

THE TRIANGLE

EST. Sept. 2002

BROGO QUAAMA COBARGO BERMAGUI TILBA & LOCALITIES

Circulation 2000 plus online visits

Issue No 105 February 2012

A Vacant Lot

It seems that the people of Cobargo want something more than a blank space on their main road. Obviously a sculpture park is preferred.

First to appear was a pretty cutout camel and palm tree – an oasis in the desert. Next a sign encouraging us to ‘Occupy Cobargo’ decorated with tinsel and baubles for a commemorative Christmas touch. And, seeing as Cobargo doesn’t have one, a disabled toilet was placed there. Then an interesting installation entitled ‘Cobargo’s Crude Oil’.

However on Tuesday, January 3rd, it was all taken away. Happy New Year.

Apparently it was the disabled toilet that offended and the council was prompted to remove it. Are council themselves ashamed that they do not comply with contemporary expectations of supplying ‘accessible facilities’? Or are they pandering to an individual rate-payer who is bereft of a sense of humour? Thanks for sharing.

It is easy to see how a barren space on a main road can create a dead area. From the Tourist Information Centre to The Village Kitchen is an emptiness that only the brave and hearty tourist would traverse. It screams the message that the people of Cobargo, and their trusty caretakers, the Bega Valley Shire Council, are indeed, a vacant lot.

But what is going on? About a year ago the ‘For Sale’ sign came down, but nothing has happened. Rumours are rife in Cobargo. Allegedly a DA to build 4 shops, has been put to BVSC by a local businessman, this

The preferred sculpture park

Cobargo's Great Little Sandy Desert

Cobargo's Accessible Toilet

Gnomes making a statement

ratepayers and residents of Cobargo would like to know what is going on and what decisions are being made on this very important piece of real estate in Cobargo. A spokesperson from Council has stated that no DA has been received by Council and a quick look at their web site confirms this, although easily accessible information only went back to October 2011.

From a very ad hoc survey of shopkeepers and residents the ideal would be a modern toilet facility, including a disabled toilet, an Information Centre, park bench, laundromat and landscaping so that visitors can make full use of the enormous, badly signposted, caravan and car parking area at the back of the desert. 1.2 million dollars to upgrade a park in Merimbula, for that amount of money all of the above could be achieved with money left over for a gnome Occupy Cobargo fun day.

Council removing offensive items

DA has allegedly been under discussion for about 10 months. Allegedly Council has asked for certain stipulations, a disabled toilet being one, to be included into the DA before they accept it. The

Editorial

Rosemary Millard

Where has all that wonderful green grass gone, we are now starting to whinge about it being SO DRY which it is, and the problem seems worse when one hears about the downfalls in the north of the State and even Sydney. Perhaps when the last of our visitors has left, we will be blessed with a good downpour.

The summer may have been cool but our triangle has been blessed with an influx of visitors and rumour has it that trading has been up 30% plus, rumour also has it that our larger towns to the north and south have not fared as well, maybe small is beautiful in the town stakes.

Festival time is just around the corner with the committees for the Cobargo Show, Folk Festival, Seaside Fair, Sculpture on the Edge & Four Winds in full swing. Our towns are small but the volunteers are wonderful, giving their time and money year after year – these events would not survive without this support so tell all your friends and family to come along. There is a new event on the festival calendar, Gnome Day is being held in Cobargo, 18th February, details elsewhere in the paper.

After some years of waiting, Bermagui has complimentary wi fi within 2/3kms of the town centre, consideration to weather and obstructions being taken on board. This is courtesy of the Bega Valley Shire & you do not need a password.

A reminder to all prospective advertisers, article writers & general contributors, we love your submissions but they must be in on time. Advertising on 20th of each month or earlier and articles on 23rd of each month, for the edition which comes out in the first week of the following month. You risk the ire of our editorial committee if your submission is over 250 words, please make our task easier by editing yourself and then the items you wish to emphasise are included.

A happy and healthy 2012 to all our readers and don't forget to dead head your aggies.

The Triangle Team

Letters to the editor

Dear Editor,

I'm a little confused about the Caravan Park/Parking ??? in Cobargo. There is a small blue sign with a caravan drawing which usually indicates a "Caravan Tourist Park" and a P parking sign – I have never noticed it before but have driven straight past it many times, as I'm sure many tourists towing caravans have. Upon looking round I see no small power connection poles, no water or other camping facilities? Therefore I conclude it must be a temporary (hourly?) parking area for caravans. Local have voiced that caravans/tourists are still passing straight through Cobargo and businesses are closing as a result. If I, as a local, am confused as to the purpose of the area and did not see the sign, is it possible/probable caravan drivers/tourists are also missing these things. Could the local Business Chamber and/ or Tourist Information Centre place a large sign North and South of the village (under the Working Village sign would be good I always see and read that) advising people there is plenty of 'off street' parking for their vehicles AND caravans and inviting them to wander the town or stop for a cuppa or lunch.

D. Pye

Tilba

Dear Editor,

How great it is to see the Bermagui Life Saving Club up and running. The buzz it is creating, especially during the George Bass Marathon, is very good for Bermagui. It took a long time but I see it as a wonderful positive addition to the community.

Leone Creamer

Bermagui

A friend who visited during the Christmas New Year week wanted to shower and change in the new surf club after swimming at Horseshoe Bay. But there are no change rooms! She commented: building a surf club without change rooms is like building a swimming pool without change rooms. It just doesn't make sense. She had to use the old brick toilets. Also, at that peak time, the surf club was locked up. Is this surf club for the public or not?

I E Hughes

Bermagui

Our locals Tony King & Kris Ralph of 'Beautifully Mad' have won the Best Song at the Australian Songwriters Awards 2011 in the Acoustic Category for a song entitled 'She Kept on Swimming.'

The story of a 100 year old turtle.

Together with the video clip this sends out a very effective environmental message. I will never use a plastic bag again! I have now promised myself if I forget my shopping bags or leave them in car whatever I will buy new ones rather take the easy way out and use the "free" supermarket plastic.

I would like to see all of us trying harder! And when are Coles and Woolworths that dominate our shoppers around Australia going to do their bit and stop supplying plastic bags!

Go on YouTube and simply put in 'She Kept on Swimming'

Maggie Clowes

Dignams Creek

In July last year, I wrote an article about my problems with Telstra, and invited local residents to send me their complaints so I could forward these to Telstra Countrywide in Canberra.

Things have moved on (slowly) since then, and I have just had word from Telstra that Chris Taylor, General Manager of Telstra Countrywide, would like to come to Bermagui to discuss Telstra problems with the community.

This is your golden opportunity to let Telstra really know of the problems areas like Beauty Point, Fairhaven and others around Bermagui have with both mobile reception and wireless internet services. If you have issues with Telstra, don't let this opportunity pass by.

Details are a bit sketchy, but they are thinking of coming in the first week of March and will try to hold a public meeting in the Bermagui Community Centre. There will be notices placed around the community or at the Community Centre advertising this meeting, and they will advertise in the local papers as well.

If this meeting eventuates – then Let's Tell Telstra – and let's try to fill the meeting hall to capacity to let them know that this community deserves better services from Telstra.

Emails will still be received on: letstelltelstra@gmail.com and will be passed onto Telstra.

Carolyne Banados

We have a lovely big new surf club in Bermagui. Where can we get changed and have a shower?

Kerry Davies

Beauty Point

Letters cont'd.

Dear Editor,

It was heartening to see the 'Thumbs Up' to the Bermagui SES for helping residents of Fairhaven after November's storm (Dec/Jan Triangle). However, it may have surprised some of your readers to learn that Bermagui actually has an SES unit. It is the smallest unit within the Bega Shire, and is always seeking volunteers in order to continue its operations. Therefore, if your readers can devote a little of their time, they might consider helping the Triangle community by joining the Bermagui SES. They don't necessarily have to be able to wield a chainsaw or scale roofs; there are a variety of jobs within the SES to suit all ages and capabilities. You also don't have to be a resident of Bermagui; current members range from as far afield as Wandella. The Bermagui SES Unit is planning information stands at the forthcoming Cobargo Show in February and the Bermagui Seaside Fair in March. Your readers might care to drop by and see what the SES is all about. Alternatively, interested persons are always welcome at the weekly training nights (Tuesdays at 6.00pm) at the Bermagui SES Shed tucked away behind the old library at 16 Young Street, Bermagui.

Otto Halupka

It's always been a problem when community groups and individuals do not take down their notices on telegraph poles, phone booths and public notice boards once the event has passed.

What's more alarming is...as I cleaned up the layers of posters on the corner of Wallaga & Lamont Streets - some information that expired 6 months ago - the "HP" sign was revealed. I realised that any person who was involved and concerned for their community would not cover a fire safety sign unless they did not realise what it meant.

For those who do not know, the sign means there is a fire hydrant on the path "H" = hydrant; "P" = path and it points to the direction where the hydrant is located.

A structure will become fully engaged within minutes and time can not to be wasted looking for a water supply.

If there had been a fire in any of those buildings, the Fire brigades would not have been able to locate that hydrant with the expediency needed to effect an immediate defence.

Anonymous

My Triangle *Sarah Gardiner*

Reg Dew

Where in the triangle do you live?

North of Cobargo town in Barlows Rd.

How long have you been there?

I bought this lot in the summer of 1998. I came after looking at Araluen.

Where did you live before that?

I was born in Geelong but at 13 I ran away from home to join a shark boat. At 19 I joined the army where I was a regular for six years. I then did officer training for five years.

Next I became a rigger on the oil wells off the coast off Western Australia.

A manager there offered me a job doing rigging for concerts in Sydney.

My first gig was a Blood, Sweat and Tears concert in 1974.

Over the next 20 years I toured the world and never spent a winter in Australia. I designed and built the staging for many shows: Kiss, the Police, Madonna, Michael Jackson and Pink Floyd. It wasn't just rock music though. I helped stage the pope's visit, operas and movies. I remember working in the Sydney Entertainment Centre where we removed the orchestra pit for motorbike races. I did the World Series Wrestling in Wembley, Evil Knevil and the illusionist David Copperfield.

What changes did you see over the time you were in that industry?

The Pink Floyd tour changed it all. They wanted an enormous roof for their show in Portugal in the 80's. The scale of the work grew as the shows became huge theatrical productions. I was working with 3 groups of people, one each in Paris, Brussels and Amsterdam. We had 68 trucks each and another 4 more trucks carrying equipment for a 21m high roof with 25m high stage sound towers. We did three shows every 8 days. The cycling of equipment was a logistic nightmare. Things just keep getting bigger and bigger. I remember Elton John saying: 'When is this madness going to stop?' just before he put on another huge show.

My last job was in Japan where I went to help supply power to the damaged nuclear power plants. We put up about 75 generators weighing at least 300 ton. I was the safety officer.

What else do you do with your time?

I used to breed English Pointers.

What do you like the most about living in The Triangle?

I enjoy connecting with people and doing things to contribute to the local community. I'm part of the Yuin Folk Club Committee and participate in productions like the Four Winds Festival, the Bermagui Seaside Fair and the Quaama Hall.

What do you like the least about living in The Triangle?

Worse thing is that the village itself is not cohesive. There seem to be a lot of minority groups going different ways, not operating together.

What would you do to improve the place?

Put a good shelter over the Cobargo pool. The place could then be used more in cold weather.

What changes have you seen in the time you've been here?

None. Sure they've built a carpark, but still there's no new toilets nor accessible facilities.

What's next for you?

I'm organising the building of a stage for the Yuin Folk Festival. We're putting on a play with the original script of Dad and Dave.

I also hope to stage a 3 Sopranos Concert in the Catholic church in Cobargo

Cobargo Conversations

Elizabeth Andalis

It's been an eventful time around Cobargo, over the past two months. Shops planning to open, shops closing, others planning closures in the next little while, the highly successful and much marvelled at Cobargo Characters Exhibition, not to mention the sad passing of some well loved and valuable members of our community.

Brenda Madden next to her portrait of Dace Rugendyke

And what's happened to the quirky artistic statements in the vacant, eroding main street block that our visitors had so admired and enjoyed? Did the artists neglect to apply for planning permits? Or are we afraid of political comment? Surely not! They certainly did a wonderful job of dressing up the main street and getting people talking. And how about the window dressing fairies!! What a treat it is to see those empty shop fronts dressed up a little. I believe that thanks go to Suzie and Sarah. Well done girls!

Well Thumbed is in mourning over the untimely demise of Albert, Victoria

and Alice Duck. Unfortunately they succumbed to the scrounge of the fowl world and met their deaths at the mouth of Reynard Fox, a pox on all foxes. RIP.

On a happier note, in an effort to find a way to deal with the vast number of unusable and wrecked books that Well Thumbed come across, they are offering the chance to the amazingly creative types in the area to go and collect boxes and armfuls of these books and turn them into either a piece of furniture or sculpture. They will be having an exhibition of this work in November, which gives plenty of time for books to be collected and for creative juices to get flowing. More details in the March issue of The Triangle.

Is that music I hear floating in on the breeze? Must be! The 17th Annual Cobargo Folk Festival is just round the corner, on February 24th, 25th & 26th. What a treat it is to have such a highly acclaimed event on our doorstep. For those who have never been, take the plunge and immerse yourself in the cultural diversity of this wonderfully cosmopolitan event, featuring music and food from around the country and the globe. Why not save a few dollars and buy an Early Bird Ticket. You won't be disappointed.

From No Dig Gardens, comes the news that, due to an excellent response to the first course run there, the course Plant Propagation and Hot House Design will be run again. It's in Wandella on March 3rd. Other courses to follow include Farm Fencing for Women on March 17th & 18th and Farm Fencing for Hobby Farmers on the weekend of the March 31st & April

1st. These courses are expected to fill quickly. Please direct enquiries to Christa at nodig1@bigpond.com or call 6493 7103. This is a project of SCPA.

The skate park "newsometer" is also buzzing. All things being square, the skate park should be open by the first week in February. Watch this space for the grand opening.

Cobargo's skate park – nearly there

And we have a new and very experienced doctor in Cobargo. Ralph Riegelhuth is recognised, under the Australian Medical Registration Authority, as a specialist GP and has begun practising at the Cobargo Medical Practice. He finds the work here both an interesting and a challenging experience and he hopes that his presence will afford the community of Cobargo and surrounding districts, stability in the delivery of quality medical services.

Fantastic results from last month's "Big Shaveoff". Each scalp shaved raised over \$1000 and meat raffles raised a heap more. Gordon from the pub has pledged 5% of the over the bar takings (amount not yet known) and Swampy Tom, one of the shavees, reports that it was a fantastic

EARLY BIRD TICKETS ON SALE NOW
Adult W/E \$75. Youth \$20.

17th Cobargo Folk Festival

Music Comedy Dance / Theatre/Blues, Spoken Word/Bluegrass + MORE
February 24th/25th/26th

*The Beez (Germany)/George Mann (USA)/Alistair Brown (UK)/Kerianne Cox/Judy Small/Danny Spooner/The Woohoo Revue/Akolele Ukulele Ladies/All At Sea/Ami Williamson/As I Am/Berkely Songbirds/Diva Lunan/How On The Lake/Black Joak/Canberra Union Voices/Chaika/Chris Aronsten/Christina Mimmocchi/Damian Coen & Paul Johnston/Green & Cresswell/Daniel S. /Mr Cuttlefish/Footprint Theatre/Glover & Sorrenson/Gobsmacked/Guitarama/Jerra Ngia/Jimmy The Fish/Kate Rowe & Ryan Morrison/Mal Webb/Malumba/Martin Pearson/Mereweather/Mumbulla Dabs/Nick Charles/No Such Thing/Pastrami On Ryebuck/Roger Montgomery & John Angliss/Shakshuka/Slow Movement Dance/Strelley Project/Talla Tango/The Dorothy-Jane Gosper Band/The Puddin Eaters/The String Contingent/Warren Foster/ The Gulaga Dancers/Tom Bolton/Vic Jefferies + MANY MORE. Special dance program includes a Western Swing workshop and dance /poets breakfasts. **THE CROSSING YOUTH FESTIVAL, Kids Entertainment. SPECIAL THEATRE PRESENTATION WITH THE FOOTPRINT THEATRE Steele Rudd's "BACK TO THE OLD SELECTION"***

Bar, Sessions, Open Mic, Exotic Food Stalls, Plenty of camping facilities (hot & cold showers)
FESTIVAL HOTLINE: 02 6493 6758 - 0427919010 Email: cobargofolkfestival@bigpond.com (to purchase online)
Tickets can also be purchased at Magpie Music Bega
& Well Thumbed Books in Cobargo

www.cobargofolkfestival.com

Cobargo Conversations

Elizabeth Andalis

night, raising \$3009 after expenses. He tells us that CRABS did a great job organising it.

Hairy and handsome because bald and beautiful for Swampy Tom and Dave raising more than \$3000

Did you know that the Cobargo Tourist Information Centre has a new voluntary co-ordinator keeping the doors open? A big thanks to Judy Roberts for being yet another of our valuable community minded volunteers.

And finally, if you have a little spare time, have you thought about doing some voluntary work at your local school? A group of locals have been volunteering an hour and a half each week as tutors implementing the Multilit literacy programme and achieving marked improvements in the literacy standards of selected students. The programme runs at Cobargo, Bermagui, Narooma, both primary and secondary,

Little Yuin and Quaama schools. What a wonderful way to spend a little of your spare time. If you're interested, please call Jen Severn on 64938515, or drop her an e-mail at jen@indigoedge.com.au The programme needs you. Or go to www.yess.org.au for more information.

Cobargo's 115th Show

2012 is the Australian Year of the Farmer and Cobargo Show Society can't wait to celebrate with our 115th Annual Show!

This year's Show, scheduled for 10th & 11th February, will see the unveiling of some exciting improvements to the showgrounds infrastructure.

The Youth of Cobargo have put their best foot forward and taken the initiative to complete the new set of rodeo yards at the Cobargo showgrounds. In an effort to keep the entertainment at the show competitive and relevant and with an eye towards the future, the Allen, Salway and Dummett boys have been very busy over the past few weeks, constructing new rodeo yards ready for this year's show. The previous fencing and infrastructure, some of which had been there for around 80 years, desperately needed replacing. The boys had been entertaining the crowds in the evenings. Their daring deeds and comical prowess kept audiences enthralled, but they decided the older yard areas needed to be renewed and made sturdier. With the help of a few older blokes, they have created yards that are not only safer but will easily last another 80 years. The Cobargo AP&H society was unanimous

in its support of the project costing \$7500 and the volunteers have given over 500 hours of unpaid labour over the Christmas and New Year period. The new yards and chutes offer a wider variety of events this year and with the increase in interest, more prize money for the riders.

The show will be officially opened by Mrs Madge Salway, as this year coincides with the 50th anniversary of her record jump of 5'10" at Sydney Show on the horse "Rainbow". Madge is a stalwart of the sport of showjumping and the local show circuit.

Both days are jam packed full of action, with livestock judging, equestrian and rodeo events, Camp Drafting, Team Yarding and children's entertainment including The Great Zamboni and Roving Rangers with their creepy crawly show, not to mention the atmosphere and exhibits. A spectacular and historic sight not to be missed will be Saturday's attempt by Bruce Reid to drive 'ten in hand' with his heavy horses. This attempt will be complimented by a display of heavy horses by the Reid and Green families of Moruya throughout the day.

The show society would also like to take the opportunity to thank The Triangle Committee for its generous \$600 donation towards sponsoring youth events at this year's show. They intend to put it to good use, organizing the Junior Steer Ride, the Mini Rodeo, the Junior Chute Dogging and the Junior Hay Stacking as well as some other events in Hack, Showjumping and possibly cattle and pavilion exhibits.

The young organisers encourage everyone to come along to the show for the family friendly fun, and all are invited to participate in the free novelty events held throughout the day.

For further details contact the Cobargo AP&H Society Secretary, Lynne Parr, on (02) 6493 6795.

Cobargo Show for young and old

MULCH

Summer Special

Black Wattle Chip

2 Loads for \$550

1 load \$330

(Great for Gardens)

A load is approx 6 cubic metres

Ring Daniel or Sid on 64 936739

House Re-Stumping

Stumps & Flooring replaced,
Ant Capping,
Reasonable Rates, Free Quotes.
Lic No 136977C

Ph: **6493 7341** Mob: **0417 543 526**

Bermagui Banter

Maralyn Callaghan

The Six Degrees of Separation rule hit me within a few weeks of being back in Bermagui when I chanced upon hearing that Les Urquhart had turned 90, and his family were visiting. Son Alan and I both started Kindergarten as 4 year olds at Umina Primary school, and later went on to High School at Woy Woy together. We hadn't seen each other for over 40 years, but the names of the kids in our class just kept rolling off our tongues.

Dr Jenny Wray's new surgery opened in Bunga Street in December, and was in the news again early January when the fire next door tragically engulfed our newest gallery. Surgery hours are 9am to 1pm then 2pm to 5pm five days a week. Surgery phone no is 64934903. In an emergency call 000 or Bega Hospital 64929111.

At the wharf complex in December I caught up with Jan Ireland and exhibitors Gabrielle Powell, showcasing recycled material vessels, and Daniel Lafferty installing some of his wood fired pottery. Jan is very enthusiastic about the next Sculpture on the Edge to be held 2-11 March and in particular the Symposium "Let's hear it for the Girls" to be held in Bermagui on Sunday 4th March.

Zane Grey's "White Death", featuring Alfred Frith (Grandfather of Marco and Surajo) was among the Bermagui Historical Society's fantastic night of old movies shown in January. A slide show of some of the Corkhill collection photographs, digitalised by David Cotton, was also featured. There was "The Ghost Ships", a documentary with excellent underwater photography of the SS Bega, sunk at 250 feet. Also "The Runaway Pram", filmed by Bermagui Primary School students in 1975, starring Jimmy Taylor as the baby, was a big hit, especially when Marianne Hunter later introduced Jimmy and invited the audience to ask questions. A young George Wilton dressed as a policeman, also

featured in the film driving an old Mini. It was particularly amazing to see all those dirt roads and so few houses back in 1975.

If you are a Tony Bennett fan, then you will know the song "Take my hand I'm a Stranger in Paradise," the name of our retro, vintage collectibles and furniture shop, plus also selling new clothes and photography by Sam Davis. Angie Moore, Sam and Bernard off in Braidwood have collaborated to give us the funkier shop this side of Oxford Street. Shop hours are 10am - 5pm Thursday to Monday. Phone

6493 4440 because you know you want it.

Also new for me, (having been away from Paradise for 6 months) and Bermagui is SPAR, replacing IGA. Ap-

Public Dinner

(Hosted by the Bermagui Institute)

Where: Bermagui Hotel

When: Thursday, 1 March 2012 at 6 pm for 7 pm

Guest Speaker: Dr. Rod Tiffen (Emeritus Professor, Government and International Relations, University of Sydney.)

Topic: "A world of 7 billion, a country of 22.7 million - navigating the numbers into an uncertain future."

(See also Prof Tiffen's article from SMH, 17 Oct 2011:

<http://www.smh.com.au/opinion/society-and-culture/coming-soon-7-billion-reasons-to-rethink-how-we-use-the-planet-20111016-1lrdu.html>

Bookings: Pre-paid and direct with Bermagui Hotel (6493 4206) - \$20 per person. (Please specify vegetarian or non-vegetarian food when booking.)

Limit: 50

ARCHITECTURAL and LANDSCAPE

- * design, advice and assistance
- * drawings and certificates for council
- * project management

SARAH GARDINER
6493 7316

Well Thumbed Books

**Quality second-hand
books**

Fiction, Non-fiction,
Childrens books plus more.

Find Us At
51 Princess Highway
Cobargo (in the old Bakery)

Mon Fri 10am to 4pm
Saturday 10am - 2pm
Phone: 0467 880 476

Cesune Park Pet Retreat

We Care for your Cats & Petite Dogs. (Fur kids)

Sue Cox
Owner/Manager

99 Harris Road
BROGO NSW 2550

phone: 02 6492 7174
mobile: 0428842923
email: cesune@bigpond.com
ABN: 20 939 362 968

Thumbs Up

To the person who shared the solution for fruit fly (The Triangle, September 2011). I tried it and this is the first season that we have had pest/bug free fruit in 13 yrs. Many thanks. I hope you will print it again next year for all those who missed out,
regards,
Freddie

To all of those volunteers enriching our community with their contributions

HOMEFLAIR CARPETS AND BLINDS NAROOMA

Carpets, vinyls, floating floors, blinds and rugs. Shop local and save!

Ring Nick or Jenny for a free
measure and quote

0401 625 727
or 4476 2719

NATUROPATH

Sally-Anne Bertram (BHSc. Adv Dip Nat.
Dip Bot Med. Dip Nut. Dip Hom. Naturopathic
lecturer).

General Naturopathic treatment, specialising
in **female reproductive problems and food
allergies**, using my 123 step allergy program.
Practicing since 1994, all health rebates, Tilba
village and Sydney. Phone **0414482072** for
an appointment.

Bermagui Banter

Maralyn Callaghan

parently with more than 15,000 stores in over 30 countries, SPAR is the largest, and one of the most progressive and innovative food retailers in the world, so the blurb says. Unfortunately for Bermagui, our SPAR is only one of two on the south coast, so perhaps we will not get the cost effectiveness of bulk purchases as buying power that we need to bring prices down. Discounts of 10-30 cents are not a great inducement to shop locally, when other items in the store are exorbitant.

Bermagui's loss is the Blue Mountains gain, with the re-location of our legendary Ruth Gilmour, who has moved to the Blue Mountains to be nearer to family members. Organist for the Anglican Church, and more recently the face behind the "OK shed", Ruth has also been the Bermagui Seaside Citizen of the Year, Scripture Teacher for Bermagui Primary School, and numerous other roles throughout the community. Ruth returned briefly to attend a funeral in Cobargo, and the community were delighted to see her looking well, relaxed, and as always happy. A full account of Ruth's life and activities will be

featured in a future edition of the Triangle.

You could see the locals easily up Lamont Street over the Christmas holidays when they carried their 'Buy Close By' Bermagui shopping bag. Made from natural jute in India, (yeah) they not only save plastic bags, but their purchase supports the local community. I purchased mine from the Bermagui Visitors Centre - \$5. They are biodegradable, durable, re-usable, and environmentally friendly. Australians consume (use) 68 kg each of plastics annually - Americans 136 kg each annually.

You don't have to own a motor bike to be a CRAB supporter. Having risen over \$50,000 for the NSW Cancer Council and Bega Valley Can Assist, the Bermagui CRAB's profile is on the rise. A Non-Riding membership fee of \$25 annually entitles you to buy Club merchandise, receive monthly newsletters and join in activities, such as the recent fishing trip to

Montague Island. A tinnie with all safety gear, 15hp outboard and fishing equipment is being raffled across the Triangle. Tickets are available at \$2.00 each in most retail outlets, and will be drawn at the Bermagui Seaside Fair on Saturday 10th March. ALL proceeds from fundraising goes to Cancer research. Phone Mike Power 6493 3663 for membership details.

Lastly, a plug for the Bermagui Library, who are supporting the National Year of Reading launch on Tuesday 14th February, 4-4:30 with the theme "Laugh". Come along, have a laugh, and get some books out. Contact Donna Lawrence 6499 2411 if you want to 'sing' a book 'Spicks & Specks' style and give us all a laugh.

Thumbs Down

To the jerk who stole the Cobargo Pool Clock and for emptying your bowels in the pool.

May we suggest you eat more fibre!

To the half-wits who have destroyed the Murrah Forest sign and wrecked the attractive letterbox at the entrance of Murrah River Road.

OZAWA
EXCAVATIONS Pty Ltd
quality landscaping & excavations

PRECISION ACCURACY AESTHETICS
Owner/Operator with 20 years experience.

- All Drainage & Sewerage Works
- Landscaping ■ House sites
- Footings ■ Trenches
- Driveways ■ No job too small

FOR A FREE QUOTE
PHONE 6493 3242
OR MOB 0400 905 297

SHOP 7
ART SPACE
www.shop7artspace.com.au

3 - 20 Feb
Warren Purnell & Nikki Hall's
"Déjà vu" exhibition
Warren is an artist & photographer,
Nikki is an artist & painter
Warren & Nikki shall be exhibiting together. His work is primarily of Landscapes printed & stretched on Canvas. Nikki paints Acrylics/Oils on Canvas.
Their theme is brought about by Nikki painting from a number of photographs
Warren will be exhibiting.

20 - 27 Feb
"Just for fun"
Collection of antique reproduction posters

upstairs Bermagui Fishermen's Wharf
open; wed to fri 3-9pm
sat to sun 2-9pm
7 days thru January
Ph (02) 6493 3410

BERMAGUI PHARMACY

For all your prescription and pharmacy requirements
Huge range of hats, Sunscreens and
and Sunglasses

VITAMINS: 15% off
every Wednesday
(Specials excluded)

Mark Manning. B Ph.

22 Lamont Street, Bermagui
Phone: 6493 4353

OPEN
Monday to Friday 9.00 to 5.30pm
Saturday 9.00 to 12.30pm.

GUITAR TUITION

Folk, Rock,
Blues, Fingerstyle
Bass Guitar, Song Writing.
20 Years Experience.
Call Greg Ough
Cobargo - 6493 7273

MOCKINGBIRD LANE

ANTIQUES

We buy and Sell
Quality 19th & 20th Century
FURNITURE, CURIOS, JEWELLRY
We also stock
Contemporary jewellery incl. Elk
Glasshouse fragrances & more...
12 Bate Street, Central Tilba 4473 7226

Quintessentially Quaama

Rose Chaffey

Quaama is the place to be in 2012. There is change-a-plenty on the way, and all for the good. But before I go too far let me tell you about how we ended 2011.

The annual Christmas party, put on by the Progress Association, was a huge success. Over 50 children and their parents attended, each child receiving a gift from Santa who arrived on a fire truck amid great fanfare. There were organised games, disco dancing, a barbeque and much more. A huge Christmas tree was kindly donated by Dave and Cora Hooper and Veronica Coen. And a special bonus was that Prue Kelly, on behalf of Clean Air For Eternity, presented the Progress Association and Hall committee with a cheque for \$1800 towards solar energy for the Hall. This money was the result of a contribution promise negotiated between CEFÉ and Origin Energy: \$100 for each house in the community that signed up for solar panels. Systems will be installed once the state government clarifies its position on solar energy.

'That Bunch of Singers' put on a superb concert in the hall. The singing was

gorgeous and the choir sang to a full house. The acoustics in the hall were brilliant and really enhanced a delightful mix of songs. The newly refurbished kitchen and supper room was the perfect venue for mixing and for meeting with people after the concert.

The Progress Association has been very energetic over the past 12 months and is planning more exciting things this year. Their aim is to facilitate interesting events for the local community, and the dream is to have something at least once a month. They would also like to offer a quarterly open dinner with a guest speaker. Present your ideas to the Committee for consideration.

The first event is planned for Monday 1st March. Dr Annie Werner, Waste Reduction Projects Officer with BVSC, will speak about issues such as the localisation of food supply, domestic waste management etc. There will be a pot-luck supper starting at 5.30 for 6.00, and the informal talk will start around 7.00. Everyone is welcome to attend and bring a plate.

Another regular event planned is a quarterly market. The first will be on the

21st of April – an autumn Harvest Festival theme with a whole day of activities. For more information see the full article.

There will be a free, Council-run, workshop on how to make hot compost and worm farms. Come along to the hall on the 3rd March from 10.00 am to 1.00 pm to learn all you can. Light refreshments will be provided.

Have you always wanted to grow your own food, but don't know where to start or don't have the space? Well here is a chance for you to learn and have fun at the same time. Kelly and Jeff Row are advising on the development of a community garden, to be built in the grounds at the back of the hall. It will be an edible garden developed in conjunction with the Quaama School. Anyone wanting to be involved is encouraged to do so. Food produced will be available to volunteers and anyone in the community who needs it.

Did you know that Quaama has its own tennis court? Well it is going to get a revival, or at least that is the hope of the PA, the school and the community. Tennis NSW will work with the school to develop

What's On

MONDAY

Bingo- 11am *includes lunch!*

Indoor Bowls- from 6.30pm

TUESDAY

Ladies Darts- from 7.30pm

WEDNESDAY

Raffles- tickets on sale from 6pm-

Meat, Fruit & Veg, Cheese and Seafood Trays

Pool Comp- 7.30pm

FRIDAY

Raffles- tickets on sale from 6pm

Meat, Fruit & Veg, Cheese and Seafood Trays

Bermagui Bait & Tackle Pool Comp- 7.30pm

LIVE Entertainment from 8pm

SATURDAY

Pool Comp- 7.30pm

ALL WEEKEND- Watch Sport on our Big Screen!

Bermagui Country Club

Call our free Courtesy Bus for pick up 0427 233 639

at your

club

Tel 02 64934 340

February LIVE Entertainment

Friday 3rd- Karaoke 8pm

Saturday 4th- live band
'Spin Drift Saga' 8pm

Friday 10th- Jamie Parkinson 8pm

Saturday 11th- DJ Matt Brown 8pm

Friday 17th- Brian & Annie 8pm

Saturday 18th- live band
"Angus Rump & the Chips" 8pm

Sunday 19th - Monster Raffle
Over \$1,000 worth of fishing gear up for grabs
Tickets on sale 12pm

Live entertainment with Darryl Lamb 1pm

Friday 24th- Xmas Eve- No Band Darryl Lamb 8pm

Saturday 25th DJ Col Thomas 8pm
No cover charge

Quintessentially Quaama Rose Chaffey

a tennis program; and the PA, in conjunction with the Quaama School P&C, is hoping to secure funding for restoration of the tennis court. The current lessee is willing to hand over the lease; all that remains is to find about \$120,000 to resurface the court, build a shelter shed, new fencing and install lights. The court would then be multi-purpose and a great resource for children in Quaama, Cobargo and surrounding districts for the next forty years!

The YESS volunteer literacy group will start tutoring students at Quaama School this year. Cobargo still needs volunteers, who will be trained in the system and do valuable work with students learning to read. Contact Jen Severn for more information on 6493 8515.

In case you hadn't noticed, the southern approach to Quaama now houses a brand new, enormous fire shed. Work is still in progress but the aim is for a March

opening. Volunteers are still needed to assist with the fit-out.

A new waterproof notice board has been installed at the Quaama store. Enquiries at the store. The Quaama Progress Association is open to anyone in the community. Membership is just \$5.00 per annum, and that gives you the right to vote on issues and events. Anyone can contact the PA with ideas or issues for discussion, the PA will consider all causes.

Contact can be via web. www.quaama.com.au or email qpa@quaama.com.au, or phone Di Manning 6493 8410 or Ros Ruth 6493 8275.

Proposed truck stop causes concern Jen Severn

If you were driving along the Princes Hwy just north of Quaama on the afternoon of Monday January 19th you

may have noticed about 25 people and almost as many cars gathered at the entrance to Christophers Rd. It was a meeting to discuss a proposed southbound truck rest area, which has caused some concern for local residents.

Some background: in July 2010 one Christophers Rd household was notified by the RTA (Wollongong office) that a truck rest area was planned for the highway just north of Christophers Rd. As word got out, other residents wondered why they hadn't been notified; it seems that the RTA was only aware of one residence on Christophers Rd, when there are actually nineteen.

Now that everyone's been notified, there are some valid concerns about the site, which has trucks exiting the rest area onto Christophers Rd before turning left onto the highway. Firstly, safety: drivers already have limited view of south bound traffic. Even Norma Revely in her RX7 has to gun it to avoid having vehicles looming large in her rearview mirror, so semi-trailers pulling out onto the highway will cause havoc. Secondly, noise: all-night refrigeration motors, as well as engines idling when starting and stopping, would be heard from as far away as Nardy House.

Somewhat strangely, the RTA has asked the residents to come up with some alternative sites. One option is the current RTA depot at the northern entrance to Quaama, but noise would also be an issue there. An alternative, and one that gets the vote of a local ex-truckie I asked, is the top of McLeod Hill. This is far from residential areas, like the new northbound truckstop just south of the bridge, and has the advantage of a nice downhill start. Truckies often stop there and they know what they like.

If you have an interest, Peter Revely (6493 8237) has landed the role of unofficial group spokesman.

Luke Hurst's
Plumbing Solutions Pty. Ltd
 Domestic, Commercial, Industrial
 Licence No: 220367C
Phone: 0407 676 869
 24 Hour Emergencies
 Drainage, LPG, Solar
 Water Services
 Roof Plumbing
 Marine Installations
lukewhurst@hotmail.com

**BERMI
AUTOS**

- * All Mechanical Repairs
- * Log Book Servicing
- * Tuning (Petrol, LPG, Diesel)
- * Tyres and Batteries
- * Full 4x4 Servicing
- * Wheel Align and Balance

**Pink Slips
and
QBE Greenslips
NOW AVAILABLE**

1 Sherwood Road Bermagui 2546
Ph: (02) 6493 5906
Fax: (02) 6493 5907
email: bermiautos@hotmail.com

Brand Fences	
Don Brand Fences and Gates	
for fencing and accessories	
<ul style="list-style-type: none"> Colorbond Pool Fences PVC Timber Slats Pickets Privacy Security Auto Gates Letterboxes 	 <p>Installation or DIY Free Measure + Quote Trade Discounts Fully Licenced & Ins.</p>
www.brandfences.com.au 02 4473 7774	

COBARGO CREATORS TAKE FLIGHT

The shop next to the Newsagency in the centre of Cobargo (formerly Sweet Treats) is now the shop/workspace of Cobargo Creators.

We will be opening on Saturday 4th February.

The space will house a number of activities:

OUTSIDE we will be creating a garden and seating area and using the laneway along the side of the building for a range of activities including markets. We will also have a large wall blackboard listing all the creative activities happening in Cobargo each month.

INSIDE will be 'The Seasons Emporium' a curated space showcasing furniture, artworks, homewares, fashion and master craft works by local artisans. The criteria for displaying in this space is beauty, quality and fun.

And The Cobargo Atelier a studio, workshop space. We hope to have a range of workshops over the coming year. Also

an area for 'Our Good Life' displaying fresh flowers, local produce and information on local natural attractions such as the national parks.

Become a member for just \$20 a year and you will be eligible to use, and display your stuff in this space. A 20 % commission applies on any sale if the member does a minimum 2 days per month on the roster. 30% commission for those not on the roster. The maximum time any piece can be exhibited for is 3 months. We will be operating on a seasonal basis with a community event to celebrate the change of seasons.

You don't have to be a creator of things to become involved. We are helping to create a brighter Cobargo so if you have some spare time or money we'd love to hear from you.

For more info contact the secretary Suzy McKinnon 6493 7272 or email suzymc@ozemail.com.au

LADIES! FREE NEW SERVICE NOW AVAILABLE

At long last - a LOCAL Bra Measure, Fit & Order Service.

Quick bra fit check, does your bra fit correctly?

- Does your breast spill out of the cup?
- Is the bra cup puckering or wrinkling?
- Is the bra digging into your body?
- Does the bra creep or ride up your back?
- Do the bra straps leave red marks?
- Is the bra uncomfortable to wear?

If you can answer YES to any of the above, you may be wearing an incorrect bra size or style.

A professional measure & fit will provide you with a variety of lingerie options that will give you the support & comfort you need every day.

Catherine Rogers, professionally trained 'Bra Specialist' now provides free personalized fittings at your home or, alternatively, visit Catherine's convenient 'Fitting Room' in Bermagui. '1 on 1' or 'Group Bookings' are available (ask about the generous 'volume discounts').

As an Independent Consultant with Australian company, INTIMO, Catherine can cater for sizes from 30AA to 46G (8AA to 24G) & especially enjoys providing 'Mother - Daughter Breast & Bra Information' bookings and 'Back-to-School' consultations for teenagers & pre-teens. Catherine covers the far south coast, visiting from Wollongong to Eden. As the only consultant currently available, Catherine feels more are urgently needed & would love the help! So, if you're looking for a new business opportunity, or would like to arrange a free measure & fit.... Call or SMS Catherine on 0413 424 778

bermagui fresh food emporium
specialising in smoked products

- fresh fish & seafood ■ full deli range ■ quality butcher

Ken & Trudy Needs
Proprietors

Tel/Fax (02) 6493.4232
Mob. 0409 176 847 - 0429 934 913
18 Lamont Street, Bermagui NSW 2546

bermagui fresh food emporium

The Shed Team

2 Ridge Street North Daga
Phone: 0491 32199
Fax: 0491 06311
Independent member

Rebuild Sheds
Sheds for Commercial, Domestic, Rural and Equine.

DAB Pumps
DAB Pumps

Tankmasters
Tankmasters range of tanks for rural use.

Latest news
The better way to buy your shed today.
BETTER PAY ✓

General News

A CROSS CULTURAL EXCHANGE

Rosemary Millard Building Officer, Bermagui Community Hall Committee

In 2006 there was a grant given to Umbarra by Southern Rivers CMA in partnership with Bega Valley Shire & others for a project involving carving the history of the local Aboriginal people. The grant involved an extensive period of learning and research with the outcome planned to give employment at Umbarra for the local people who wish to be involved in earning their living from carving.

There was an outstanding pupil from the village, Jason Campbell amongst those taught and the works of Jason, Allison Tulau & Robert Fitzclarence are on show in the Bermagui Community Centre. The panels tell the history of the area from the Koori stories and they are on loan to the Bermagui community for an initial period of 3 years.

Unfortunately there seems to have been some misunderstanding with the columns which are now outside the Community Centre – these columns were also at Umbarra but unlike the panels were not under cover and were in a bad state of repair when the Mens' Shed offered to restore them before they came into Bermagui. Permission of course was obtained from Umbarra & Merrimans Land Council to move the columns and place them in Bermagui.

The columns were meant to be part of a pavilion to be constructed at Murunna Point years ago but this was not done. Now due to their installation currently in front of the Bermagui Community Centre, they have created much interest in both the carvings & the history of the whole cross cultural project.

In late January following complaints to Council, there was a meeting at the Community Centre to discuss the removal of the columns because some of the carvers are dissatisfied with their installation outside the Centre. The Bermagui Community Centre committee is hopeful that they will be left on show whilst a decision is made as to whether to construct the

pavilion at Murunna Point. The decision to move these columns to the Council Depot would not be popular especially now the columns have been installed & are attracting much interest, there being hardly any Aboriginal history available on show with the closure of Umbarra.

There have been many enquiries from visitors far and wide to buy the panels, to order carvings and to express admiration in the whole project. Seeing that their installation took over a year to organise, the Community Centre committee hopes that perhaps there will be inspiration to start another carving centre project in the future and further this cross cultural relationship to give it a new lease of life.

Cobargo Hotel Motel & Restaurant

Princes Highway, Cobargo
(02) 6493 6423

See back page for events!

ART SUPPLIES CUSTOM FRAMING

FRAME AND BRUSH
3 Wallaga Lake Rd
Bermagui NSW 2546
Ph: 02 64933380
Ed and Alice

ABC CHEESE FACTORY CENTRAL TILBA

Home of Tilba Club Cheese

Cheese & honey tastings
Coffee, ice cream, souvenirs
9am to 5pm, 7 days
Ph: 4473 7387

Now located at

**Shop 10, Bermagui Fishermen's
Wharf Complex**

Phone: **6493 3444** Fax: **6493 3443**
www.julierutherford.com.au

**Wide range of
Holiday Accommodation
for Rent**

Offering a complete range of
real estate services in the
Bermagui district

Brogo Wilderness Canoes

Discover the tranquil beauty of Brogo
on the Sapphire Canal!

Explore Warbilliga National Park by canoe.
See sheer cliffs, rock outcrops and abundant
wildlife from a perfect vantage point on
the water. Go ashore and explore forest
gullies or enjoy a picnic.

2-3 person canoes with safety gear
• \$25 per person half day
• \$10 per child 12 and under

BOOKINGS: call Dave and Sue on 6492 7328

COBARGO SUPERMARKET

Large Selection of Groceries
Best Quality Market Fresh Fruit and
Vegetables - Available Thursdays
GLUTEN FREE products now
available

CONTINENTAL DELI
Special Stock Items obtained on
request
Gifts, Souvenirs and Homewares
Toy section

Princes Highway Cobargo
CLOSED SUNDAYS

Ph: 02 6493 6405

CATERING

For parties - large and small.

Specialising in elegant finger food
using regionally sourced product
where available. Weddings, birthdays, any
celebration catered for in in your own home or
venue. Dinner parties, lunches, morning and
afternoon teas...no kitchen too big a challenge

For menus and quotes contact
Carole Broadhead on 6493 3678

SERVICE DIRECTORY

Accommodation Mumbulla View B&B 3 self contained units, sleeps up to 9 people. Great deals for visiting friends & relatives. Princes Hwy, QUAAMA. Ph: Dave or Cora 6493 8351 or 0406 538 360	Carpenter & Joiner Ian Thompson Lic No: 20683 Carpentry/Joinery/Cabinetwork Ph:0412 793 173 or 6493 7327 www.opaljoinery.com.au	Electrical Services HRES Electrical Services Lic . 237879C We pride ourselves in quality work at a good price Harley Ray & Elena Savchenko Ph: 0419 229 634
Accommodation The Homestead Brogo Luxury overnight Cabins and Function Centre Ideal for weddings. On the Brogo River & Princes H.way, Brogo Ph: 6492 7362 or 0451 047 702	Carpenter/Joiner Timber Concepts Quality joinery - Custom furniture Timber kiln drying. Lic 15404C Ph: 6493 6503 Mob 0409 224 125 www.timberconcepts.com.au	Electrical Peter Gilhan Domestic, Commercial, Solar Lic No. 224229C Ph: 0458 055 311
Accountant Howard P. Haynes B.A; CPA Accountant - Tax Agent Member: Australian Society of CPAs 44 Princes Hwy Cobargo NSW 2550 Ph: 6493 6006 Fax 6493 6015	Carpenter Brian Smith Over 40 years in the valley small jobs a specialty Licence number: 21619 Ph: 0418 733 073	Farm and Home Care Slashing, Mowing, Fencing Driveways, Weeds, Rubbish Removal Mob: 0408429951 or 64938114 SKAREKROW
Alpacas Kingdale Alpacas Breeding stock, pets and fleece Farm visits welcome Graham & Jenny Froud Ph: 6493 6409	Cleaning Coastal Cleaning Services Carpets and upholstery; Windows, hard floor maintenance. George and Sharyn Wilton Ph: 6493 4044 or mob 0407 562 347	Gardening & Lawn Care All jobs including weeding, pruning, mowing, and general garden clean-ups. Prue Cunningham Ph: 0448160987
Asbestos Removal & Demolition Call Phil from Totally Recycled Ph: 0409 593 515	Cleaning Carpet Cleaning Mobiclean Carpets, rugs & upholstery, car & caravan interiors. Ph: David and Lyn for a quote on 6493 8119 or mob. 0413 043 983	Garden Design Rob's Garden design Services mowing-pruning-planting-mulching-spraying garden clean ups-garden makeovers-design retainimng walls-paving-screening-decks. Professional/Experienced Mob: 0487179610
Boarding Kennels Bermagui We will care for your dogs and cats in a safe, friendly environment. In business over 20 years. Ph: Allan & Jenni Barrett 6493 4551	Computer Sales & Service Bermagui IT Bermagui Arcade Phone: 6493 3663 www.bermagui-it.com.au	Gardening Want any gardening done? Insured. Holder of ABN. Good rates. Call Susie on Mob:0411 304 798 or 6493 3341
Bra Specialist Professional Measure & Fit Service Sizes 30AA - 46G (8 - 24) Independent INTIMO Consultant Katherine Rogers Ph./SMS 0413 424 778	Concrete Drilling & Sawing Condriill Southcoast Concrete Sawing Drilling Ph: 0417 281 772	Clothing Alterations All clothing alterations, hemming etc. Reasonable Rates Ph: 0428 696 623
Bricklaying Sapphire Bricklaying Brick and blockwork, new homes and extensions, paving and stone work. Dave Davies Ph: 0413 244 109 or 6493 6930	Counselling Jennifer Allen Dip.Couns., M.A.C.A. (level 1) Ph: 0427 899 521	Glazier Bermagui Glass All Glass requirements, shower screens, mirror s, kitchen splash-backs Ph: 0447 224 776 or 6493 4612
Building Service Bathroom & Kitchen Renovations 30 years exp, free consultations, all work guaranteed. Lic No. 136977C Ph: 6493 7341, mob: 0417 543 526	Counselling Process Oriented Psychology available in the area. Contact Cheyne Morris Ph: 6492 4831 Mob: 0424 015 917	Hair and Beauty Country Clip Hairdressing Men's, women's, children's cuts, colours, perms., waxing and tinting. Princes Highway, Cobargo Ph: 6493 6413
Building Services Drakos Brothers Constructions Lic No: 39234 Major Projects to minor repairs Quality workmanship guaranteed Ph: 4473 7301 Jimmy	Electrician Smedley Electrical Services Level 2 Authorisation with Country Energy Gross metering for solar Lic. no. 95937C Phone Jeff on 0414 425 571	Hair and Beauty Miracles by the Sea Hair & Beauty Studio Safe, Natural Products Ph: 64934646 robbieclair@gmail.com

SERVICE DIRECTORY

Handyman Home maintenance & decking No job too big or too small. Ph: Tim Preo on 0422 600 048 048 Fully insured: ABN 219 5239	Pet Minding Local animal lover will call and care for your animals and plants while you are away. Ph: Robin on 0418 699 277	Roofing/Carpentry Lic. No: 139428C Metal, slate and tile repairs plus copper & zinc roofs and gutters. 10% discount for pensioners. Ph: Norman 0412 200 556 or 6494 0060
Home Maintenance Mostly household repairs and renovations – carpentry and painting. Ph: Sean 4473 7111 or 0408 904 262	Plumbing/Gasfitting Jess Austin Plumbing For all your plumbing needs. No job too small. Lic. No: 156218C Ph: Jess on 0439 457 048 or 6493 5411	Sawmill Bermagui Building Timber, sleepers, all fencing, quality hardwood tables, block clearing, slashing and firewood. Charlie McVeity Ph: 6493 4134 or 0428 489 501
House Re-Stumping Stumps & Flooring replaced, Ant Capping, Reasonable Rates, Free Quotes. Lic No 136977C Ph: 6493 7341 Mob: 0417 543 526	Plumbing/Gasfitting Craig Cowgill Plumbing Lic. No: 39898C Plumbing, Drainage and Gasfitting Mob: 0419 992 491	Self Storage New complex at 6-8 Pine Dr, Bermagui Industrial Estate Individual lock-up units, secure, owner on site, long or short term. Ph: Mel on 6493 3177
Lawn Mowing & Garden Care Very reasonable prices Contact: Peter & Ruth Fazey Phone: 0429 140 656 or 0402 944 650	Plumbing/Gasfitting Shane Gale Plumbing Gas & drainage - mini-excavator hire and bobcat hire, 2 metre dig depth, 4 buckets Lic. No: L11592 Ph/Fax: 6493 6009 or 0418 470 895	Stone Projects Richard Senior All types of natural stonework. Over 20 years exp. Lic No: 108434C Ph: 0409 991 744
Legal Robert T Dunn 30 plus years experience; first consultation FREE Ph: 4473 7853 email: tilba@dunnlegal.com.au	Plumbing Luke Hurst's Plumbing Solutions Pty Ltd Lic. No: 220367C 24Hr Emergencies - all Areas Ph: 0407 676 869 lukewhurst@hotmail.com	Tiling Damien's Quality Tiling Friendly obligation free quotes Lic. No: 193352C Ph: 0422 764 951
Lighting South Coast Lighting Local lighting specialists; all light globes - huge range of light fittings. Dalmeny Shops Ph: 4476 8282	Plumbing/Gasfitting Tilba Plumbing & Gas p/l Lic. No: 220849C Ian Cowie For all your plumbing, drainage and gasfitting call Hoots Ph: 0429 353 000	Tree Surgeon/Arborist SOS Tree Management Fully Insured Stephen O'Sullivan Ph: 6493 6437 Mob: 0418 465 123
Massage & Health Natural Therapies Robyn Grice (DST DSS) in Cobargo Zen, Shiatsu, Massage, Therapy (HCF Rebates). Equine and Small Animal Acupressure Ph: 0405 920 360	Psychologist Amanda Cox Ph: 0409 200 709	Tractor Hire AG & Earth Farm & Earthworks Slashing, weed control; earth contracting. Ph: Allan on 0439 164 176 (see full ad. page 20)
Mowers and Chainsaws Lex Gannon Power Products Dealer for Stihl and Honda. New, 2nd hand, servicing, repairs Bermagui Road, Cobargo Ph/Fax: 6493 6540	Real Estate Bermagui Real Estate 3/5 Wallaga Lake Rd, Bermagui Props: Paul O'Leary & Gary Cotterill Ph: 6493 4565	Tutoring Sarah Gardiner All subjects and all levels in your own home. 25 years experience Ph: 6493 7316
Painting The Triangle Painting Team Domestic, commercial and rural All finishes. Ph: 6493 7370	Reflexology Hart & Soul Therapies Bermagui Clinic Improve health, relieve stress & pain, boost energy & vitality. Acupressure. Accredited RAoA, ATMS, FNTT Ph: 0425 221 668	Veterinarian Cobargo Veterinary Clinic Providing a 24hr service for our clients 56 Princes Highway, Cobargo Ph: 6493 6442 A/hours: 6492 1837
Pest Control DK Pest Control Ants, spiders, fleas, cockroaches, rodents, Termite Specialist/Inspections. Seniors Card Discount. Lic No: 1938 David Ing Ph: 4473 7201 or 0407 337 937	Re-Stumping House Re-Stumping Stumps and Floors replaced, Ant Capping, Reasonable Rates, Free Quotes. Lic No. 136977C Ph: 6493 7341 Mob: 0417 543 526	Wicker Work & Leadlighting For all cane furniture repairs and leadlight repair and design. Ph: Mark on 0427 455 181 email: oldgreyfella&bigpond.com

Tilba Bites

John Small

Welcome to the New Year one and all. During *The Triangle's* month off Tilba has had its fair share of comings and goings what with Christmas and New Year and all the associated knees ups that go with it. Flocks of tourists visiting over the busy 2 weeks or so made for good takings for the businesses with the weather being kind for a change. Missing to my mind though was any sign of Christmas beetles or cicadas. Perhaps those cuckoo Koels ate them all while they were noisily nesting around the place. Thankfully the Koels have moved on at last. Can't say I'll miss them.

Just before Christmas the inaugural Drom Driver of The Year Award was presented to Bill 'Barney' Matthews in a short ceremony in the Drom's front bar by Tilz, including the inevitable short joke, although I don't know whether Tilz is exactly qualified to hand out driving awards. The flash handmade trophy was assembled by Mardi and Jeff from wrecked parts of the courtesy car. Barney gave a brief thank you speech but it was drowned out by the laughter of his fellow co-op crew.

My 'driving award' of this year (so far that is) goes to the tourist's car I saw stopped on the road just around the church corner before Whiffens Lane one busy January day. Mum was out the passenger door getting a photo of the town. This is a good example of utter rank stupidity. If a car, or more seriously a truck had come around that blind corner while they were getting their happy snap it would've been a major collision and possibly a death or two involved. What have these people got for brains? (And I would've told them exactly what I thought they had for brains but I was too far away, as at the time I was

trying to climb over tourist's cars parked all over Whiffens Lane in my attempt to get out to the road.) Incredibly this is not the first time I've seen this mad photo practice enacted in my travels up and down the hill over the years. Locals might like to keep this in mind as they swoop around this corner coming into town.

Back before the Tilba Tilba bypass was put through, the church corner was on the Princes Highway and there were frequent accidents involving spin outs by south bound traffic, especially in the wet. These gave the local fire brigade good practice at rapid attendance, providing the truck didn't break down on the way up the hill, which was unfortunately quite often.

I imagine that a fatality on the church corner these days would result in an 'Accident Black Spot' ranking from the RTA, and an expensive plan to idiot proof this spot. Perhaps a bridge over the top of Butch's shed across the gully and demolition of Doug & Dorothy Thompson's house would be in order so there's a nice straight line to the highway.

A great New Year's Eve party was held on the deck of South Coast Cheese on a beautiful balmy night. Jen, Tuck and Richard provided great music all evening, which was also in honour of Erica Dibden's 40th birthday. Sue Smith was there celebrating with the great news that daughter Jesse is pregnant. Sue was over the moon and this news must've come as the best Xmas present after her difficult year health wise. Kerry and Rick Franke are also enjoying the role of googly eyed grandparents after the recent birth of Jade

to Kerrie's son Josh and wife Li Heng. Welcome Jade. And just briefly on baby names I was recently told of a Mr & Mrs Bottom from the Illawarra region back in the 1950's who named their new born girl Ophellia. Sad but true. You'd hope they gave her a middle name.

A couple more notable birthdays of late with Clancy Fry and Sally Hoyer

Great mates and new 18 year youngs Clancy Fry & Sally Hoyer. Look out world.

both recently joining the 18 club and both leaving the nest. As you're reading this Sally will be getting settled in Maitland where she's going to be studying at the Local Agricultural College. Clancy will be heading west into the goldfields with Tuck and Jen some time after Easter. Wishing these two Tilba beauties good fortune out there in the wide world. We'll miss them around the traps.

Sad to report the death in early

PAM'S GENERAL STORE

Tilba Tilba

YOUR ONE STOP SHOP

Supplying:-

FUEL: UNLEADED, PREMIUM, DIESEL

MEAT AND CHICKEN

ICE, BAIT, GAS REFILLS

LAUNDRY

TAKE AWAY CAFÉ

BEER, WINE, SPIRITS

GROCERIES, FRUIT AND VEGIES

Just ring your order through
if you wish

NOW SELLING CAPUCCINO
AND BYRON BAY COFFEE

NEW OWNERS:

SHERRY & CLIFF HAYDEN

PHONE/FAX: (02) 4473 7311

Farm and Home Care SKAREKROW

From acres to lawns
Fences to horse yards
9' Slasher 8' Rotary hoe
20' Boom spray & wiper
90 hp 4 x 4 with 4 in 1 bucket
For clearing and stacking
Driveway grading etc.
0408429951
Ask for Pete 64938114

Gilchrist
& ASSOC. PTY. LTD.

ACCOUNTANTS & REGISTERED TAX AGENTS

UPSTAIRS

28 LAMONT STREET
BERMAGUI

PH: 6493 3900

FAX: 6493 3911

- ❖ Tax Returns
- ❖ Business Advice
- ❖ Individuals, Companies,
Trusts Superannuation Funds

admin@gilchristtax.com.au

Tilba Bites

January of former long time Tilba Tilba resident June Bolan Snr., wife of the late Frank and mother of June. Also sadly the death of Jessie Genders, sister of Ewen, in Canberra in late November last year. Our thoughts to June and Ewen.

Happier events over December January included The Tilba Tappers annual Christmas Extravaganza performance in the big hall. Bev Long has worked these girls..and boy..into a fabulous troupe and the audience were treated to a great show. They also performed at the opening of the annual Tilba Now Exhibition in early January with another gala show. Plenty of smiles all round, helped along by the free champagne and fine nibbles provided. As usual Tilba Now displayed what great talents we have in the community. There's not enough space here to go into details of the many exhibits but a few notables were a beautiful generational display of fine needle and knitting work put together by Deb Elton and sister Kay. An incredible silk christening jacket by their grandmother down to unfinished work by Deb getting ready for Cara's impending bub. Col Sagar had a few very funny entries as usual and Isy Sauders had her big bottom hanging finally. This has been seen before at Tilba Now as a work in progress but she's now happy with it as a finished work. I think a lot of women would be very jealous that your bum is no longer a work in progress Isy. Tilba Now co-ordinator Caroline Leach says that donations from visitors came to over \$1,500 and this will as usual go to the hall's School of Art Trust for up-keep and improvements. Caroline wishes to thank the contributors and helpers for

their efforts over the duration.

More on local entertainment with The Drom patrons treated recently with

The Tilba Tappers hot on the heels of their Christmas Extravaganza performance in the big hall in December.

a stellar performance by Canberra based DJ Gosper and her band in the Barn Beer Garden. DJ..or Dorothy Jean as she's calling herself now... is a fabulous blues and jazz singer along with her great mouth harp and guitar playing and had the dance floor bopping. At one point she joined the throng for a dance herself while the boys carried the music. You know it's a good night in the barn when they're dancing on the ice machine.

Phil Burch from the old Deer Farm has put the Drom on a website called REVERBNATION where you can find dates for upcoming pub gigs. Get the details on www.reverbnation.com/venue/dromedaryhotel

Also in early January The Tilba Valley Winery hosted the great Oz veteran performer Mic Conway, originally a mem-

ber of The Captain Matchbox Whoopie Band for those oldies who might remember the early 70's. From all reports it was an incredible show of song, humour, fire eating and dance, that last notably from Bev Long in the audience doing a great tap routine on one of the tables. Tuck tells me that Mic may be able to make it for a gig on one of the Tilba Festival stages this year providing it fits with his com-

mitments at the National Folk Festival in Canberra over Easter.

And finally, looking like she'd fallen off a stage was Liz Brodie hobbling about in January sporting a broken nose, big toe and a black eye. An argument with a door? Too much Christmas cheer perhaps? No, just babysitting her toddler grandson Tyler. Two innocent accidents really..no granny bashing involved. Best advice Liz is get a cricket helmet and steel cap boots for next time.

And until next time I'll sign off. Don't forget The Cobargo Show coming up on Friday & Saturday Feb. 11-12. Always lots to see and do. Cheers.

Come to life at the Vineyard!

Open every day, from 10.00 a.m. – 5.00 p.m.
for wine tasting, cellar door sales, snacks
and lunches

February Events Events:

Sunday Live Music: 5th and 19th from 1.00 p.m.
Social Bridge: Wednesday 1st from 2.00 p.m.
Summer Showtime: Friday 10th @ 7.30 p.m.

Signposted off the main highway on Tourist Drive
6.5km north of Tilba. Tel: 4473 7308

- Bacon & Egg rolls
- Cappucinos
- Local bait
- Local ice
- Heaps of fishing gear
- Boating accessories
-as well as the cheapest fuel around
- Are you a Lucky Buys customer yet? We give away lots of vouchers each week to our loyal customers.
- Join up in store.
- Open early til late.
- Tel 6493 5444

New events for Quaama!

Quaama Market Stall

The very successful Restoration Celebration held at Quaama last October proved that our grand old hall and its grounds are a great venue and need to be used more often. So, starting from April 2012, the Quaama Progress Association will host a quarterly fair that will kick off with a market followed by a general goods auction and finishing with a blackboard concert and food event in the evening. Every fair will have a theme and our first will be

a Harvest Fair.

The idea for a quarterly event acknowledges that there is a lack of market events in our neck of the woods, whilst recognising that the regular weekly/monthly market circuit is somewhat saturated in

our broader region. This is a compromise that will give Quaama/Brogo/Cobargo dwellers something of their own that is also a bit different. While the market will feature local sellers, we're keen to include demonstrations and bring in outside expertise that fits the themes and can enrich the wealth of local knowledge. If you have any ideas about what you would like to see happening or available at the fair, please let us know.

In the long term, it is hoped that people will keep this event on their calendars, both as a social event and an opportunity. Hopefully it will become a 'must attend' for people all over the valley (gotta aim high!!!).

More details about the Harvest Fair on 21 April 2012 will be in the March Triangle, or you can call Veronica Abbott on 0437263128 or email joxamara@hotmail.com

Belongings

SELECTED ITEMS OF FURNITURE
AND HOMEWARES
WORTHY OF A SECOND CHANCE

3/2 Wallaga St. Bermagui
0488 950 165

ART RESTORATION

For a free inspection and assessment
phone Richard on 6493 3412

Richard Siemens Artist
www.richardsiemensartist.com

House for Sale - 6 acres of cleared land, fully fenced, dam, town water plus tank, 15mtr x 15mtr colourbond shed 6mtr high with toilet, House built 2008, Large brick & tile 3 bedroom, 2 bathroom, 9 foot ceilings, Timber floating floor, Open plan living, large kitchen large wood heater, Large alfresco/portico, Main bedroom walk-in-robos, ensuite with double shower. Main bathroom has extra large bath tub, separate toilet, Many Extras including Orchid, chook pen, 2 garden beds etc.. Walking distance to school bus & Belgrave Winery just 4km south of Cobargo, 15min to Bermagui. \$497,000 neg. Open Days for viewing Feb sat 18th sun 19th, sat 25th sun 26th 10am - 2pm please ring Shane 0400 862 111

Tribal Interiors

Handmade treasures from
around the world.

Furniture, daybeds, tables, chairs,
stone sculptures, cushions, clothing,
jewellery and more

239 Carp Street Bega
64924694

Open Monday - Friday 9:30 to 5:00
Saturday 9:30 to 12:30
www.tribalinteriors.com.au

Organising a Function?
(Weddings, concerts, classes etc.)

COBARGO SCHOOL OF ARTS

Bermagui Road.
could be the ideal venue
central,
good facilities, kitchen
and plenty of seating etc.

Reasonable rates.
For details contact:
cobargohall@gmail.com
Or phone Sheelagh Brunton
on 6493 6538

Lic.187525c

jk eegan's
Concreting
Services

6493 6449 / 0407 936 471
44763315

30 Years Experience

General News

Big Shoes to Fill

Rod Dunn

The departure of Di and Dave Tooley last December will undoubtedly leave a huge hole in our community which will certainly take more than a couple of people to fill the void.

The Tooleys lived in our beautiful valley for the past ten years, firstly in Verona and later in Cobargo. They epitomised the friendly, caring, helpful and generous spirit of people who call this place home. Dave's mum, Isobel was close, spending her final days at Narira Village, Cobargo.

Dave's tireless contributions to the community were many and varied. Many will remember him as the face of Tai Chi in our area. Those fortunate enough to have been part of his teachings will always be grateful for his patient encouragement and devotion to this amazing, life changing, ancient art. Most importantly he lived the principles of Tai Chi – DILIGENCE, PERSEVERENCE, RESPECT and SINCERITY. (More below)

Many others will remember him as president of "C.R.A.B.S" (Cancer Research Advocate Bikers), his time on the committee of the Quaama Rural Fire Brigade, his efforts for "CAN ASSIST", Landcare, Permaculture and generally Mister Helpful.

In all his quests this "larger than life" raffle ticket seller extraordinaire raised many thousands of dollars for all these admirable causes.

The man "who dwarfs a Harley" was responsible for organising many a sponsor for valuable donations, from quad bikes, fishing boats and BBQ's to numerous trailers of firewood as raffle prizes.

His commitment was contagious which always seemed to bring the best from others.

Di, the force behind the man, was always strong and compassionate with extraordinarily good advice. Although suffering from ill health there was never a whinge or complaint as most of the time she had others in her thoughts. Her hugs are truly memorable.

The Tooleys have moved to the Central Coast to be closer to family and grandkids. We wish them all the best and look forward to their return visits.

Dave has left a legacy as huge as the shadow that he casts and for those of us to follow in his steps, he has surely left two massive shoes to fill.

Tai Chi and Qigong "A brief outline"

Rod Dunn

The ancient Chinese art of Tai Chi is gaining world wide popularity for its ability to relax and strengthen the body and mind. As an exercise it is suitable for people of all ages. You do not have to be fit to learn. But through regular practise old injuries can be repaired and the weak can become healthy and strong.

Calmness and relaxation of both the body and mind is of the essence, so all moves are slow and done softly by using minimal effort. Through regular practise this softness develops into strength and flexibility of muscles, tendons and joints.

The most simple of exercises are hugely beneficial led by the mind (intention), the movements develop strength and balance (centeredness) and both nurture the spirit (compassion). These assets are enormously helpful in day to day life.

The main goal of Qigong is to develop a deep sense of calmness, clarity and sensitivity of yourself and environment. It is in this state that you begin to cultivate Qi or intrinsic energy to strengthen the body and mind.

Affiliated with the Canberra Acad-

emy of Tai Chi, we teach the Hun Yuan Tai Chi System in Cobargo, Narooma, Wandella and Bermagui. "Hun" means mixed and "Yuan" means circles, so together they encompass everything in the in the universe. This system specifically focuses on fostering a deep level of relaxation, cultivating energy to nurture oneself and developing natural freedom of movement.

Most importantly Tai Chi is hugely rewarding and great fun.

Major Recruitment Drive- For YESS

YESS patron Jackie French

In only three years, the unique local voluntary group, Youth Educational Support Services, YESS, has expanded from its start at

Bermagui Public School to Cobargo Public School, Little Yuin Preschool, Narooma High and Narooma Primary School. Now, in the first term of 2012, it plans to start tutoring at Quaama and Tilba Public Schools.

At most of these schools, trained YESS volunteers use the highly effective Making Up Lost Time In LITeracy (MULTILIT) reading recovery program designed by Macquarie University. It uses proven phonetic-based teaching approaches in one-on-one tutoring of children to achieve fast gains in literacy. School testing shows students achieve rapid progress in their reading skills.

New YESS members attend a training day provided by the NSW Education Department and sit in with experienced YESS tutors to improve their skills. The next MULTILIT training day will be held on 3 February at Narooma High School. YESS also will hold a children's book reading, coffee and information day at 3 pm on Saturday 11 February at the Well Thumbed Book in Cobargo.

Starting at two new schools in February means we need more tutors to join YESS and volunteer in local schools, usually for 1½ hours a week. While many members are retired teachers, many have no prior experience, just a love of children and a desire to make a real difference to their lives. If you're interested in joining or would just like more information, please go to our website: www.yess.org.au, or call Frances Perkins on 6493 6486.

All welcome come and enjoy all the benefits of this ancient art.

Strength in Relaxation

Serenity in Movement

More info ring

Rod: 64938320

Mob: 0417409788

Di: 64938366

Mob: 0411209253

Sapphire Tai Chi

The Spirit of Vitality

Cobargo – School of Arts

Thursdays

6:00pm -7:30pm

Narooma - Uniting

Church Hall

Wednesdays

6:00pm – 7:30pm

Wandella –

Wandella Hall

Wednesdays

10:00am – 11:30am

Sculpture on the Edge: Let's hear it for the girls!

Sculpture on the Edge, Bega Valley Shire's premier sculpture exhibition is on again from Friday, March 2 to Sunday, March 11, 2012. The outdoor, large sculpture exhibition will be held on the headland with the incredibly scenic backdrop of Horseshoe Bay and Guluga Mountain. Small sculptures will be exhibited at the

Community Hall in Bunga Street.

As in years past, the event will feature work by local emerging and established artists, as well as nationally acclaimed artists. Event manager Jan Ireland, is pleased to announce that the list of nationally recognized sculptors intending to exhibit include Philip Spelman, Alan Watt, Michael Purdy, Rae Bolotin, Anita Briedis and Mike McGregor. And fire sculptures will again be a feature of the event with flaming works by Yuri Wiedenhofer and Chris Polglase.

The sculpture symposium held in conjunction with the main event will be a celebration of women in sculpture, aptly titled, 'Let's Hear It For The Girls!' Confirmed speakers will be Deborah

Clark of Canberra Museum and Art Gallery (CMAG), Rae Bolotin from Sydney, who has exhibited frequently at Sculpture by the Sea, numerous other exhibitions in Australia and internationally; and established local sculptor and ceramicist Karen Charlebois.

The symposium will be held at the White House, 15 Montague Street, Bermagui on Sunday, March 4, starting at 10 am and winding up around 3.30 pm. The cost is \$35 which includes morning tea, lunch and wine. The number of participants is limited to 50. Registration forms may be downloaded from the Sculpture on the Edge website, www.sculpturebermagui.org.au/

Mike MacGregor and Kerry McInnis

Bungendore artists, Mike MacGregor and Kerry McInnis, will be exhibiting their works together for the first time at Ivy Hill.

Mike's work is metals-based sculpture, primarily, with some excursions into stone and timber. The subject matter is generally drawn from the environment. Natural forms take on the role of carrier for the less overt sub plot.

The Xanthorrhoea appears in this collection of works. This exhibition will also include some of a series being developed to explore a person's life experiences and their link to the wisdom of nature, the crow.

Kerry McInnis's paintings and drawings of the landscape of central Australia and the Darling River will also be on show. A number of the works will feature interpretations of "whiskers creek" which runs through the property where both artists reside.

Kerry's paintings have been included in the 2009 and 2010 salon de refuses Archibald selection. She was also represented in the 2011 Portia Geach, Country Energy and Dobell drawing prizes.

Mike's work has been exhibited in sculpture by the sea and in the south coast's sculpture on the edge, where he was awarded the ANU residency prize for sculpture.

Jim Jim Sketch Kerry McInnis

IVY HILL GALLERY

Open Friday to Monday 10 - 5
1795 Tathra to Bermagui Rd
Wapengo 2550
02 6494 0152
www.ivyhill.com.au

Women's Introduction to Permaculture Workshop

This is an opportunity for women and children to

- Learn the basics to Permaculture practices and technique
- the ethics, principles and design processes of Permaculture
- Learn easy steps to use at home
- Begin a lifestyle of self-sufficiency and make their own home gardens sustainable
- Boost their self-esteem and confidence by working with other women outdoors
- Permaculture consultant and Trainer Kathleen McCann

Wednesday 8th - 29th February 12.30-3.30 pm

To be held at the Women's Resource Centre, 14 Peden St, Bega

Secure your place, phone Gabrielle on 6492 1367

NO DIG GARDENS

*Teaching self-sufficiency
for Women and Hobby Farmers
Now enrolling for Plant
Propagation,
Farm Fencing for Women, and
Farm Fencing for Hobby
Farmers.*

*For further information
ph: 64937103 or email
nodig1@bigpond.com
A project of SCPA*

Art in the Triangle

Turning Circle Productions present "Blackbird"

The Murrah Hall has some exciting news:

Murrah President and Artistic Director of Turning Circle Productions, Howard Stanley, has announced that the marvellous Murrah Hall will be home to the internationally acclaimed play, *Blackbird*, by the Scottish playwright, David Harrower, for seven performances in the second and third weeks of February 2012.

Many theatre-goers will remember previous Turning Circle successes: *Under Milk Wood*, *Equus*, *Intimate Spaces* and more recently, *The Lone Ranger Radio Show*.

Blackbird follows in this tradition of seamless performance and high production values. Here there is neither cringe nor apology. And there are even moments of humour!

The story is riveting. It is a confronting exploration of love, loneliness and sexual desire in the tradition of August Strindberg (*Miss Julie*), Arthur Schnitzler (*La Ronde*) and Edward Albee (*Who's Afraid of Virginia Woolf?*).

As a production, it is a pristine example of Intimate Theatre, which leaves its audience simultaneously challenged and

strangely uplifted. It is not theatre for the faint-hearted or the very young.

This must-see experience, performed in real time, is created through the combined talents of Mahamati (Hester in *Equus*) and Tanmaya (Alan Strang in *Equus*), whose characters in this production are very, very different from anything they have been seen in recently. The production is directed by Howard Stanley and introduces Narooma High School student Kira Omernik in a wonderful supporting role.

Venue: The Murrah Hall, Bermagui-Tathra Rd

Dates: Thursday 9th to Saturday 11th February, Wednesday 15th to Saturday 18th February 2012

Blackbird, photo by Jimmy zero

Children's Choir

Dan Scollay is starting a children's choir this year, first term, in Bermagui. It's to be the northern branch of the Bega Valley Children's Choir. Geoffrey Badger does the main one in Bega and the idea is to learn the same material and perform as a large choir.

For info phone Dan Scollay 0408 882 668

Bunga Street shops
Bermagui
Ph: 0404 813 323

Time: 8 pm. Doors open 7:30 pm
Tickets: \$20 adults; \$15 concession
Latecomers will not be admitted
Bookings essential on 6493 4974
Recommended for adults over 18 (or very mature 16 or 17 year olds).

Spiralling Upwards

The Lazy Lizard Gallery will have a new exhibition in The Sideroom running for the month of February.

The exhibition is titled "Spiralling Upwards". After a successful exhibition through January in Spiral Gallery 2 in Bega, Steve Stafford and Shirleyanne Myers will bring new pieces of work into the space. This will provide the opportunity for those who missed the exhibition in Spiral Gallery to see this range of new work. The Lazy Lizard Gallery will be welcoming talented artist Michelle Marley back into the Gallery during February as well, so all of Michelle's followers please take note.

Remember also, The Sideroom is available for rental by local artists to present their work to the public. There are a few months already booked for The Sideroom. Artists looking for a venue to exhibit their work please contact Patto on 0404177941 or email lazylizardgallery@gmail.com with their proposal.

Right now there is a GREAT photography competition put on by Fairfax. Check out www.yearofthefarmer.com.au Be brave, enter your pic, its FREE!!

Coastline Accounting Services

Susan Griffiths

CPA & Registered Tax Agent
ABN: 71 548 654 567

4 Hart Street Bermagui NSW
2546

Phone: (02) 6493 3770

Fax: (02) 6493 5658

Email:

sue@coastlineaccountingservices.com.au

**Taxation - Accounting
Business Consulting
Individuals, Companies, Trusts**

Bermagui Little Lambs

**Preschool/Long Day
Care**

**Vacation Care
Before & After School
Care**

Owners: Debbie and Ashley

Phone 6493 4487

BERMAGUI

FRESH

FRUIT & VEGETABLES

AT THE 777 COMPLEX - BERMAGUI

Best quality market fresh fruit & vegetables twice a week.

Bulk oil, local honey and flour available
local eggs and Benny's quality meats
local fresh produce

Morrison Street gourmet sausages

Berry Sourdough & fresh bread varieties

Wide variety of organic certified and
gluten free foods.

Discounts on wholesale and bulk orders

OPEN 7AM TO 7PM

7 DAYS A WEEK

02 6493 4775

Who does the work

The Editorial Committee
Rosemary Millard (President)
Taina Podlesak (Treasurer)
John Small (Secretary)
Jo Lewis
Louise Brown
Maralyn Callaghan
Nerida Patterson
Elizabeth Andalis
Sarah Gardiner

Advertising
Nerida Patterson 6493 7222 (9am-6pm only)
Layout & Design
Cheyne Morris

Accounts
Taina Podlesak Phone: 4473 7027
Mail accounts to:
PO Box 2008, Central Tilba NSW 2546

Area Contacts
Bermagui: Maralyn Callaghan - 6493 3177
Cobargo: Elizabeth Andalis - 6493 6738,
"Well Thumbed" Bookstore, Cobargo.
Quaama:
The Tilbas: John Small 4473 7406

Printing: Narooma Printing – Narprint

Accounting Service
Howard Haynes, Cobargo

Distributed by Australia Post and
Available from:
Bermagui: 777 Supermarket, Visitors Centre,
Newsagency, Bermagui Beach Hotel, Post Office, Bridge
Motors, Caltex Service Station,
Library, Bermagui Country Club
Central Tilba: The Cheese Shop, Rose & Sparrow,
Tilba Winery, Dromedary Hotel
Cobargo: Newsagency, Post Office, United Petrol,
Narooma: Information Centre, Library, Quarterdeck
Quaama: General Store
Tilba Tilba: Pam's Store
Wallaga Lake: Merrimans Land Council, Montreal Store

Deadlines
Advertising: 20th of each month
Editorial: 23rd of each month
Advertisers please note that an extra fee may be charged
for initial ad layout.

Letters to the editor
Letters should be no more than 150 words. All letters
must be signed by the writer and give both business
and home phone number so letters can be verified.

All communications should be forwarded to:
The Editors,
The Triangle Inc.
PO Box 2008, Central Tilba. NSW 2546
the_triangle2@bigpond.com
Telephone: (02) 4473 7927

ABN: 75182655270

The Triangle is a community newspaper. Its aim is
to provide information and news to the people in The
Triangle area. The committee is made up of volunteers
who donate their time and expertise for the benefit of our
readers. The Triangle is financially self sufficient through
income generated through our advertisers. This is a tight
budget and prompt payment of accounts is appreciated.
The Triangle is published every month except January
and has a circulation of 2000.

Book Review

Heather O'Connor

"A Visit from the Goon Squad"

Jennifer Egan, Anchor Books \$24.99

I bought this as the first book of the year for the Triangle to donate to the library because it was reviewed on the First Tuesday Book club, and the panel was falling about laughing and all highly recommended it. Well, it beats me – I found it really weird, terribly disjointed and overall, almost impossible to understand!

The story revolves around Bennie, an ageing former punk rocker and record producer and his one-time assistant, Sasha. It's marketed as an "exhilarating novel of self-destruction and redemption." I'd love to hear from anyone who reads it when it

gets to the library, especially if you can explain it to me!

Summer reading has consisted of heaps of mindless crime novels – amongst which I discovered the Norwegian writer Jo Nesbo – supposed to be the new Steig Larson. Well worth a read. On the serious side, I loved Judith Armstrong, War and Peace and Sonya, a novel about Leon Tolstoy and his wife, told from her point of view (about time I reckon!) Highly recommended also is Australian writer, Anna Funder, All That I Am; this novel follows up her non-fiction account of the German secret police, Stasiland, which is also a must-read if you haven't read it already. I also really enjoyed Eric Clapton's autobiography. My New Year's resolution is to re-read War and Peace – anyone want to join me???

The Cobargo Creators PRESENTS

The Creative Heart of Cobargo

It's a beautiful gallery, a working studio, a local producers showroom, an entertainment space and a meeting place.

It's a not for profit community run initiative opening on the

4th February 2012

next door to the Cobargo Newsagent.

**DISCOVER YOUR CREATIVE
COMMUNITY**

AG & EARTH CONTRACTING

- Slashing
- Pasture sowing
- Weed Spraying.
- Hay baling/Cartage
- General farm works
- Driveway grading

Dam Cleaning

Building sites

Erison control

Fenceline/firebreak Clearing

General earthworks

Horse arenas

4x4 Tractor

12ton excavator

Free Quotes PH Allan 0439 164 176

Soft Footprint Recipes

Carole Broadhead

Best wishes for the New Year to all the Triangle readers and volunteers.

Christmas has been a busy time for us with family and friends staying and lots of entertaining.

Here are a couple of light and healthy snacks to serve with a drink when friends come to visit. The three recipes I would like to share with you are very simple and tasty.

Watermelon Squares x 20

Ingredients: watermelon, feta cheese, parsley, sumac and olives.

Cut watermelon into 2.5cm cubes

Cut some Feta cheese into thin 2.5cm squares

Chop some parsley finely.... around a tablespoon and add a heaped teaspoon of sumac while chopping. Sumac can be found in the spice section of the supermarket

Cut seeded black olives into quarters.

To assemble arrange the watermelon on a plate, top with feta, pile on some parsley

mix and then the olive.

At this time of the year cucumbers are growing madly, this recipe uses the Lebanese cucumber and fresh vegetable.

Cucumber rolls x 20

Ingredients: Lebanese cucumber, carrot, celery or capsicum, basil and cream cheese.

Take a potato peeler and slice long strips of cucumber (the first strip will be too narrow but save it as it can be joined to another one if they tear) you usually get about ten to a side, then turn around and slice the other side, you will have a bit left over in the middle.

Pat with a paper towel to dry a bit, then lay the strip out in front of you ready to roll up.

Cut up the vegetable in thin sticks about 5cm long.

Place a small teaspoon of cream cheese and a basil leaf on the end closest to you then lay a couple of pieces of the vegetable across the cheese mix so it is over the

sides of the cucumber and roll up neatly. Place on a plate with end underneath (if you like you can put a spot of cheese at the end to make sure it sticks) They look attractive if resting on a grape leaf on the plate.

The third one is not so health conscious but tastes great and it is so easy...

Baked Camembert

Ingredients: Camembert/Brie cheese, white wine, oregano or thyme.

Place a camembert or brie cheese in a square of baking paper big enough to join the corners together and twist, place on a plate and add 1/4 cup white wine and some dried thyme or oregano, then bring the corners up and twist to cover the cheese. Place in the microwave for one minute, or a few minutes in a moderate oven. Serve in the paper on a plate. Open the parcel and cut a cross on the top to let the cheese ooze.... it is good with biscuits, fresh bread chunks or celery sticks. Happy entertaining in 2012,

Gardening Gabble

Keith Mundy

Hello again and welcome to another year in the garden.

The Triangle encompasses a wide range of growing areas from the coast to the surrounding inland area, from great loamy soils to fairly ordinary coastal sand and shale, from the humidity of the coast to the frosts of Cobargo and the surrounding areas. It all makes for an interesting area to grow plants.

It's time to start thinking about the autumn vegetable garden and jobs that might need to be done to encourage healthy vegetables.

An important thing to remember is to practice crop rotation. By this I mean making sure that you don't follow the last crop with a similar vegetable type. This does not allow soil

borne pests and diseases relevant to one crop to move onto your next crop.

Vegetables that are grown quickly are usually tender and sweet, producing more fruit. To enhance this, the soil must be well composted with animal manure and a liberal dose of lime to sweeten it.

Fork over the soil, applying an even coverage of cow or sheep manure and at least 250g of lime per square meter. Fork

this in to a depth of 20cm or so and allow to rest for a week or so. After which, with light cultivation you are ready for your crop.

Thought should now be given to the new fruit trees that you might be considering for next year. Select a site in an open position with good drainage and air movement.

Dig a wide hole, not too deep. The hole size generally is dependent on the size of the root ball of the tree to be planted. It is better to dig a wider hole than a deep "well", providing better drainage.

Place the soil on the side of the hole and add to the dug out soil an animal manure or compost, mixing 2/3 soil to 1/3 manure. Put about 3 or 4 big hand fulls of gypsum into the bottom of the hole. Back fill the hole with your mix and allow to settle until the time is right to plant your tree.

Happy gardening!

One Stop

stock feed, fertiliser
& much more

Farm Shop

stockists of hardware,
fencing, polypipe

COBARGO
CO-OPERATIVE
SOCIETY LIMITED

Specials

All your water fittings and irrigation needs
Distributor of Bushman's Tanks
Pump Master Pumps
IPLEX poly-pipe and drip irrigation fittings

Phone: 6493 6401

While stocks last.

Pet of the Month

Lucky Dusty, the 8 month old Kelpie X Staffy and Klud, the 5 months old Foxie X pup were adopted last week.

Fingers crossed now for Tumble the handsome four year old kelpie heeler X (pictured), Nugget the male 23 month old British Staffie; Brando, the year old Whippet X; Rainbow the 16 month old Burmese X; Lulu, the 4 year old female DSH Torti; Sampson, the 12 week old male tabby kitten; Karl the male 2 year old male DSH; Lilo the black 2 year old male cat and Maxie the 4 year old DSH Ginger and white cat; Belle the 8 week old Tabby X Siamese female kitten and Langdon the male 8 week old tabby kitten.

If you would like more information about these pets or if you would like to register your name for a particular pet please call the adoption line on 0400 372 609. Potential dog owners will need to have secure "dog proof" fencing or suit-

Tumble the clever kelpie heeler cross is keen for a new home

ability to the needs of the animal and cat adoptees would need to be able to keep their cat in at night. The AWL adoption fee of \$295 + refundable deposit of \$5 on I.D tag for puppies and dogs under 8 years

of age, \$175 for kittens and \$120 for cats and includes de-sexing, vaccinations (two x c5 for pups and two for kittens), micro chipping, worming vet check, flea and tick treatment and heartworm testing for dogs. Adoption fees for "elderly" animals are half of these costs.

If you have lost or found a companion animal please call BVSC Companion Animal Facility on 64 99 2222. For wildlife enquiries contact WIRES 64 95 4150 or NANA 64 93 0357.

Garage sale

AWLNSWFSC will be holding a Garage sale on February 5th at Wolumla and are hoping for donations of good books, cds, dvds and other small saleable items to build up the finances. (Please no electricals or clothing) If you have any items to donate please call Penny on 0448 014 406 to arrange pickup.

Classifieds

FOR SALE

Moving house - lots of children's toys - odds-and-ends.

February Sat. 11th from 8 - 12noon at 11 Keating Dr., Bermagui
Ph: 64934056

FOR SALE

Grey Metal framed bunks with foam mattresses. \$190. Single Innerspring mattress, new \$100. Turkish Kilim rug 2800 x 2510 - \$180. Antique cane laundry basket \$50. Three reproduction lamps in working order \$100 the lot. Tel 6493 4004

FOR SALE

Compaq Presario C700 Laptop with Windows Vista Home Basic, HP colour Printer/Scan/copier and Desk \$375 ono, call Deidre 4476 3616

FOR SALE

Wall oven with separate gas griller, fan forced & benchtop; 4 burner gas cooker. Westhouse; dark brown;
Good condition-see working. \$150
6493 6408 0413362812

FOR SALE

Spare Wheel- NEW RIM & TYRE suite 4 wheel drive, Landcruiser (5 stud wheel, 275/70R16, Sime Tyre). \$85

Phone: 0417 27 1435

CARAVAN FOR SALE

Good condition. 4.7m (15ft 5") Sleeps 5. Gas stove and fridge and power outlets. Large Annex included.
Un registered. \$4 500 o.n.o
Call 0417 359 552 or 64935455
Perfect for the overflow of guests.

WANTED to RENT/CARETAKE

House in the Bega Valley Bermi Tarthra area. Happy to rent or look after in exchange of up-keep and care of the property. Required from March 2012

Contact Cheyne on 0424015917

FOR SALE Meat Saw
3/4HP motor, 550watt, 230V/50Hz

Spare blade, Blade Speed 15' 6-1/2" per second, Saw Throat: 9-7/8" Saw cutting depth: 9-1/2" S/S cutting table, meat grinder include. sausage

stuffer attach.

4-1/4" grinder mouth, 1-3/4" Dia. auger and grinder plate with 5mm holes
\$350.00 phone 0448 936 691

FOR RENT

Farm Cabin (Studio) fully furnished with separate amenities block, suit single farmhand or retiree. \$120.00 per week which includes electricity. Gas, tenants responsibility and must be paid in advance. Minimum 6 months lease and move in on 2 weeks rent (paid in advance). Location approx. 6K north of Cobargo. All enquiries, phone: 0417 27 1435

COBARGO CLEARING/GARAGE SALE

Starts:- 24rd - 26th Feb 2012. 9-3pm, Ph:- 0425 444 425. Mobile Cool Room (new), cement mixer, 1 1/4" PPI PN6 Rural Hose x 3, Weed Matts, Pots, Tree Protectors & Stakes. Boats:- Macgregor sailing & Aluminum Dive/fishing Boat, Saddles, Helmets, Boots & Bags, Tiles, Oven, Vintage Designer Clothes, Shoes & Bags etc. Antenna, lights, Foot Spa, Books, Plus many more items

Narooma Massage

REMEDIAL THERAPIST

Tony Walker

A.R.M., M.S.M., D.N.M.N., A.T.M.S., A.R.M.T.O.G.R.S.M.T (BACH). Dip. AC H.K.

38 YEARS EXPERIENCE

KIANGA

Tel: 02 4476 5815

Mob: 0447 296 509

tonywalker5402@bigpond.com

**BACKACHE & SCIATICA
NECK & SHOULDERS
HEADACHES & STRESS
TENNIS ELBOW
ROTATOR CUFF
SPORTS INJURIES
HEEL SPURS**

**COMFORTABLE
PROFESSIONAL
CLINIC**

OPEN 6 DAYS

Covered by Health Funds and Workcover

Community Notices

ANIMAL WELFARE LEAGUE

Far South Coast Branch - Meetings bi-monthly at Tathra Beach Bowling Club every 3rd Tuesday of each even month. All welcome. Ph. 0400 372 609

ANGLICAN PARISH OF COBARGO AND BERMAGUI

Quaama - St Saviour's – 3rd Sunday, 7 pm Holy Communion

1st Wednesday of the month, 10 am Morning Service **Cobargo – Christ Church** – Fri, 10 am Holy Communion, Sundays, 8 am Holy Communion **Bermagui – All Saints** – Thurs. 10 am Holy Communion, Sun. 10 am Holy Communion. Enquiries: Ph. 6493 4416.

BERMAGUI KNOW YOUR BIBLE

A non-denominational ladies Bible study group meets at the Union Church, West Street, at 9.45am every Tuesday. All ladies welcome. Ph Maree Selby 6493 3057 or Lyn Gammage 6493 4960

BERMAGUI BADMINTON CLUB

Bermagui Sports Stadium. Social Badminton - Tuesdays 2 to 4pm, Sundays 10am to 12noon. Contact Heather on 6493 6310. Competition Badminton – Wednesdays 7pm to 9pm.

BERMAGUI BAPTIST CHURCH

West Street, Bermagui.
Family Service 11.00 a.m. All Welcome.

BERMAGUI COUNTRY CLUB

AMATEUR ART & CRAFT SOCIETY.

Monday mornings: Porcelain Art; Tuesday Mornings: Needlework/Patchwork and Art;
Thurs. am Embroidery and Leadlighting Fri. am; Pottery: every Friday morning 9.30-12noon: Visitors and new members welcome.
Ph. 6493 3445.

BERMAGUI SES UNIT

16 Young Street Bermagui. Meetings every Tuesday 6pm. Ph. 6493 4199

THE BERMAGUI MARKET

Last Sunday of the month. Coordinated by the Bermagui Red Cross. Gary Stevens, 6493 6581

BERMAGUI PLAYGROUP

Fri. am in school term 10am – 12pm Bermagui Preschool, Young St, Bermagui. Ph: 6493 4183.

BERMAGUI & DISTRICT LIONS CLUB

Needs new members. Those interested please phone Rod Moore on 6493 5068. Meet 1st Thurs. each month at Bermagui Country Club & 3rd Thurs. at Cobargo Hotel at 7.00pm for 7.30pm.

BERMAGUI INDOOR BOWLS CLUB

Meets for social bowls in the lower auditorium Bermagui Country Club, Mondays 6:30pm. Ladies and men. Contact Nerida on 6493 4364

BERMAGUI GARDEN GROUP

1st Tuesday Morning every Month 10.00am until 12 noon. Venues vary. For info phone Denese McCann on 4473 7885

BERMAGUI CROQUET CLUB

Bermagui Country Club, Croquet Club play Every Thursday 2.00–4.00pm. New players always welcome, tuition and friendly games always available, equipment provided. Dave or Tina Cotton, 6493 3800.

BERMAGUI DUNE CARE

Meets on the third Sunday morning of each month
Contact: bermaguidunecare@skymesh.com.au

BERMAGUI HISTORICAL SOCIETY AND HERITAGE MUSEUM.

Meeting First Wednesday of Month, 2.00pm at Museum in Community Centre, Bunga Street. Researchers & helpers always welcome. Tel Errol Masterson 6493 4108 or Denise McGlashan 6493 4538.

QUAAMA BAND

Come & join a community band. All levels welcome. Sundays 3 – 6 at the Quaama Hall.
Ph. Greg 6493 8275.

OVER 50'S FUN & FITNESS

Every Tuesday, 2pm to 3pm at the Bermagui

Country Club, with Nancy Casu, qualified fitness instructor. 'Heart Moves' and 'Tai Chi' program. Cost \$8, free introductory class. Contact Penny Levin (Pres.) 6493 5602 or Jan McCartney (sec.) 6493 3573.

THE YUIN FOLK CLUB

Folk Night Evenings, visiting performers, usually first Friday in month (please check first.) For more info, ph Secretary, Coral Vorbach 6493 6758.

SCOTTISH COUNTRY DANCING

Mon 1.30 - 3.30pm, Thurs. 7.30 - 9.30pm:
Cobargo School of Arts Supper Room
Information phone: 6493 6538
cobargohall@gmail.com.

MOBILE TOY LIBRARY & PARENTING RESOURCE SERVICE

All parents of chn. 0-6 welcome to join. Cobargo – once a month on a Wednesday 1.30pm– 2.30pm at CWA cottage, Bermagui – every 2nd Friday 10.30am – 12pm in the Ambulance station Quaama – Wed. by prior arrangement, Enquiries: 0428 667 924

TILBA VALLEY WINES

BRIDGE CLUB

1st Wednesday every month from 2pm. All standards catered for – partners not necessary – stay/play as long as you like – visitors to the area especially welcome. Further details: Peter 4473 7308

QUAAMA / COBARGO QUILTERS

Meets Mondays, 10am – 3.30pm in the CWA Cottage, Bermagui Road, Cobargo, and welcomes anyone who does patchwork, quilting, needlework, sewing or any other handcraft. Cathy Blake on 0437 978 845 or Cheryl Turney on 6493 6524.

QUAAMA INDEPENDENT RIDERS ASSOC.

Meet 1st Wed. of the month Quaama Rodeo grounds, 7.30pm. All welcome. Ph. Katrina 6492 7138.

MT DROMEDARY UNITING CHURCH

Bermagui: Sundays 9am at the Union Church, West St. Bermagui Cobargo: 1st and 3rd Sundays at 11am; 2nd and 4th at 7pm, Cobargo Bermagui Rd. Churches also at Narooma and Bodalla

MYSTERY BAY COAST CARE

Contact: Christina Potts 4473 7053 Meet: 9.30–12.30 3rd Sat Month @ swings. All Welcome.

LIFE DRAWING SESSIONS

Cobargo SofA Hall every second Sunday. Set up, 1.45pm. Drawing 2–4pm. Naomi 6493 7307.

DIGNAMS CREEK COMMUNITY GROUP

Meets randomly. For info phone Shannon Russack, Pres. 6493 6512 or Merryn Carey, Sec. 6493 6747.

OPEN SANCTUARY@TILBA

Gatherings at Holy Trinity Church Tilba Tilba on the 2nd and 4th Saturday evening of each month at 5pm. Music, meditation and shared reflections, supper afterwards so please bring a plate if able. Meditation group meets every Wed at 10 am. Inq: Rev Linda Chapman 0422 273 021.

NAROOMA & DISTRICTS CAMERA CLUB

Meetings Anglican Church Hall, 13 Tilba Street, 2nd Tuesday of the month, 7.00pm. Whether beginner or pro, come & experience the joy of photography. Dave Cotton, 6493 3800.

TAROT, I CHING AND ASTROLOGY

Bimonthly readings. Saturday 18th September from 10am to 12:30pm at Smart Brain Smart Body (above Commonwealth Bank) in Bega. Phone enquired: Janet Menefy 6493 8458

HEART TO HEART

2nd and 4th Saturday of the month from 12:30 to 3.00pm at 2a Brighton Park Road, Beauty Point. Discuss the Ageless Wisdoms of Alice A. Bailey teachings. Phone: Christine on 4476 8732 or Lorraine on 6493 3061

NAROOMA BLUE WATER DRAGONS Inc.

A community focussed Dragon Boat Club. Now paddling on the Wagonga Inlet, Narooma For information on paddling days contact Peter or Kathryn Essex on 4476 3952 or email narooma.bwd@gmail.com

U3A BERMAGUI INC.

University of the Third Age. runs 20 courses for seniors. Run by seniors every term. See Library noticeboard or contact u3abermai@gmail.com enquiries: Kerry Davies on 6493 4323

WALLAGA LAKE/BERMAGUI MEN'S SHED

Meets every Thursday from 10am at Umbarra Cultural Centre, Akolele.

All men are welcome. For information ring John "Robbo" Robinson on 6493 4357 or Fergus McWhirter on 6493 4360.

COBARGO COMMUNITY CHURCH

A charismatic family church, commences services at the CWA Hall on 6th September 2009 at 10am on Sunday mornings. Enquiries Pastors Wayne and Margi O'Connor, phone 0428 414 418

COBARGO GARDENING & FRIENDSHIP CLUB

2nd Monday every month – 12 midday. Venues vary For info phone Robyn Herdegen 6493 8324 or Margaret Portbury 6493 6461.

COBARGO SHOW MEETING

2nd Wednesday every month, 8pm – CWA Rooms. Contact Lynn Parr 6493 6795.

COBARGO PRE-SCHOOL

Tuesday, Wednesday & Thursday for 3yo and over. Caring for your child's early education. Chris McKnight, 6493 6660.

COBARGO PRESCHOOL PLAYGROUP

Every Monday 10am-12pm (school terms) \$4 per family. Bring a piece of fruit to share for morning tea. All Welcome. Phone 6493 6660 for info.

COBARGO SCHOOL OF ARTS HALL COMMITTEE

Meets quarterley. Hall bookings: Steve Ross smross@ozemail.com.au Other inquiries: Sheelagh Brunton 6493 6538

1ST COBARGO SCOUT GROUP JOEYS/CUBS/SCOUTS

Children 6 - 15yrs wanting to learn new skills, enjoy outdoor activities, have fun. Meetings 6.30pm to 8pm in school term Cobargo Showground dining hall. Contact Graham Parr on 6493 6795

COBARGO TOURIST & BUSINESS ASSOCIATION

Meetings 2nd Tuesday of every month at Cobargo Hotel, 6pm. Contact: Dianne Saunders on 6493 6419

COBARGO CWA

CWA Rooms Cobargo – 2nd Tues of the month 10.30am. enquire: cwa.cobargo@gmail.com Cottage Hire 6493 6428

COBARGO SPORT & TENNIS CLUB INC.

Social Tennis last Sunday of the month. Everyone welcome. Contact Peter Sutherland on 0409 317 198 or Mayda Jamieson on 6493 8214

TILBA MARKET

Home grown, Hand made
Grow it, Make it, Sew it, Bake it
every Saturday 8am to 12 Central Tilba Hall
Stall booking essential phone kay on 44737231

Community Notices are advertised in
The Triangle to non-profit groups free of charge. If details of your group change, please advise us on the_triangle2@bigpond.com.

For the Fridge Door

Feb 1	Social Bridge	Tilba Winery	from 2pm
from 2nd for 8 weeks	Art for Women with Tanja Reise	Women's Resource Centre	4pm
Fri 3rd	Karaoke	Bermagui Country Club	8pm
Saturday 4th	Opening of Cobargo Creators Shop	H'way Cobargo, next to the chemist	from 4pm
Sunday 5th	Live Music	Tilba Winery	1pm
Saturday 4th	'Spin Drift Saga' - live band	Bermagui Country Club	8pm
Wed 8th – 29th	Intro to Permaculture W'shop for women Kathleen McCann	Women's Resource Centre 14 Peden St, Bega	12.30 – 3.30 pm Bookings 6492 1367
Thurs 9th – Sat 11th & Wed 15th – Sat 18th	'Blackbird', a play	Murrah Hall Bermi – Tathra Rd	7.30pm Ph: 6493 4974 Bookings Essential
Fri 10th	Summer Showtime	Tilba Winery	7.30pm
Fri 10th	Jamie Parkinson	Bermagui Country Club	8pm
Fri 10th – 11th	Cobargo Show	Cobargo Showgrounds	
Sat 11th	DJ Matt Brown	Bermagui Country Club	8pm
Fri 17th	Brian & Annie	Bermagui Country Club	8pm
Sat 18th	"Angus Rump & the Chips"	Bermagui Country Club	8pm
Sun 19th	Monster Raffle 12pm Darryl Lamb 1pm	Bermagui Country Club	8pm
Sun 19th	Live Music	Tilba Winery	1pm
Fri 24th	Darryl Lamb 8pm	Bermagui Country Club	8pm
Sat 25th	Ironwood Musicians	Tilba St., Narooma	2.30pm
Sat 25th	DJ Col Thomas	Bermagui Country Club	8pm
Fri 24th, 25th, 26th	Yuin Folk Festival	Cobargo Showgrounds	
Art			
Fri 3 - 19	"Déjà vu" exhibition Warren Purnell & Nikki Hall's	Shop 7 Art Space	
Mon 20 - 27	"Just for Fun" reproduction posters	Shop 7 Art Space	
	Mike McGregor & Kerry McInnes	Ivy Hill Gallery, Wapengo	
Thurs - Sun	Carlos Barrios Exhibits	Gallery Bodalla	10am-4pm
March			
Fri 2nd – Sun 11th	Sculpture on the Edge	Bermagui Headland and Comm. Hall, Bunga St.	
Fri 2nd – 12th	International Women's Day Exhibition	Spiral Gallery	Mon – Fri 10-4pm
Sun 4th	Sculpture Symposium 15 Montague St, Bermagui	White House,	10am – 3.30pm
Sat 10th	Bermagui Seaside Fair: Hat Day	Bermagui Seaside	
Regular events			
Mondays	UFO's	Well Thumbed Books-Cobargo	10.30-12.30am
	Quaama/Cobargo Quilters	CWA Cottage, Bermagui Road,	10am-3pm
1st Wednesday of the month	Bermagui Historical Society Meeting	Bermagui Museum in Community Centre	2pm
Last Wednesday of the month	Mini Trivia Night	Cobargo Hotel	7-8pm
Every second Thursday	Senior's Day, Bingo & \$5 lunch	Cobargo Hotel	11am-2pm
Thursdays	Scrabble	Well Thumbed Books Cobargo	10.30am
Fridays	Storytime for Pre-schoolers	Well Thumbed Books Cobargo	11.00am
Friday nights	Open Mic Jam Session	River Rock Cafe, Bermagui	6-10pm