUR CLUB!!

DELEGATE COUNTRY CLUB

Open Any day by Appointment
Weekly Thursday — Sunday

Every Friday Night

***Delicious Meals, Raffles, and Courtesy Bus
Plus!!!!***

***Electrical, Household, Out-door and Much More to be
won from THE TABLE !!!***

Coming Events.....

Friday 27th April

**Chinese Meals & Raffles
Galore.**

Bookings Available

*Private Functions everyday of the year including,
Weddings Receptions, Birthdays Parties,
Business Golf Days, any request considered.*

DELEGATE COUNTRY CLUB

**FOR INFORMATION OF MEMBERS & THEIR
GUESTS. 02 6458 8169**

CARERS AUSTRALIA RIDE PASSES THROUGH DELEGATE.

Sixty riders and their back up crews passed through Delegate on Friday afternoon on their way to an overnight stay in Bombala before continuing on to Canberra the next day. The Leader of the Opposition Tony Abbott was part of the cycling team raising money for the charity Carers Australia. The group had their first morning stop at Goongerah school before arriving at Bonang where they were treated to a sumptuous and much appreciated lunch after their long ride.

Some of the riders including Tony Abbot stopped for a coffee at Ulands Cafe, and some for a beer at the Delegate Hotel, meeting and chatting with locals who had gathered to watch the riders. There was much praise for the beauty of the ride through the bush along the Bonang Highway, and the Coun-

try around Delegate was picture perfect and much admired by the visitors most of whom had never been this way before. Pictures of Tony Abbott meeting and greeting locals on back page.

The next morning after meeting with locals in Bombala, Tony Abbott opened the Junior Bibbenluke Rugby League Carnival which attracted over 700 children from the Coast and Tablelands.

HERE & THERE

Happy Birthday to all the April people including Angie Ingram, Kath Ingram, Natalie Armstrong, Rachel Clear, George Tonissen, and Cheryl Mustard. Happy 50th also to Murray Mustard

Seniors week has been a busy week for our senior citizens, with lots of activities in Bombala, including a day trip to Pambula and Merimbula and some interesting computer lessons including genealogy. At the Delegate RT/CT Centre

cluding coming second in the \$100,000 National Sprint in Canberra. "On the Lookout" is trained by former local Barbara Joseph and son Paul who also trained the winner of the 2012 Canberra Cup on the same day, so it was celebrations all round

On the day before the commencement of the Annual Cabanandra, all roads lead to Tom Ventry's property at Deddick., where the Campdraft is fortunately on again this year. Last year it had to be cancelled because the Snowy River was in flood, which is of course the case again this year. However this time after some repairs to McKillop's Bridge the cattle were walked over the bridge.

No sport news from the Delegate Tennis Club, as each regular event has been washed out. Perhaps water polo would be an appropriate sport at present, as there is much water lying about, walking groups are having to stick to the roads. The Committee are hoping April will be a dryer month.

Good news for Rugby League followers in Bombala Shire as they will be fielding a combined Pambula Merimbula/Bombala team, hopefully in all three grades.

Also League Tag for the ladies is on at Pambula and local enthusiasts are invited to attend.

A local syndicate has had success with their racehorse "On the Lookout" in recent times, notching up a win and two placing in-

The St. Andrews Church Committee will be holding their annual cake and plant stall on 27th April, and would welcome any donations for same.

The Falls Prevention Expo at the Country Club should be of benefit to all ages. A fall can change the quality of life for anyone, and seniors being particularly vulnerable should gain some useful knowledge in falls prevention.

Clay Smith made his senior debut for the Western Bulldogs against West Coast on the week-end. Clay was over the moon at the unexpected news. His proud family were there to watch him play.

LOOKING BACK

GUESS WHO

The above photo circa 1963 is a picture of a local man, and one who became world famous. Can our readers guess the identity of both????

STOP PRESS

The local population has just been increased by three with the news that Karen and Scott Guthrie are the proud parents of triplets, Nash, Liam, and Koby.

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 Paul Hothnance PP 64522062

Father John Vallayil 64522062

Sister Teresa Keane: 6458 3045

Mass: Summer: Saturday 6:00pm

Winter: Saturday 5:00pm

(except in special circumstances)

Anglican: Rev. Denise Channon 64583018

64957040

Rev Judy Holdsworth—64583513

Services: 5pm every Saturday.

St. Andrews Community Church—

To be Advised

COMMUNITY HEALTH (3 days per week)

Generalist Community Nurse –Monday, Thursday, Friday

Wellness Clinic—Monday and Thursday 0900-10.30

Pathology—Wednesdays 0930-1-3- hours

Immunisation Clinic—Fourth Thursday from 1100hours.

Victorian Visits Tuesdays

Call MPS 64598000

Healthdirect and GP helpline 1800022222

MONARO FAMILY SUPPORT SERVICES

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@exemail.com.au

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:

\$26.50 by post (\$50.00 overseas)

Email \$14.20.

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

TONY ABBOTT RIDES THROUGH DELEGATE.

