

May 2019

**1.50 incl.
GST**

Delegate Doings

**Delegate Progress
Association**

ISSN 1446-6716

Volume 18, issue 5.

ANZAC DAY IN DELEGATE

Following the Dawn Service, the 11am commemoration and march was well attended. Phil Pope RSL President led the service as marchers stood to attention in front of the Memorial Gates. Prayers and readings were done by Alisha McMillan, representing the Delegate Public School, Jayne Sellers, Sandra Walker, Garry Mallard, Robin Mikula and Jeremy Clear. At the conclusion of the service wreaths were laid at the Memorial gates by Councillor Sue Haslingden, the RSL, School Children and others. It was a beautiful warm day and while some of the crowd and marchers adjourned to the Hotel for liquid refreshments, others moved on to the Country club for lunch. After lunch the traditional game of two-up took place.

A BIG CROWD GATHERS FOR THE DUCK RACE.

Next Issue: 7th June

then: 5th July

and: 2nd August

Inside this issue:

Pony Club	3
Duck race	4
Bundian Gallery	7
Camp Draft	8
School News	10
Here & There	13
Looking Back	14

Dates for your Calendar

- 11th May –Roger Baker and Friends at the Tavern.
- 12th May Mothers Day Luncheon @ Country club
- 14th May DPA meeting
- 18th May Bombala v Delegate Darts—Hotel. (names in Pub 64588091)
- 22nd May Darts competition commences—Hotel.
- 23d May—Biggest Morning Tea—MPS
- 8th June Wayne Donnelly @ Country Club

14th April 2019.

Dear Members of the Delegate Progress Association,

I am writing on behalf of the Delegate MPS Branch of NSWNMA to thank you all for your wonderful support during our on-going local campaign to improve access to medical services and healthcare for the community.

To date community support and input into our endeavours has had a beneficial and positive impact with local politicians and the media who have responded positively to our issues.

Thank you once again.

Yours sincerely

Barbara Tiernan

Sec/Delegate Delegate MPS Branch
NSWNMA

THANKYOU

The family of the late Flatout Jones wish to express their sincere appreciation to the community of Delegate and surrounds for their support, sympathy and comfort in our bereavement. It may be a little community, but it has a big heart. We especially thank the ladies for the beautiful floral arrangements in the church, those for the many floral tributes, food deliveries, cards and phone calls.

Also a big thank you to the Delegate Hospital Auxiliary for the wonderful spread at the Country Club, Father Mick for his devotion prior and after and to Sapphire Coast Funerals for their kindness and professionalism with the funeral arrangements.

We cannot thank everyone individually as there are far too many, but you know who you are and we have been deeply touched and overwhelmed by your ongoing support.

Thank you.

The family of the late Enid Stewart would like to thank the following people for their care and support: The Delegate Community, including mum's extended family and friends Dr Pate and the staff of the Delegate MPS Father Mick, Sr Therese Keane, The Delegate Country Club, the Delegate Hospital Auxiliary, Pam Roberts, Lorraine Cottrell, Sandra Walker and Joyce Reed for the beautiful flower arrangements and Sapphire Coast Funerals.

Please accept this as a token of our appreciation for all you did for mum.

DUCK RACE

A very big crowd attended the duck race at Bill Jeffreys Park on Good Friday. This year it was run for the Delegate Public School P & C, who would have made a good profit with the sale of hundreds of ducks. The river was a bit sluggish, so no speed records until the ducks reached the rapids on the bend. There were four separate races and the winners were Lachy Tibbut, Shu Hsin Fang (Ocean) Joe Camm and Storm Summer

The boat races are also a great hit with the kids, with boats they have made and decorated for the occasion. The day was warm so the kids and organisers enjoyed getting in the water. The Kitchen Eighty Ate Food van were kept very busy keeping up with the demand.

A funky chair competition was also held in conjunction with the duck race and the Delegate Pre-School won a prize with their colourful chair.

Below: Joan Jones enjoyed the company of son Mark and family, who came down from Cooma for the day. R: Sam Tonks from Monaro Post is usually the one behind the camera lens, but we caught her and her two daughters Pippa and Summer enjoying the day at the duck races.

HAPPENINGS AT THE COUNTRY CLUB IN MAY AND JUNE

Delegate
Country Club

MOTHERS DAY LUNCH

Sunday, 12th May from 12pm.
Two course meal \$30
Bookings ESSENTIAL

Delegate Country Club
Bombala Street, Delegate, NSW
(02) 6458 8169, 0429 011 986
delegatecountryclub@gmail.com

WAYNE DONNELLY
HYPNO-COMEDIAN

SEE THE SHOW
OR
BE THE SHOW!

Delegate Country Club
8th June 2019
Tickets \$25 available at
the Club, by calling
0429 011 986, or PM
delegatecountryclub
through Facebook.

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 HOTEL

Your host: Paul Herringe

**Accommodation
Counter Lunches**

**DARTS COMPETITION
STARTS 22nd May, 7pm.**

Names in please.

**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

May Garden in Delegate

The climate is truly changing, we are into May with no appreciable frost. This means that the garden is in limbo, stranded in an extended Autumn. Deciduous fruit trees are still in green leaf, many deciduous ornamental trees have not coloured well, particularly those with the red tones that rely on a cold trigger. Summer annuals linger in a tatty state but most problematic are the summer perennials e.g. dahlias and hollyhocks that have not fully entered dormancy. Both of these have hollow stems so if the plants are cut back before they have fully died down it is easy for water to travel down into the tubers causing them to rot. A trick is to seal the cut ends with aluminium foil.

It is tempting to launch into a thorough tidy up of the garden while the days are still warm enough to make working outside a joy. It is absolutely the right time to pull out and replace the spent **annuals** even though they are still sporting a few flowers. Wherever the annuals come out a thick layer of mulch will stop the weed explosion that always accompanies bare and disturbed ground. The mulch will also replace the soil carbon and nutrients used up over summer giving a good start to any replacement winter-season seedlings. It is also time to cut back and thin clumping **perennials**. Dealing with the perennials takes a bit more effort as the job is not finished when the withered flower spikes are removed e.g. Easter daisies because it is essential that the clumps are thinned. If this step is neglected the clumps will be so congested by next year that flowering will be lank and disappointing as well the potential for them to take over swathes of garden space. A fair bit of heavy fork work is necessary as well as suffering the “emotional pain” of destroying a lot of healthy plant material. It does feel a bit better if some can be given away.

Unfortunately digging always compromises earthworms. Garden worms eat decaying organic matter and their digestive system breaks down complex substances like lignin and wax into the configuration that is ready for soil fungi and bacteria to work on. Through this co-operative effort elements are returned to soil in a soluble form that can then be taken up by plant roots. Perhaps the most valuable service worms perform for plants is to concentrate iron (Fe) in the slime used to line their burrows exuded by their bodies. Worms live in permanent burrows emerging at night to consume surface food. Worms require the presence of moisture and cool conditions - they cannot work optimally when the soil is dry, very hot or frozen. This is why maintaining a surface cover in the form of mulch or living material is so important. Such cover modifies soil temperatures and maintains soil water for as long as possible allowing soil organisms the best chance to perform their function. The worm burrows provide channels for water to enter the soil rather than flowing over the surface as runoff. This is why worms are seen at the soil surface after rain – their homes are flooded poor things!!

In our area the most common cause for tree decline is lichen on the bark which prevents the tree breathing through its lenticels. Lenticels are often quite prominent and give the bark of many trees their decorative appearance e.g. the horizontal black stripes on silver birch bark. It is recommended to spray the affected tree when dormant with lime sulphur and later, where practical, scrape off clumps of dead lichen. The lime sulphur treatment is also an essential annual spray for deciduous fruit trees as it also minimises carry over pests such as mites.

There is plenty to do in the vegie patch too. It is time to plant garlic bulbs, sow onions, cabbage, Asian greens, mustard greens, lettuce, radish, rocket, coriander, turnips and English spinach.

Here the lichen has gained a foothold in the lenticel and grown to block the breathing pore completely.

LANDMARK

an AWB company

Delegate

Tel: 6458 8004

Livestock— Tony Brady,

Sam Platts

Agronomy— Hugh Platts

0488281253

Merchandise

Insurance - Wool

Finance - Fertilizer

Delegate Hair Boutique

Open
All Day Fridays
Delegate School
of Arts
Call in on the day
or telephone
0427587240
For an appointment

**PLUS For all
Your Floral
Arrangements**

weddings,
Birthdays,
Anniversaries,
Wreaths and
Private
Functions

**Phone Pam
on 6458 4346**

Mob: 0427587240

BUNDIAN GALLERY OPENING

An excellent display of the work by talented aboriginal artist Cheryl Davison, which has drawn many admiring comments. It will be shown until the end of May.

The Exhibition was officially opened by Councillor Bob Stewart in front of a very good crowd, before guests mingled and enjoyed a glass of wine and generous array of nibbles.

Below: L: Cheryl with DPA President Robin Guthrie R: Some of the guests at the opening.

OOPS - WRONG CAMPDRAFT REPORT.

Apologies from Jan for sending the wrong report last month—her computer was having a meltdown and she inadvertently sent last year's report. BELOW IS THE REPORT OF THE 2019 DELEGATE CAMPDRAFT.

The Delegate Campdraft Committee and their band of volunteer workers conducted a very successful Campdraft over the weekend of 8th, 9th and 10th March. Under dry and dusty conditions, but not too hot, the cattle ran extremely well and competitors scored accordingly, with full course after full course on the score sheets.

Thanks to the organisation of President Damien Ventry and his band of yard men and drovers who kept the cattle flowing all weekend. Thanks also to Norm Talbot and his drivers who ferried local mobs to and fro.

The Encouragement Draft kicked off at 1.00 pm on Friday with 31 one run competitors, judged by Beau Kimber, with Emily Lucas and "Doug" taking firstplace and Tayler Miners and "Oak" in second.

Next event was the Ladies, also restricted to one run, and 64 contestants vied for placings under the watchful eye of Judge Ian Laurie. Keryn Gardiner and "This Duck's Smart" came out winners in front of Chrissie French and "Amity".

Maiden One with 106 entries was next up and Chrissie French took the whip for this event. The final was held over till Saturday and was won by Mel Warren and "Spud" with Alana Chamberlain and "Smart Spin & Aces" and Ian Laurie and "Autumn" dividing 2nd and 3rd.

Maiden Two with 117 entries was first up Saturday morning, with Judge Peter Ferguson calling the scores.

The Juniors and Juveniles were next to compete and capably judged by Ian Laurie. Local Ron Flanagan generously sponsors the Juveniles each year along with Alan "Snake" Guthrie, who makes and donates headstalls and halters for winners of various events. Our thanks also to Dalys Whipp who generously sponsored all junior competitors.

255 entrants in Novice One in the capable hands of Judge Lucy Sellers, produced some outstanding drafting. On Sunday, 30 finalists battled it out for the six placings. Jade French and "Jayleen" took out the honours ahead of Keryn Gardiner and "This Ducks Smart", 3rd place to John Mitchell and "Corona", 4th Ian Laurie and "Rising Star", 5th Mick Otton and "Anemone" and 6th Alana Chamberlain and "Jazzway".

81 Novice for Novice competitors were judged by Sandra Brabon. First place went to Chrissie French and "Amity" ahead of Phil Collins and "Lil Mister".

Open One and Open Two, with 100 and 93 entrants respectively, were judged by Peter Ferguson and produced some excellent runs. Phil Collins and "Bob Jane" took Open One on a run off with Ian Laurie and "Catwoman" while Keryn Gardiner and "Easybeat" were victorious in Open Two from Steve Mooney and "Danny".

A big thank you to Harold Boot Company for once again sponsoring three events.

The Delegate Campdraft is made possible by the huge effort of the local Community who give their time to make and donate food and work in the kiosk and run the bar. Saturday nights roast dinner, which has become a looked forward to feature, is another event that just doesn't happen by itself. Our grateful thanks to everyone who helped in any way at all, both over the weekend and in cleaning up on Monday.

Mustering of cattle in the Deddick Valley began the previous Saturday and a dedicated band of experienced drovers brought a large mob to Delegate over the ensuing week. But it doesn't end with the last whip crack on Sunday arvo. All these cattle have to be returned home and accounted for, a mammoth task which only finishes the following Sunday.

A big thank you to our cattle donors and judges and to all those who stepped up to do a stint on the front or side gates over the weekend.

We wish Nicky Chamberlain a speedy recovery after having a nasty fall on Saturday morning.

God willing we will be back again next year.

DELEGATE PONY CLUB NEWS

Delegate Pony Club riders were busy on Sunday 7th April with four riders heading off to Dalgety to take part in the Snowy River Pony Club's Gymkhana. All riders represented the Club very well.

Anna Cameron came away with Age Champion for her age led group. Aspen Cameron came home with Aged Champion in the 7 & under 9's. Lydia Jamieson was Aged Champion and Gabby Kidd Reserved Age Champion representing the 9 & Under 11's and on top of all that Lydia took home 3rd place and Gabby took home 4th place in the E grade jumping for the day.

Well done to the riders who had a fun and competitive day.

Delegate Pony Club hosted the monthly rally as usual, with a roll up of 7 riders. In the morning riders warmed up with flatwork and troop drill, in preparation for the upcoming Anzac day march. In the second session riders worked on their jumping and maintaining a consistent rhythm throughout a line of jumps. During lunch members had a discussion about what are suitable living conditions for a pony. They then finished the day by working through a couple of mounted games which included the sock race and the rope race.

The weekend before Lydia represented Delegate Pony Club at the Michelago Sporting Spectacular. Lydia participated in 17 events against some tough competition with children from many pony clubs including Yass, Sutton, Murrumbateman, Cooma, Cobargo, Oberon and Wamboin. Lydia successfully placed in all 17 sporting events taking out 10 first places, 6 second places and 1 third place. She also had the opportunity to participate in the flag spectacular as her flag race time was in the top 20 for the day. Lydia won the 10 Year Age Champion for the weekend and was presented with a new rug for AJ for their efforts. Next rally day is the 5th May, 930am gear check with a 10am start. Please check our FB page for any changes.

KATE GUTHRIE RECEVES DIPLOMA

Congratulations to Kate Guthrie who received her diploma on the 18th March after completing Bachelor of Justice Studies at the University of Canberra, majoring in Law and Society. Kate is the daughter of Wayne and Karen Guthrie of Jerrabomberra and the granddaughter of John and Reidun Bradley of Queanbeyan and Peter and Trish Guthrie of Bendoc.

TIGERS HERITAGE JUMPER

On the day of the Heritage football game in Delegate Andrew Guthrie was presented with his Tigers jumper by Max Clear. Unfortunately we missed getting a photo, so below Andrew is wearing the jumper and is photographed with his mother Robin.

HAPPY 99th BIRTHDAY EDNA

Mrs. Edna Reed celebrated her 99th birthday with her family on the 7th April. A resident at the local MPS, she went out to her home for the day, where her family had gathered for this special celebration.

Left: with granddaughter Eliza who was wearing a family heirloom, a dress hand sewn by her great grandmother Honora Neylan for her wedding to Angus Stewart in

1866 in Braidwood. Honora graduated from Braidwood Catholic Teachers College and taught at both Cathcart and Bibbenluke schools. The dress bustle and train was worn with a coffee lace jabot and face veil.

Below: Edna with her extended family and with her immediate family, Peter, Stephen, Maryanne and Barry.

OLD DELEGATE POST OFFICE

*Home of the
Healing Hub and Creative Hub*

And Retailing

Homewares

Gourmet Foods

Handcrafted Gifts & Toys

Thursday to Saturday

10am to 4pm

40 Bombala St Delegate

02 64585289

*Thursday afternoon Creative
Hub Workshops*

12.30 to 2.30pm

Biggest Morning Tea is On Again

The residents & staff at the Delegate MPS will be hosting their 15th annual Biggest Morning Tea on Thursday 23rd May. The event will take place from 10.00AM-11.30AM in the lounge/dining room at the Delegate MPS. All welcome to come along and share a cuppa to raise funds for the Cancer Council.

Congratulations to Sarah and John Teschke on the birth of their first child, a daughter, on 12th. April. The little girl is to be named Stacey Louise.

DELEGATE SCHOOL NEWS

Snowy Monaro Regional PSSA Cross Country

On Wednesday of last week sixteen of our students represented Bombala District PSSA at the Regional Carnival in Nimmitabel. Thank you so much to parents and carers who supported the school with transportation and to the Delegate Country Club for allowing us to use the Community Bus to transport students as well. Our students displayed exemplary behaviour and outstanding sportsmanship on the day. Congratulations to all students who competed on the day and to the following students who achieved top 20 finishes in their respective age groups: Isabella 6th, Layla 20th, Cooper 11th, Logan 18th, Billie 13th, Errinundra 2nd and Lydia 11th. These are outstanding results for our school and all competitors should be very proud of themselves. Errinundra now has the opportunity to represent the Snowy Monaro Region at the south Coast Regional Carnival to be held on Friday 7 June 2019 at Cambewarra.

the field events at the Bombala District PSSA Carnival in Term 2, you will receive a separate notification shortly informing you of the events you will be competing in. A further congratulation goes to Charlie (K12) and Lincoln (3456) for being awarded Sportsmanship Awards on the day. So much fun was had by all.

Delegate Public School Athletics Carnival

Yesterday we held our annual Athletics Carnival here at school. Thank you to so many families who came along to share in the day with our students. The students displayed a high level of skill and sportsmanship throughout the day, not to mention their sense of fun when participating in all activities. I would like to thank all staff for their efforts in ensuring the carnival ran as successfully as it did, and to the students who worked tirelessly to help set the carnival up in the morning. Congratulations to all students who qualified for

DELEGATE 111TH ANNUAL SHOW 2019 – HANDICRAFTS SECTION

Junior Section

Under School Age Children

CLASS 3 – Article Using Lego or similar – Anna Cameron

Encouragement Award (Classes 1 – 3) Mrs M Matthews' Prize – Anna Cameron

Kinder & Years 1 & 2

Class 4 – Beading – 1st Abbey Gilbert

Class 5 – Woodwork – 1st Abbey Gilbert

Class 5"A" – Popsticks – 1st Charlie Matthews, 2nd Annabelle Camm,

Class 6 – Plastercraft – 1st Harlan Ingram, 2nd Harry French

Class 7 – Popsticks – 1st Nathan Baxter, 2nd Harry French,

Class 7"A" – Recycling – 1st Annie Camm, 2nd Lola Tonissen,

Class 8 – Paper craft – 1st Abbey Gilbert

Class 8"A" – Material – 1st Allyssa Inskip, 2nd Ella French

Class 9 – Any Other Medium – 1st Abbey Gilbert, 2nd Abbey Gilbert

Class – Article Using Lego or similar – 1st Abbey Gilbert

Encouragement Award (Classes 4 – 10) Mrs M Matthews' Prize – Scott Reay

CHAMPION EXHIBIT Under School Age to Year 2 - (Classes 1-10) – Allysa Inskip

Years 3 & 4

Class 11 – Beading – 1st Cooper Gilbert

Class 12 – Woodwork – 1st Cooper Gilbert

Class 13 – Plastercraft – 1st Cooper Gilbert, 2nd Crystal McKenna

Class 14 – Felting – 1st Zian Armstrong, 2nd Zian Armstrong

Class 14"A" – Popsticks – Kadence Baxter, 2nd Courtney Inskip

Class 14"B" – Material – 1st Errin Farran, 2nd Lydia Jamieson

Class 15 – Paper craft – 1st Billie Farran, 2nd Cooper Gilbert

Class 16 – Any Other Medium – 1st Billie Farran,

Class 17 – Article Using Lego or similar – 1st Cooper Gilbert, 2nd Aspen Cameron

Encouragement Award (Classes 11 - 17) Bombala Newsagency's Prize – Billie Farran

Years 5 & 6

Class 18 – Beading – 1st Emily Gilbert

Class 19 – Woodwork – 1st Emily Gilbert

Class 20 – Plastercraft – 1st Emily Gilbert, 2nd Lincoln Preston

Class 21 – Felting – 1st Emily Gilbert

Class 22 – Paper craft – 1st Emily Gilbert

Class 23 – Any Other Medium – 1st Emily Gilbert, 2nd Errin Farran

Class 24 – Article Using Lego or similar – 1st Cooper Kidd, 2nd Emily Gilbert

Encouragement Award (Classes 18 – 24) Bombala Newsagency's Prize – Alysha McMillan

CHAMPION ROSETTE (Classes 11 - 24) Errin Farran

Most Prolific Exhibitor in Junior Section (Classes 1 – 24) Mrs Sharon Buckman's Prize – Abbey Gilbert

High School Years 7, 8, 9 and 10

Class 25 – Paper craft – 1st Morris Farran

Class 32 – 1st James McMillan

High School Years 11 and 12

Class 33 – Paper craft – 1st Ellery Farran

Class 34 – Woodwork – 1st Ellery Farran

CHAMPION ROSETTE (Classes 25 – 40) – Ellery Farran

Open Section

Class 41 – Article Made from Wood or Wood Combination – 1st Alma Reed, 2nd Alma Reed

Class 42 – Article Made from Metal or Metal Combination – 1st Bill Rowley, 2nd Alma Reed

Class 43 – Floor Rug – any medium – 1st Laura Theuma

Class 44 – Paper craft – 1st Lesley Rowley

Class 46 – Felting (wet felted) – 1st Laura Theuma, 2nd Lesley Rowley

Class 50 – Pottery – 1st David Whitlock, 2nd Laura Theuma

Class 51 – Scrapbooking – 1st Lesley Rowley

Class 51 – Scrapbooking – 1st Lesley Rowley

Class 52 – Mosaics – 1st Julie Herringe

Class 53 – Jewellery – any medium – 1st Laura Theuma, 2nd Lesley Rowley

Class 54 – Any Other Medium – 1st Laura Theuma, 2nd Lesley Rowley

Most Successful Exhibitor Open Section – Laura Theuma

CHAMPION EXHIBIT – OPEN SECTION – Tree of Life Papercraft's Prize – Alma Reed

Class 51 – Scrapbooking – 1st Lesley Rowley

Class 52 – Mosaics – 1st Julie Herringe

Class 53 – Jewellery – any medium – 1st Laura Theuma, 2nd Lesley Rowley

Class 54 – Any Other Medium – 1st Laura Theuma, 2nd Lesley Rowley

Most Successful Exhibitor Open Section – Laura Theuma

CHAMPION EXHIBIT – OPEN SECTION – Tree of Life Papercraft's Prize – Alma Reed

FOOD

Open Section

Class 1 – Any Variety of Slice, Baked, Uniced – 1st Doreen Standen, 2nd Robin Guthrie

Class 2 – Any Variety of Slice, Baked, Iced, 3 Layers – The Family of the Late Mary Horton's Prize – 1st Robin Guthrie

Class 3 – Unbaked Slice – Mrs R Guthrie's Prize – 1st Katrina Jamieson, 2nd Doreen Standen

Class 4 – Collection of Biscuits, 3 varieties, 3 of each, uniced – 1st Evelyn Walker

Class 5 – 6 Anzac Biscuits - 1st Evelyn Walker

Class 6 – Scotch Shortbread – 6 Pieces - 1st Katrina Jamieson, 2nd Evelyn Walker

Class 9 – Chocolate Cake, Iced on Top - The Family of the Late Mary Horton's Prize – 1st Katrina Jamieson, 2nd Evelyn Walker

Class 10 – Orange Cake – Iced on Top – Borderline Café's Trophy - 1st Robin Guthrie, 2nd Katrina Jamieson

Class S 12 – Banana Cake, plain – 1st Robin Guthrie, 2nd Julie Herringe

Class 13 – Carrot Cake, frosting all over - 1st Robin Guthrie

Class 16 – Any Cake Not Mentioned – 1st Gina Mosones, 2nd Gina Mosones

Class 20 – Boiled Fruit Cake – 1st Robin Guthrie

Class 24 – Apple Slice – 2nd Evelyn Walker

Class 25 – 6 Tartlets, short pastry – 1st Evelyn Walker, 2nd Alma Reed

Class 26 – Muffins, any variety – 1st Doreen Standen

Class 28 – Pikelets – 1st Katrina Jamieson, 2nd Evelyn Walker

Class 29 – 6 Plain Milk Scones – 1st Beryl Phillips, 2nd Alma Reed

Class 30 – 6 Date Scones – 1st Beryl Phillips

Class 31 – Date & Nut Loaf – 1st Robin Guthrie

Class 32 – Damper – 1st Doreen Standen

Class 33 – Loaf of Bread – handmade – 1st Matthew Farran

Class 36 – Australian Dried Fruit Rich Fruit Cake – 1st Nicole Mellon

Highest Number of Points – Senior Section - The Family of the Late Mary Horton's Prize – Robin Guthrie

CHAMPION CAKE OF THE SHOW Bombala Bakery's Prize – Robin Guthrie

12 Years and Under

Class 47 – Chocolate Cake, iced on top – 1st Emily Gilbert, 2nd Cooper Gilbert

Class 48 – 6 Cup Cakes, iced & decorated – 1st Alisha McMillan

Class 49 – 6 Plain Milk Scones – 1st Alisha McMillan

Class 50 – 6 Pikelets – 1st Emily Gilbert, 2nd Billie Farran

Class 51 – 6 Anzac Biscuits – 1st Emily Gilbert, 2nd Aiden, Courtney

Class 51 – 6 Anzac Biscuits – 1st Emily Gilbert, 2nd Aiden, Courtney, Billy and Crystal – Stephanie Alexander Kitchen Program - Delegate Public School, 3rd Alley, Ella, Cooper and Charlie B - Stephanie Alexander Kitchen Program - Delegate Public School

Class 52 – 4 Muffins, any variety – 1st Emily Gilbert

Class 54 – Any Packet Cake Iced on Top – 1st Billie Farran, 2nd Emily Gilbert, 3rd Alisha McMillan

Class 55 – Decorated Cake – Animal Theme – 1st Alisha McMillan

Highest Number of Points 12 yrs and under – Ms C Malone's Trophy – Emily Gilbert

HERE & THERE

Many Happy Returns to Gail Smallman, who celebrated her 70th birthday recently with family and friends.

Also Happy birthday to those born in May including, Mark Guthrie, Marilyn Callaghan, Jordan Cameron, Rhett Guthrie, James Preston, Suzy Kidd, Mel Kidd, Missy Potts, Beryl Stuart, Joy Douch.

The death occurred in Canberra of one of our long time subscribers to the Doings, Jane Crawford (nee Walker) aged 95, who passed away in hospital after a short illness. Jane is survived by three children Alan, Sue, Julie and Debbie, husband Murray having passed away two years ago. Janie's funeral took place in Canberra Friday 26/4/19. Both Jane and Murray were born in Delegate where they spent their early lives. Sympathy is extended to all.

The death occurred at Moruya Hospital recently after a short illness of former Delegate resident Maria Callaway. Following a private cremation, there will be a graveside service for Maria at the Delegate Cemetery on

Saturday 4th May. Maria is survived by her husband Kevin, and four children, Kim, Trina, Toni and Justin, nine grandchildren and 6 great grandchildren.

The death of Paul Yelds took place on the 1st May at Bega Hospital following a long illness. Paul spent his early life in Bombala before moving to Merimbula, where he ran an electrical business. He is survived by his wife Natasha and two daughters, Courtney and Alex, mother and father Ian and Anne Yelds, and one sister Toni.

Our deepest sympathy is extended to all the bereaved..

John Blay has compiled a draft map for walkers of the Bundian Way. Starting at the top of the Australian continent at Mt. Kosciuszko, it details the walk all the way to the coast near Eden. The walk has not been officially opened yet and many formalities have yet to be dealt with. Although some camping places have been indicated, few have any facilities, like toilets, fresh water or shelter, but hopefully soon. Of course the walk can be done in reverse, and it promises to be popular with walkers as are similar walking trails throughout the world. At the coastal end around Delegate/Corrowong, Craigie/Mila there are already facilities which could be utilised and we are wondering if these areas will be opened for walks before the entire track is completed

Queanbeyan always puts on a fitting Anzac Day Commemoration with a large crowd in attendance. This year Delegate and the Men from Snowy River were again mentioned during their service. It must be said that during the Men from Snowy River re-enactment in November 2015, the Queanbeyan RSL and the Mayor gave the marchers and supporters a wonderful welcome, honouring and paying respect to the men who took part in the 1916 march.

Queanbeyan was one of their major stopping off places for the original march, and a group of men from that area joined in.

The popular winter darts competition is due to start on Wednesday 22nd May at the Delegate Hotel. Please put your names in if wanting to take part.

To kick the season off there will be a Bombala vs Delegate match on 18th May.

The Delegate Hospital Auxiliary would like to thank the ladies of the district, who have supported them by generously supplying food for their catering at the Country Club. As a small group, with a lot of demands, they are most appreciative.

LOOKING BACK

Below The Southern Monaro Country Week Hockey team. July 1938. Dawn Armstrong and Heather Callaghan are on left in back row, and Edna Reed is in centre of middle row. Edna says the hockey matches were played in a field just below the present day tennis courts.

The Delegate Cricket team in 1938;

The ones we recognise are Neville Callaghan 2nd from back, Front row: Murray Crawford, Clem Ingram, Vince Jones, Doug Campbell and Jack Campbell.

Perhaps some of our readers can help with the other names.

Cricket was very popular at that time and there were a number of teams in the competition, including Bendoc, Delegate River and Mila, probably more.

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— dpaooffice@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 dpaooffice@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

HERITAGE FOOTBALL DAY A WONDERFUL SUCCESS

A massive crowd attended the Rugby League and Tag football matches between Bombala and Cooma on Saturday 6th April. It was a case of getting there early if you wanted a good vantage point to watch the three excellent games. At half time in the Reserve Grade match, past Delegate players presented the jumpers with their former numbers to the Bombala first grade players, many of the former Tigers from the 1969 winning team, travelling back for the occasion. Delegate and surrounds were picture perfect for the big day, with the football ground green and in excellent condition. Most of the crowd went on to a packed Country Club, for a meal and the jumper auction. A great day for the town and for the Bombala players who won all three matches.

Below: Clockwise from Top L: Peter Guthrie, Murray Jackson: Brian Callaghan, Callum Bedingfield: John Callaghan, Tyler Jones: Denise Nichol, Philomena Collins, Janice Jones, Adam Rodwell: Tom Ventry, Hugh Platts: Bill Nichol, Raymond Kading

