

November 2014

Delegate Doings

\$1.20
incl. GST

ISSN 1446-6716

Volume 13, issue 11.

MEN FROM SNOWY RIVER BOOK LAUNCH

Last Sunday, despite the turn of inclement weather, the Delegate School of Arts was crowded for the launch of Natalie Armstrong's book, *The Men from Snowy River*. Natalie, a well known, local identity has written her book on the recruitment March, in 1916, from Delegate to Goulburn and the men who were in it. Ian Sellers, President of the DPA, was the MC for the occasion, Councillor Bateman, said a few words on behalf of the Bombala Council. Under the guidance of John and Penelope Judge, the Delegate 'Mob', children from the local school marched in to the beat of a drum, sang a song or two and a poem was read, all done very well, considering that they have only had a couple of practices. The children were well behaved, a credit to their school, parents and teachers, taking their job seriously, dressed as they were in old time costumes, a lovely result. Well done!

The updated Honour roll was unveiled by Guest of Honour, Jennifer Collins, Dep. Commissioner Veterans Affairs, who said she was delighted and honoured to have been invited by Natalie to do the book launch. She said "She was a proud, born and bred product of Delegate and has a framed print of *The Men from Snowy River Flag* outside her office". Her address was impressive and moving, quoting letters and incidents from World War 1, including excerpts from Natalie's book.

Natalie responded, thanking those who had helped, especially Sandra O'Hagan for her research of the men's military records and her daughter Cathy for her help with formatting the photos.

The new book sold well on the day and copies will be available at the RTC and local shops later. Further book launches and information days are coming up at Bombala, Cooma, Goulburn and finally at Queanbeyan on December 3rd with Dr Brendon Nelson, Director of the Australian War Memorial, who is also Patron of *The Men from Snowy River March* Committee.

Photos on back page and page 12.

Next Issue: Dec 12th then: Feb 6th 2015 and: March 6th 2015

Inside this issue:

Mad Hatters tea Party	3
Melbourne Cup Luncheon	6
Fencing Bee Bonang	8
Gardening News	11
Ingram Coates Wedding	12
Here & There	13
Looking Back	14

Dates for your Calendar

- 9th November—SRM book Launch Bombala
- 14/16th November - Delegate Annual Golf Tournament
- 22nd. November—Book Launch Cooma
- 23rd. November - Book Launch Goulburn
- 22nd November—Enid and Jack Stewart's 60th Wedding Anniversary celebration.
- 25th November—Snowy River Commem. Meeting
- 3rd December—Book Launch Queanbeyan RSL
- 5th December—New Exhibition Bundian Way Gallery
- 6th December - Cob Oven Dinner
- 7th December, Golden Age Party Country Club
- **28TH February 1915 -CLAIMING THE DATE FOR TIGERS RUGBY LEAGUE REUNION**

LAUGHTER THE BEST MEDICINE

An elderly man is pulled over by the police at 2am and asked where he is going at this time of night.

The man replies, "I'm on my way to a lecture about alcohol abuse and the effects it has on the human body, as well as smoking and staying out late."

The officer then asks, "Really? Who's giving a lecture like that at this time of night?"

The man replies, "That would be my wife."

GOLDEN AGE PARTY

A reminder to Senior Citizens of the District to mark Sunday 7th December on their calendar for the Annual Golden Age Party at the Delegate Country Club.

It is essential to book on forms available at local businesses

60th Anniversary.

The Delegate Community

are invited to

Jack & Enid Stewart's

60th Wedding Anniversary

celebration

At the

Delegate Country Club

On 22nd. November, 2014

from

4pm onwards.

No presents, just your presence

MADHATTERS MADNESS

Saturday's spring weather made the Spring into Spring fun day at Delegate Bill Jeffreys Park a fantastic way to celebrate the Mad Hatters Tea Party. The park was beautifully decorated with seasonal flowers thanks to Beryl Phillips, tables set up for tea parties thanks to the Op Shop, fantastic decorations done by the children of Delegate Public School and a maze for the kids to roam and get lost in.

With the scene for a tea party set, the addition of delicious cup cakes, hot dogs and fantastic tea and coffee, everyone enjoyed the fun. There were plenty of cupcakes for the kids to decorate as mad or as pretty as they wished.

The Mad Hatters Treasure Hunt throughout the park kept the children searching for a while. The kids can't wait to do it again. The fun filled day of activities and food was a great success.

Thank you to all who have supported this event and helped with the fundraising. Thank you to the mothers that baked and the staff and teachers of Delegate Public School for their efforts during their art classes and the Stephanie Alexander Kitchen.

On the day we had a small fund-raiser for Freddy McKenna, who was hospitalised after a tragic accident. The day started with a cake stall at the General Store and raffles followed by donations and lunch at Bill Jeffreys park, with just over \$500.00 to support the family when they return back home. The money will be distributed to local businesses for food vouchers and to have a helping hand with the yard when they return home. Thank you to everyone who baked, ate and supported this fund raiser, Delegate General Store and Delegate Cafe, your support and donations were greatly appreciated.

The raffle was drawn by Doreen Standen,

1st prize—Irene Butterworth, 2nd prize—Alan Hans,

3rd prize— Gloria Cotterill, 4th prize-Helen Jamieson and

5th prize—Jamie Preston.

R: Emily Gilbert shows off her decorated cake.

Below L: Melissa Kidd with her decorated cake,

R: A group of keen cake decorators

HAPPY 60th TO NORMAN TALBOT

Local transport owner Norman Talbot celebrated at the Country Club with family and friends on the occasion of his 60th birthday which was meant to be a surprise, but we suspect he may have heard a whisper after all. Food and liquid refreshments were in plentiful supply, but the Southerly gale which arrived made the cooking of a pig on the spit quite a difficult undertaking. However they managed and guests were able to sit down to a hearty meal.

DELEGATE GOLF SHOOT OUT

A group of keen local golfers braved the elements on Sunday for the inaugural golf shoot out. A novelty game which includes playing 9 holes, with one dropping out of the competition at each hole.

Last men standing were Barry Reed and Coopy Baker, with Barry being the ultimate winner.

The event was voted a success and another such day is planned in February 1915.

FORMER DELEGATE RESIDENTS MEET UP.

Greg and Scrub Crotty recently went on a tour of the South Coast and caught up with some former residents of the town, including Anthony Roberts, Margaret Ralphs, Nell Southam and Laurie Walsh. Margaret lives in Ulladulla, Anthony in Nowra, Nell and Laurie in Wollongong. Greg said all send their best wishes back to their friends in Delegate.

Above: Scrub with old football mate, Laurie Walsh and Nell Southam, wife of former local policeman the late Daryl Southam

POSTAL BOX HAS BEEN MOVED.

The post box pictured used to reside at the corner of Bombala Street and Victoria Parade and Australia Post has moved to the front of the local store, just three metres away from the other post box. We are puzzled as to the reasoning behind this move, but have been told that anything posted in the red mail box goes straight to Canberra, whilst the other mail goes to Bombala to be sorted before going further.

Complicated??

Above: Happy birthday to Curley Taylor who is pictured proudly wearing his birthday T shirt given to him by his son Colin.

Delegate Café

64 Bombala St Delegate

DINE IN - TAKE AWAY

OPEN 7 DAYS

From 9:00am Weekdays -

10.30am Weekends and Public Holidays

Fruit & Veg - Groceries

Video Hire - Eftpos

Tel (02) 6458 8171

Pizza available most Friday & Saturday Nights

A new service available - Repairs on scratched CD/DVD discs

DELEGATE HOTEL

Your host: Graeme Payten

7th Dec Sunday Sips Family Day

Jumping castle, Live Music

1pm BBQ lunch

13th Dec Hodacary

20th Dec Slippy When Wet

New Years Eve Street Party

Jumping castle, BBQ,

Live Music by Double Back

Ph: 6458 8091

TALBOT TRANSPORT

LIVESTOCK & GENERAL

1 Hensleigh Street, DELEGATE 2633

Mobile: 0418 516 076

Phone: (02) 6458 8085

Fax: (02) 6458 8055

MELBOURNE CUP LUNCHEON AND FASHION PARADE

On a beautiful warm, sunny Melbourne Cup day, the Tuesday Club held their luncheon and fashion parade at the Delegate Country Club. A good crowd attended with quite a few from Bombala and across the Border. A delicious lunch was served, with a great variety of salads. The crowd was kept busy with a Cup Quiz, organised by Louise Manning and sweeps provided by Sharon Buckman. Then it was time for the fashion parade with fabulous outfits from the Delegate Anglican OP Shop. Joan Jones, our only Tuesday Club member, again showed that age is no barrier for fun and doing it with style. Janice, Denielle and Karen also graced the catwalk with flair and style, along with Denielle's little daughter, Bella, who stole the show. Our first time male models, Henry Sellers and Terry O' Hagan also strutted their way, doing an incredible job at their first outing, no doubt they'll be in great demand for future shows. Jayne Sellers kept the crowd informed with a commentary on different outfits and was suitably dressed in an outfit from "La OP Shop Boutique". Thank you, Jayne. Some features of the parade were a display of beautiful Vintage dresses and shoes, Wedding dresses, evening dresses and bridesmaid dresses, which everyone agreed was a great display.

Several prizes were given, 1) most stylish outfit ... Dot Hepburn, 2) most glamorous hat ...Audrey Armstrong, 3) most fascinating fascinator ...Marie Chapman. There were also number of lucky door prizes given. A special thanks must go to the Op Shop and the ladies who work there, the generous use of their clothes and support. Thanks also to all who helped make it a successful fun day, to those who donated food, Sue, Trina and Lorraine in the kitchen, the models and their helpers behind the scenes, including little star, Bella, a sincere thank you. Remember our local op shop is open Tues., Thursday and Sat. Come and browse, you are sure to find a bargain.

Below left: A wedding party with Denielle, Terry and Janice .

Below right: The Models , Bella, Denielle, Joan, Janice, Henry and Karen.

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**

TUESDAY CLUB HAPPENINGS

In spite of a cold, wet and windy day on Oct. 14th, a small group of Tuesday Club Members spent an enjoyable day in Bombala. A delicious lunch was had at the Heritage Restaurant, where Les showed the group some historic photos of his grandfather, James Ryan, who owned a carrier business in Delegate. There were also some early photos of Bombala which were very interesting. We then went to Lavender House where we were treated to a hand massage with lavender oil and given an information talk about the many medicinal uses of common weeds. Afternoon tea was provided, including Lavender Tea and

cookies. Thank you to Karen and Peter for an enjoyable afternoon..

Below: Some of the visitors to Lavender House. Gloria Cotterill, Sandra Walker, Natalie Armstrong, Jean Talbot, Joan Jones and Peter.

FENCING BEES FOR BONANG FIRE AFFECTED FARMERS

Hundreds of kilometres of fences, both internal and boundary, were either fully or partially destroyed by last summer's devastating bushfires in the Bonang/Tubbut and Glenaladale areas.

As farmers continue to find their feet after the February blazes, a group of local volunteer fire fighters continue to chip in and lend a hand to erect new or help repair damaged fencing.

Co-ordinated by long-time fencing volunteer and Mt Taylor Fire Brigade stalwart, Alan Stuart, a group recently visited the Far East as part of the ongoing recovery work.

Di Robinson, of Rural Family Services, recently contacted Mr Stuart to see if something could be done in the Bonang and Tubbut area to help the farmers and local community still trying to get back on their feet.

Mr Stuart obliged and put together a band of 13 willing volunteers for a weekend in Bonang during September to help pull down burnt fences and put up some replacement fences. Out of these 13 volunteers, there were members from five different fire brigades – not a common occurrence without the heat of a fire in one weekend.

Ms Robinson provided a dinner on the Saturday night for the volunteers and local community, where some of the stresses of the community were lessened through talking and laughing with the volunteers.

Previously, on the 30th May, a group of Delegate and Cabanandra Campdraft members also held a working B to remove a section of burnt fencing and erect a new fence on that site. Cabanandra Campdraft Club has also donated a pack of 400 steel posts to assist.

R: Gary Boote, Peter Burer, Ken Stuart
Peter Moon, Laurie Reed, Gordon Moon,
Daniel, Patrick and Lachlan Horn, Philip &
Patrizia Neven, Ross Robinson, Alan Stuart.
In front Tom Robinson and Margaret Stuart.

BOMALA SHIRE NEXT ON THE NBN LIST.

Local residents are a step closer to receiving the superfast broadband with plans now underway for the construction of a new fixed wireless facility for the area. The fixed wireless network will utilise advanced 4G technology to deliver speeds of up to 25 megabits per second which is faster than the ADSL in major cities. Once completed the new fixed wireless network will enable better access to e-health and distance education services. Community consultations across Eden-Monaro will now begin to bring fixed wireless services to outlying areas in both the Bombala and Delegate districts.

TRANSCONNECT SERVICE

The Transconnect service from Delegate to Canberra has been reduced to three days per week.

However they have added two new stopping places, Kingston Railway and Queanbeyan hospital. They pick up in Delegate at 6.25 for the trip to Canberra and reservations can be made at 64584620.

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 9am -10.30am Tues 9am – 10am

Thur 9am – 10.30am Fri 9am – 10am

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.

NEW EXHIBITION BUNDIAN WAY GALLERY 5th DECEMBER.

The final exhibition for the year at the Bundian Way Gallery will be something different with art and craft supplied by a group of Aboriginal Dancers.

They will also be doing an exhibition of dance.

The opening officially commences at 5pm.

Invitations and posters will be displayed later.

Borderline Gallery

Are you looking for that special Christmas Gift.

Look no further than the great range of Art and Craft at the Borderline Gallery.

**Open Monday, Wednesday, Thursday,
Friday 10am to 3pm**

Saturday 9am to 2pm

Eftpos Available

2015 CITIZEN, YOUNG CITIZEN, SPORTSPERSON AND COMMUNITY EVENT OF THE YEAR

Bombala Council is seeking nominations for the Bombala Local Government Area's Citizen of the Year, Young Citizen of the Year, Sportsperson of the Year and Community Event of the Year for 2015. The four awards will be presented by Council's Mayor at the Annual Australia Day Celebrations.

Nominations, on the appropriate form, will be accepted by Council up until 5.00pm, Friday,

5 December 2014 and may be submitted by individuals or organisations.

Information on how to submit an application can be obtained from the Guidelines. Guidelines and Nomination forms may be obtained from Council's offices, Bombala Newsagency, Bombala Post Office and Delegate CTC or can be downloaded from Council's website www.bombala.nsw.gov.au.

Please direct any enquiries to Council's Corporate Services Manager, Mrs Robin Guthrie - Phone (02) 64583555.

Funnies

A nun gets into a taxi, and the driver keeps staring at her. She asks him why is he staring and he replies, "I have a question to ask you but I don't want to offend you."

She answers, 'My dear son, you cannot offend me.

When you're as old as I am and have been a nun a long as I have, you get a chance to see and hear just about everything. I'm sure that there's nothing you could say or ask that I would find offensive."

"Well, I've always had a fantasy to have a nun kiss me."

She responds, "Well, let's see what we can do about that: #1, you have to be single and #2 you must be Catholic."

The cab driver is very excited and says, "Yes, I am single and I'm Catholic too!"

The nun says "OK, pull into the next alley." He does and the nun fulfils his fantasy. But when they get back on the road, the cab driver starts crying.

"My dear child," said the nun, "why are you crying?"

"Forgive me sister, but I have sinned. I lied, I must confess, I'm married and I'm Jewish."

The nun says, "That's OK, my name is Kevin and I'm on my way to a Halloween party."

Claim The Date

24th January 2016

Centenary Celebration of The Men From Snowy River

Recruitment March

Bearded Iris and Summer Plantings

Without those severe late frosts that have been a feature of recent years plus the bonus of lots of rain it has been a very kind Spring. Fruit trees are carrying lots of fruitlets and all around the town the gardens are full of colour.

Clumps of bearded iris are putting on a vivid display at present. The iris family is a large one but the most commonly grown type here is the bearded iris and these really suit our climate because they need a lot of winter frost to initiate flowers. The only problem that could occur is that our summers are not hot enough to keep their rhizomes in good health. They are prone to rotting if not exposed to a good baking so it is essential that the rhizomes lay on top of the soil and that they do not get covered by mulch or creeping plants. Another bonus is that after flowering the plants do not require watering unless it becomes very droughty and that these iris do particularly well if they receive reflected heat from paving or stone mulch. Keeping the plants hot and dry avoids the fungal spot that is the most common disease problem. When grown in the shade or too crowded the waxy coating on the leaves is not as thick which allows entry of fungal spores and encourages slug and snail attack. Bearded iris prefer an alkaline conditions so if the soil is well limed the cell walls are stronger further increasing their resistance to fungal problems.

To keep the clumps vigorous it is a good idea to thin them out straight after flowering by removing those parts that have borne flowers as these will not flower again. The next year's flowers are always carried on new growth which is the small side shoots that form on the older rhizomes. Bearded iris have been extensively hybridised which has greatly increased flower size and colour range but at the expense of perfume which also happened with the early days of rose breeding. There are also dwarf forms, some growing only 20 cms. that are ideal for pots or the front of beds and these have the advantage of being wind resistant.

It is an exciting time during November when all the elements of growing summer vegetables come together at last. Successful plantings become feasible when the soil temperature, night temperature, day length and soil moisture all synchronise to produce the fast growth essential to vegetable production.

It is helpful to keep these few key points in mind when making decisions about summer varieties.

1. The above ground growth is always limited by the night temperatures. Plants absorb the sun's energy during the day and this is used during the night to manufacture all the constituents required for plant growth. Because the rate of chemical reactions is in line with with increasing temperatures this energy cannot be fully utilised if cold nights follow much warmer days.
2. Growth is ultimately controlled by soil temperature. When soil is warm roots can grow and explore the soil faster and take up water and nutrients efficiently. Cold soil makes roots inactive and vulnerable to disease.
3. Since soil temperature is always the dominant factor determining growth applying mulch is not always wise in our climate. Mulch keeps soil cool which is fine in mid-summer but counter-productive when trying to get the soil warm early in the season to start tomatoes, beans, corn etc.

Although it is always tempting to plant early there is little to gain as the odd cold night interrupts the smooth growth cycle that is so important to the highly selected vegetable varieties that are the race horses of the plant world. Seedlings sitting around in cold soil struggle and are ultimately overtaken by later plantings. Fewer plants grown at peak time are far less trouble and far more productive than those struggling through less than ideal conditions. In any event it promises to be a good tomato year.

WEDDING

Maree Ingram and James Coates were married on 4th October 2014 on their property at 'Goldsands' Cathcart and the reception was held at the Merimbula Golf Club. Maree's bridesmaids were her sisters, Brooke, Patrice & Monique. While James' groomsmen were Clay Clear and his 2 brothers Chris and Daniel. The day was blessed with lovely weather and Bradley Matthews and his Clydesdale, Prince, escorted Maree to the ceremony in style. The couple were surrounded by close friends and family on the day and then made their way to Fiji for their honeymoon.

Denielle wearing Dorothy Preston's dress which she wore when she performed with Rick and Thel. Country Duo.

Ian Sellers, President of the Commemoration Committee addresses the crowd.

HERE & THERE

Happy birthday to all who celebrate birthdays in November. We have just a small list this month, please let us know you know of any more.

Norman Talbot, Terry O'Hagan, John Callaway, Jessi Reed, Jack Reed, Riley Hall, Allan Cotterill.

A special birthday greeting to Curly Taylor who turned 99 on 30th October.

A very special wedding anniversary coming up, when Enid and Jack Stewart celebrate their 60 years of married life on 22nd November at the Delegate Country Club. They will be joined by their family and many friends

Happy 21st Birthday to David Mustard, who is celebrating with family and friends at the Country Club on Saturday 15th November. David moved to Melbourne to work after completing school at Bombala High and has chosen his home town as the venue for his special party.

The death occurred recently in Bombala Hospital after a prolonged illness of local lady Ann Quinn. Ann lived here during her early married life, and returned in later years with her daughter Margaret to make their home in Delegate. She is survived by four children, three girls and one boy. Sympathy is extended to all

The Delegate Tennis Club has started their spring competition.

Have you put in your ideas about what can be done to improve Delegate's main street. The mowing of the long grass which was such an eyesore is a start. The latest planting of flowering trees should make a show in future years, but everyone who lives in the town will need to play their part. A tidy town will attract visitors and put more value on homes.

Delegate's annual golf tournament is on this month. The course is looking magnificent which of course applies to the whole countryside with a bright green not seen for a long time. Organisers are hoping for a good roll up for this popular event

The Transconnect Service

from Delegate to Canberra has reduced it's travel days, but in future will be calling at two extra stops, Queanbeyan hospital and Kingston Railway Station. It is an excellent service which makes up for the Countrylink inconvenient timetable.

From all reports the Anglican Garden Day was a great success

with the garden viewing completed before the advent of the cold blustery change.

We are getting plenty of enquiries on Facebook regarding the Men from Snowy River re-enactment march next year. There is a lot of interest and we feel it will keep "snowballing" just as the march did 100 years ago

The books will be on sale at the RTC and at the Bombala Newsagency. For enquiries re postal orders contact the RTC Delegate at 64588388.

There is also much interest in the children's choir, with schools throughout the district anxious to take part. The Delegate youngsters performed very well at their initial performance.

LOOKING BACK

The old Delegate Barbers Shop—Barber Horatio Mudie plying his trade with the cutthroat razor
Photo courtesy of his niece Mrs. Bev. Moore. Photo circa 1904. The shop was in the main street and is now a residence owned by an absentee owner.

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
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. Denise Channon 64583018
64957040

Services: Rev Judy Holdsworth—64583513
11am every Sunday..

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

Tuesday and Friday 9.00—10.00

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:

\$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

BOOK LAUNCH PHOTOS

Below: Natalie with her family who came for the book launch:

Chris Armstrong, David Reed, Georgia Reed, daughter Cathy Reed, Natalie, son Neil Armstrong. Front: Jack Reed and Alma Reed.

Left: Jennifer Collins with sisters from left: Denise Nichol, Philomena Collins, Joan Jones, Rhonda Ingram, Jennifer

Above: The Choir

Left: Gloria Cotterill and Peter Stuart sold the books

FASHION PARADE PHOTOS

Below: Janice Lewis shows some smart clothes from the Op shop. Denielle Tonissen models a lovely ice green gown.

Denielle and Bella model a mother and daughter outfit. Joan Jones in another elegant op shop outfit.

Below: Henry Sellers (father of the Bride) with Denielle, Karen Sebire models an elegant gown

