

October 2013

Delegate Doings

**Delegate Progress
Association**

\$1.20
incl. GST

ISSN 1446-6716

Volume 12, issue 10.

DELEGATE IN DANGER OF LOSING POST OFFICE

It was with much dismay that the citizens of Delegate and District learned of the intention of the present Post master Mr. Steve Coe to close the business at the end of November. Mr and Mrs. Coe have already arranged the purchase of a home in the town and paid a deposit on that as well as outlaying the purchasing price of the business. It is very regrettable that these two newcomers to the town feel that they can no longer afford to stay in the area. They had a bad introduction to the town when their beloved dog was poisoned shortly after they moved here. Many have tried to convince the couple to stay and give the business a little longer, but they appear adamant that they cannot afford to do so.

Australia Post have written to businesses and residents of the area inviting expressions of interest to take over the existing licence in suitable premises and we can only hope that if Mr and Mrs Coe cannot be persuaded to stay, that someone is willing to take the business over. To lose the Post Office as well as the Banking and other services it provides would indeed be the last nail in the coffin for Delegate. It is a cliché, but very true, that if you don't use it you lose it, and with the Fruit Barn also for sale, it is a time for residents to think long and hard as to whether they want to keep these businesses in town.

Newcomers are not going to move to a town without any facilities. We have already lost the services of a G.P. and the acute beds at our local hospital. The Delegate Progress Association have for years fought to keep facilities in the town, but their numbers are growing smaller and new members are required if this important organisation is to continue into the future.

Spring into Summer - New exhibition at the Borderline Gallery

A new exhibition is now on at the
Borderline Gallery.

These wonderful new art and craft
items make great Christmas
presents.

Come in and have a browse.

Next Issue: 1st November then: 13th December and: 7th Feb 2014

Inside this issue:

Tuesday club	3
Hospital aux luncheon	4
Locals in the news	6/7
Preschool news	8
School news	10
Here & there	13
Looking back	14

Dates for your Calendar

- 5th October—Anzac Series paintings exhibition Delegate School of Arts.
- 5th October—Music with DJ Chris Halligan at Delegate Hotel.
- 16th October—Council meeting in Delegate, commencing 6.30 at Delegate Country Club.
- 19th October—Music with Poddy Dodgers Band at Delegate Hotel.
- 22nd October—Meeting Snowy River March C'tee.
- 29th October—DPA meeting 7pm
- 11th November—Remembrance service at Monument.

LAUGHTER THE BEST MEDICINE

Gallagher opened the morning newspaper and was dumbfounded to read in the obituary column that he had died. He quickly phoned his best friend Finney.

“Did you see the paper?” asked Gallagher. “They say I died”

“Yes, I saw it” replied Finney. “Where are you callin’ from?”

REMINDER

There will be a
remembrance service held
at the Monument on
11th November at 11am.

Please be there by
10.45am

SOME DIFFERENT MEANINGS YAWN:

An honest opinion openly expressed.

BEAUTY PARLOUR:

A place where women curl up and dye.

EGOTIST:

Someone who is usually me-deep in conversation.

Come and watch
the NRL Grand Final on Sunday
at the Delegate Country Club

Bus will be running, ring
64588169 after 4:30 pm

Sausages in a bun
2 TV's one for each team.
Come on down and enjoy.

FIRST BIRTHDAY CELEBRATIONS FOR THE TUESDAY CLUB

It's hard to believe that 12 months have gone by since the Tuesday Club was formed in Delegate. For the September meeting the Club celebrated it's first birthday with a trip to Bendoc for lunch and a session of line dancing at the local hall. The Bendoc Resource Centre invited the Club to join in the fun with Chris Page and Caroline Webb demonstrating the various moves.

Most of the members who tried their skills at "boot scooting", discovered that they had more than one left foot. The older members preferred to sit and watch, but later tried some gentler waltzing and the "Pride of Erin", bringing back great memories.

With a short break for lunch and the cutting of the birthday cake, it was back for a short session of the Cha Cha, before returning home. Everyone agreed it was a great day and are looking forward to putting on their "boots" again.

A special thank you to Louise at the Bendoc Resource Centre for the invitation and Claire for her help. Also a special thanks to Sue for the use of her bus and to Lorraine for the birthday cake.

Our next meeting is October 8th and depending on the weather, it will be either an afternoon of story telling and poetry at the cafe or a trip out around the Corrowong District and a BYO picnic lunch. Members will be advised closer to the date.

Preparations are also in hand for the Melbourne Cup Fashion Parade with "La Op Shop Boutique" providing the fashions. Even if you lose your shirt on the Cup, you'll surely be able to find a bargain from the Op Shop Collection.

For any enquiries contact Sandra on 64588089.

HOSPITAL AUXILIARY'S LUNCHEON

The local Hospital Auxiliary held a casserole luncheon at the Delegate Country Club on Wednesday, 25th October. It was a fund raiser to take the place of the Snowy River Muster which will not be held this year. Although the organisers were hoping for a larger attendance, the day turned out to be a pleasant occasion for those ladies who attended. The luncheon was the usual lavish and delicious spread and following the meal, guest speaker Gloria Cotterill entertained guests with a power point presentation showing pictures of her travels. There were lucky door prizes, won by Gwen Haebach, and Sharon Buckman. The raffle prizes were won by Rhonda Linehan and Sue Hite.

BOOK LAUNCH

Two South Coast ladies have just completed a book containing the history of local cemeteries. Mrs. Rosemary Poole (nee McKay) and Mrs Barb Crowe have researched the Delegate and a number of other small District Cemeteries. They plan to launch the book at Delegate on a date to be advised.

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

**Accommodation
Counter Lunches**

5th October Music with DJ Chris

Halligan

**19th October—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 1 pm.

Public Holidays 9am till 1pm

Specialising in:

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

Eftpos

Phone (02) 64588051

LOCALS DO WELL IN SAND GREEN CHAMPIONSHIPS

Delegate hosted the ACT and Monaro Sand Green Championships on Sunday 15th September. Thirty players from Bombala, Nimmitabel, Cooma, Coolamatong and Canberra took part as well as our local golfers.

The course is looking a picture at the moment, and a perfect spring day added to the enjoyment of the occasion.

Congratulation to local Jordan Cameron who took out the A Grade, while Leon Jones of Bombala was runner up in the Open Division.

The B Grade net winner was Alan Standen, and the B grade gross runner up was another local, Nick Flower.

Anastasia and Forhman Wedding

Congratulations

Kristine and Danny Anastasia on their wedding held on the 14th September at Gosford. Vicki Watts was honoured to give the bride away.

Above: Proud Dad, Wayne (Bert) Guthrie with son Josh, who is pictured holding the shield after winning the Grand Final in the Queanbeyan Blues under 12 Rugby League Competition.

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**

CYNTHIA WINS ANOTHER AWARD

Cynthia Jones Bryson attended the Ladies 'Avant Garde' Ladies lunch held at the Stampforde Plaza Hotel in Sydney on the 8th September. Milliners came from across the country. Cynthia won the peoples choice award for the most outstanding Spring Head piece. Cynthia also received an exclusive invitation from the Victoria Racing Club to enter the Milliner Award competition for the 2013 Spring Racing Festival which will be held at Flemington on Oaks Day 7th Nov.

NEWS FROM KIM TAYLOR (NEE JONES)

Pictured below are Kim's son Casey Taylor and his partner Charlotte Anderson, who won the Inter-school Dance Fever Challenge at Homebush Stadium on the 10th Sept. They won the year four category for Foxtrot and the Cha Cha. Casey and Charlotte danced together for the first time on the night as their regular partners were both ill.

PRE SCHOOL ACTIVITIES

Fire safety awareness and drill practice— towards the end of July, we practiced fire safety drills and played a lot of role play in fire fighting mode. There were many fires to put out and many fire fighters to help.

On the 22nd July Mr. Lavender visited the children and showed what a fire fighter might look like when they come to a home that needs rescuing from fire. This was a very exciting visit but proved a little confronting to some children. Mr. Lavender left the children a bag of goodies each to take home that provided the child and their family with some resources for developing a fire evacuation plan and creating fire safety awareness.

Transition to school...

On the 22nd July, Miss Mobbs, the primary school kindergarten teacher also visited the children at preschool to introduce herself to the children who would be making the transition to primary school next year. Miss Mobbs joined in for the entire circle time, where she joined in dancing, singing and finishing off with reading the children a story. The children responded kindly to Miss Mobbs which is reassuring to see. We will be sending off 7 of our friends to kindergarten next year as they begin their journey of formal school life.

Inclusion and empathy

We have been applying some new techniques at circle time that include laminated cards of songs and dances. This is to assist children who experience language barriers to make efforts of communication at circle time with their peers. As a result, the children with language barriers are experiencing empowerment, satisfaction and inclusion among their peers and the environment.

Fruit and vegetables

Recently we have been exploring the differences between fruit and vegetables, and the benefits of consuming these foods. This topic enables the children to explore other things related to fruit and veg such as the cycle of worms, as we also promote feeding our worms and watering the garden with the worm juice.

Trivia night news...

Thank you to all the parents and community members for their support leading up to and on the night of the trivia night (7th Sept) which was held at the local Country Club. The night proved to be a great success as we raised \$839.70 for our efforts. Winners of the raffle and prizes were as follows:

Raffle: Garry Preston

\$100: Delegate Pony Club

Dinner for 2 at Delegate Hotel: Leonie Walmsly

Pizza, movie and drink:: Doreen Standon

Lucky door: Joan Jones

Lowest scoring team: Friends of Errinundra.

Once again, **thank you** to all who assisted in any way either in the lead up of or on the night, without you it would not have been a success.

PASSENGER SAFETY

Children must never be left alone in a car, even for short periods. They are in danger of:

- Heat stress and dehydration—parked cars can heat up very quickly, even with windows wound down slightly.
- Burns from hot seat belt buckles and vinyl fittings.
- Playing with car controls—such as hand brakes, gear levers, cigarette lighters, power windows and the ignition.
- Car thieves

Sometimes children will not want to be buckled up. They may not understand the safety reasons, or they may be restless or just do it their way.

In these situations, it is important to have family rules about safe driving, to talk about them with the children and then stick to them—every time you are in the car.

Use these road safety messages with young children:

“I will buckle you up safely”

“When everyone is buckled up, we can go”

“I will help you unbuckle when we get there”

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.

Visiting Staff Profile Immunisation

Name: Justine Rumph

Job description: Generalist Community Health Nurse, Accredited Nurse Immuniser

How long have you been working in this position

I have been a Community Health nurse for 10 years and have been a Nurse Immuniser for 4 years.

Services Provided

Early childhood immunisations. Catch up programs for children behind in their immunisations.

Highlight of your Career

To be able to provide this much needed service locally.

Appointment times for Delegate MPS

A clinic is held at Delegate MPS once a month. Please phone Delegate MPS on 64598000 for an appointment.

DELEGATE SCHOOL NEWS

Wow! What a night it was for Delegate Public School on the 19th September 2013, they went all out and produced a spectacular performance of "The Frog Prince". It was outstanding effort by all the children. The lead characters, Aurora played by Claudia Tonks and Queen Malicia by Brahnie Mitchell were shining stars amongst many great performances. Chumley (Russell Jamieson), Prince Camembert (Logan Evlan) and (Ryley Lewis) as the singing Dragon highly amused the audience.

They were well supported by all the other children as witches, dragons, butterflies and birds, all in amazing costumes. They performed for nearly an hour and ended the evening with speeches and a presentation to Miss Kristil- Rae Mobbs for all her efforts to help the children produce such a wonderful performance. After the performance tea and coffee were served with a light supper. A great night was had by all.

DELEGATE DOINGS FROM BILL BATEMAN

It has been quite a busy month. In order of things happening (more or less);

I attended two recent The Men From Snowy River Re-Enactment Committee meetings and planning for the re-enactment continues.

Barbara and I attended a meeting of the Delegate RSL Sub-Branch at the Delegate Hotel on 3 September. Many thanks to Allen Standen for the years he has put in as President, and welcome to Phil Pope the New President. We also dined at the hotel.

On 7 September Barbara and I travelled to Bega to represent the Delegate RSL Sub-Branch at the regular Monaro and South Coast District Council of RSL Sub-Branches.

Later that day we travelled to Merimbula to attend the Regimental Dining-in Night of the 7th Light Horse Bemboka Troop. Over 120 persons were present including Keith (Benty) Bent accompanied by Raymond Jamieson. Keith was a special Guest and received a framed photo of his troop from WWII still in their Light Horse uniforms just before his troop was mechanised. It was a great night and nice to see a local veteran given recognition of their service.

On 12th of September I attended a meeting of the Bombala Local Government Area ANZAC Centenary Committee on which I am representing the Delegate region. We will have some funds sent our way as part of the celebrations. The exact nature of the items funded has still to be decided.

I attended the AGM of the Delegate Progress Association and am impressed by the amount of work they.

The Monthly Council Meeting on 18 September was a long one. It's nice to see that Council has commenced work in the Delegate township and area. The most noticeable are the Highway heavy patching and gutter remediation work. Deepening the gutter will have a positive effect in reducing the pot holing over time. Also grading of some of the worst streets in the township and other local roads is a good sign. I'm continuing to press Council on the drainage problems on the lane behind the Pre-school and Post Office.

Upgrading of signs in the area is being co-ordinated between Council staff and the Delegate Progress Association, Delegate School of Arts and the Delegate Early Settlers Hut Committees.

I've received complaints about the sewer waste from Bombala causing offensive smells and have taken the issue up with Council staff and will report on the issue next month.

The Bundian Way project now has a permanent Project Manager for two years via Eden Local Aboriginal Land Council funding. The Delegate involvement will shortly include a touring section from Delegate. It is becoming a known tourist and art facility.

Like all of you I am disappointed that the Delegate Post Office is now in doubt and can only hope that the Post Office does continue serving the community.

Apart from that the Delegate Country Club continues to occupy my, and the many welcome volunteers' time. It's your Club -- use it.

Delegate Multi Purpose Service Community Consultation Committee

Is looking for new members.

Are you interested in your local health service?

Are you keen to make sure the local health service is meeting our community needs?

Then why not consider joining the Delegate MPS Community Consultation Committee.

This committee meets monthly and is our gateway for our voices to be heard.

Remember, if you want the health service to meet your needs, now and into the future, we need a full and strong committee to help guide and work in partnership with Southern NSW Local Health District.

For more information please contact Chairperson Rhonda Linehan on 64589218 (ah) or contact the Senior Nurse Manager of Bombala MPS and Delegate MPS, Rhonda Stewart on 64585777

HERE & THERE

News from Maitland from former residents Joan and Phil Ingram who are delighted to welcome a new addition to their family. Congratulations to son Matthew and daughter-in-law Kate Ingram on the birth of a daughter Charlotte Rose, born on 2nd September.

A big birthday list for the month of October. Many happy returns to Janice Lewis, Shannen Talbot, Daniel Talbot, Doreen Standen, Uland Sievert, Annette Twomey, Val Crawford, Gloria Cotterill, Peter Guthrie, Trina Manning, and Nick Buckman who turns 21.

The death occurred recently in Moruya of a former resident, Mrs. Noreen Sykes, who lived in Delegate in the 1950's when her husband Bill was Postmaster.

Noreen is survived by seven children, Fay, Tom, Sue, Jack, Ray, Bob, and Joanne, her husband Bill having pre-deceased her.

The death also occurred at his home at Dee Why in Sydney, of a former Delegate man, Arthur Bridges. Arthur is survived by three children, Barry, Y'vonne and Kerry and eight grandchildren, and several great grandchildren. Sympathy extended to all.

The Blues under 18 Rugby League side, comprising players from the local area, and Pambula / Merimbula have just completed a successful year, making it all the way the Grand Finals against Bega. In a hard fought match, after leading 26 to 14 they unfortunately went down by two, 28-26

The Cooma League Tag ladies which included three local girls, Maree, Patrice and Monique Ingram also played in the Grand Final at Bega, but were narrowly defeated. The refereeing apparently left a lot to be desired.

Congratulations to Josh Guthrie, son of Bert and Karen, who plays in the Queanbeyan Blues Under twelves, winning the Grand Final by 24 to 14.

A death notice in the Canberra Times this week advised of the death of Rowan Ingram Gardener. Rowan was the son of the late June and Rex Gardiner, and the grandson of the late Isabel and Jim Ingram.

The death occurred at Queanbeyan last week of Pearl Cotterill, aged 96 years, The funeral will take place at Queanbeyan on Friday 4th October. Pearl is survived by one son from her first marriage Bill Callaway, her second husband Jack having pre-deceased her by several years.

With spring, comes the spring racing season, and the Bombala Races are next on the calendar on October 19th. Caulfield Cup day. There will be a bus leaving from the front of the hotel, for those who do not wish to drive. The Committee are hoping for a big attendance again this year. Fashions in the Field always created a great deal of interest, with

many dressing in their finest for the occasion. For those who wish to have a night out after the races, the Delegate Hotel have a band "The Poddy Dodgers" booked.

Also mark a place on your calendar for the exhibition of paintings in the Delegate School of Arts on Sunday of the long week-end. Artist Wayne Dowsent will be showing a series of paintings of World War 2 servicemen, as well as unveiling the portraits of local man, Keith Bent.

Bombala Council will be holding their next meeting at the Delegate Country Club, on Wednesday

LOOKING BACK

100 Years.

The above photo shows how the main street would have looked 100 years ago when the Men From Snowy River marched from Macarthur & Company building at end of street to the School of Arts (front right). The dirt road pictured would have been similar to what the men traversed on their long march to Goulburn

Left: This is what the Delegate Show-ground looked like 100 years ago (1912).

The Annual Show was then held in what is now Bill Jeffreys Park, and the local races in what is now the local Golf Course.

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

Wayne Dowsent's ANZAC Portrait Series Exhibition

There will be an exhibition of fourteen of Wayne's portraits of World War II veterans at the Delegate School of Arts. The exhibition will be held on Saturday the 5th of October from 10am to 7pm. At 5pm, Wayne will unveil Keith Bent's portrait, so hopefully all who love and respect Keith will be there to help him celebrate this special occasion.

As the exhibition will be a fundraiser for the School of Arts, there will be a \$5.00 admission charge, which will include supper. Any donations of food towards the supper will be greatly appreciated by the School of Arts Committee.

This lovely painting by Wayne Dowsent will be raffled by the School of Arts Committee, and tickets will be available in local stores and businesses. The winner will be drawn on the day of the exhibition of the Anzac series paintings in the School of Arts on 5th October.

The Frog Prince

Photos continued from page 11.

SNOWY RIVER MARCH MEETING

Another meeting of the above Committee was held on Tuesday, 24th September. Sharon reported that she had attended the meeting in Sydney concerning the Cooee Commemorative Marches to be held in October 1915. She caught up with one of the organisers of the "Kangaroos", who marched from Wagga in 1915, and learned that their plans are quite advanced. Representatives of our Committee hope to attend a meeting in Wagga in December. The next meeting in Delegate will be on Tuesday 22nd October.

NSW Fire Permits

Are now required to burn off in NSW. Please see Barry or Mark Reed for fire permits.

