

Now available online at www.thebegavalley.org.au and www.VisitCobargo.com

Est. September 2002

Circulation 2000

Issue No. 60 November 2007

Let's Keep the Tradition Going

Do you have a quiet and reliable horse? Would you and your horse like to lead the ANZAC Day march in Cobargo?

For several years Warren Davis and Keith Salway (pictured) have been proudly leading the march in their uniforms of the 7th Light Horse. However, they were sadly missing from this year's march, and we need two or more people, 16 years of age or older, male or female, to carry on the tradition.

You will be provided with a uniform and the necessary training, but you will need to provide your own horse. If you are interested, then please get in touch with the Secretary of the Cobargo RSL, Malcolm Elmslie, on 6493 6787.

What was the 7th Light Horse?

The Light Horse Regiment was a key part of Australia's forces in World War One. As mounted infantry, the Light Horse were a cross between cavalry (troops who fought on horseback) and mounted infantry (troops who used horses only to ride to battle). They fought dismounted, like mounted infantry, but were organised like cavalry, and carried out certain roles such as scouting and screening on horseback.

Warren Davis and Keith Salway leading the march

Until 1918 they did not carry swords and so could not function as cavalry, although they could sometimes carry out a mounted action using their bayonets, as at Beersheba in 1917.

The 7th Light Horse Regiment, whose memory is perpetuated by the riders who attend ANZAC Day marches from Batemans Bay to Eden and inland as far as Harden, was the regiment in which the majority of the

Light Horsemen from this part of NSW enlisted. It saw action at Gallipoli, and in Egypt and Sinai-Palestine between December 1914 and June 1919. It was one of three regiments comprising the 2nd Light Horse Brigade. At least one name on the Cobargo Memorial is that of a 7th Light Horseman – FG Motbey. The 7th Light Horse Regiment suffered 820 casualties overall, including 165 killed.

△

Shorebird nesting season underway on South Coast beaches

Pied oystercatcher chick (photo: John Perkins)

National Parks and Wildlife Service rangers have urged South Coast beachgoers to watch out for vulnerable and threatened nesting shorebirds. NPWS Ulladulla Shorebird Recovery Co-ordinator Jodie Dunn has asked local beachgoers and particularly dog walkers to be aware that this year the shorebird breeding season has started a little early.

'Please minimise disturbance to the breeding areas as chicks are very vulnerable to trampling. Shorebird chicks are about the size of a golf ball and are brown and fluffy', she said. Ms Dunn said the South Coast is lucky to be the home of four threatened species of shorebirds. They are the Hooded Plovers, Little Terns, Pied Oystercatchers and Sooty Oystercatchers. All are listed on the Threatened Species Act 1995.

△

Editorial

What to start with this month: the weather, the looming end of the year or the sad slide into reality? Let's start with that.

Forty years ago the saying was 'Save Water - Shower with a Friend' nowadays it's 'Save Water - Shower with a Bucket!' What a sad indictment on our life.

Where are those spring rains? It is awful watching the pastures turning brown again. Hot north westerlies just suck the moisture out of the ground. If we don't get rain soon it's going to be a shocker of a season.

Only another month before the end of the year, time just seems to fly past. Our December issue will as usual be combined with a January issue, so our editorial close off for the Dec/Jan issue will be Monday December 3. It will be a bumper issue with plenty of reading to keep you going over the summer. While we are on *The Triangle*, we would welcome anyone in the community who is interested in joining the committee, especially if you have a computer, are interested in attending events in the Triangle area, taking photos and putting the odd word to paper.

There were a couple of fatalities on our roads this last month and there has been a call to have the speed limit lowered on the section of the Princes Highway from south of the Bermagui turn off at Tilba to Dignams Creek. Dianne and Tony Pye have already broached the matter with the RTA. Their response in a letter dated 12 June 2004, was: 'Speed limits are set on State arterial roads with the objective to provide efficiency for the transportation industry and vehicle mobility, whilst maintaining a balanced degree for road safety.' (Who writes these letters? Vehicle mobility?) There are 13 concealed driveways on that stretch, the road is narrow and winding and very beautiful. Why not lower the speed limit; it's only about 10 kilometres so 'transportation efficiency' would be held up for what, maybe four minutes!

Film preview

Shadowplay

by Gillian Norman

A challenging perspective on 9/11

Small Hall, Central Tilba,

Saturday Nov. 10, 7pm.

Bookings: John 9949 8936

And a final word from Kiwi: Why are all the All Blacks and Wallabies drinking out of saucers? Cos everyone else is drinking out of cups.

Letters to the Editors

AWAs: answers please?

So we now have yet another academic study, this time by the University of Sydney's Workplace Research Centre, that shows WorkChoices and AWAs are bad for Australian workers and families. Of course, the outcome of this latest study is completely consistent with the conclusions of every other similar academic study of Howard's workplace laws that has been undertaken to date.

And yet again we have the Workplace Relations Minister, Joe Hockey, criticising such a study because its cost has been funded or partly funded by a state government or a union or some other organisation.

You would think then that the solution to Joe's problem would be obvious – the Howard Government should itself commission and fund an academic study and provide the researchers with access to the whole body of AWA data that is held by the Government. However everyone, including Joe Hockey, knows why the Federal Government won't do that – because the Federal Government knows that any competent academic study in this area will clearly reveal that Howard's AWAs are bad for hundreds of thousands of Australian workers.

Roger McEvoy
Narooma

Just too busy

This week I received (undoubtedly at public expense) a letter from my local member, The Hon. Gary Nairn MP, Special Minister of State. It is a plaintive kind of autobiographical letter, but what made me see red was a P.S. (written as if it were a personal note to me) which said: *My staff and I are always available to hear from you and assist in any way.*

My experience with Mr Nairn has been anything but helpful. I called his office about a matter I was involved in that was, I believed, of considerable importance to the Eden-

Monaro electorate. I simply wanted to talk with him and perhaps get some assistance, or at least brief him on the matter so he would know what was happening. His support might have added weight to heritage and tourism prospects in the south of the electorate.

But his office said he was a very busy man. He has parliamentary obligations, he is a Minister you know, etc, etc, and asked me to send by email details of what I wanted to talk about. I dutifully sent a long email on 26th June last year to someone in his office called Andrew Heath. But nobody ever got back to me. Not as yet, anyway. My local member was just too busy with his duties to phone me or even bother to acknowledge receipt of my request.

John Blay
Queanbeyan

Water issues

Large areas of the south east are facing a water crisis which will only get worse under climate change. Threats to water quality and availability are escalating, but some simple measures can be taken to combat it. I am a firm believer in demand reduction and smarter water use as the most sustainable and cost effective solutions to water scarcity. However, these low tech solutions continue to be overlooked by governments in favour of monumental infrastructure projects.

I am an economist and I know that cheap water for big users causes excessive water consumption, with few heavy users paying the full cost of their water. We need a system of water pricing that is fair to lower income households, but dramatically increases the cost of excessive water use.

Large parts of the south east have again been drought declared. While it can be difficult to untangle the impacts of climate change from long-term drought, it is clear that lower rainfall is already a fact of life in some regions. While families and individuals can make an important contribution to water saving, Governments must make improved water efficiency in industry and agriculture the highest priority.

Keith Hughes
(Greens Candidate for Eden Monaro)
Tathra

My Triangle

A chance to meet the locals and learn their thoughts and feelings on living in "The Triangle"

Jo O'Connor

Rosemary interviewed Jo, who was thrilled to be asked to contribute as her daughter Madison was helping with the children's page until school studies got in the way.

When did you arrive in the Triangle?

May 30th, 1988 after I vowed not to spend another winter in Melbourne.

Did you know anyone?

No, I didn't. I came here without a job and decided after three weeks and seeing Camel Rock that this is where my heart is and that I would stay. I had to call up my friend in Sydney as I had a job to go to and was planning to share a flat with her.

What do you like best about the Triangle?

The pace or lack thereof after the city, the feeling of community and the clean air.

Do you enjoy having your own successful business in the Triangle?

Yes, I love that it is centred around food and I love increasing people's food experiences and knowledge of different foods, fruits and vegetables.

Worst aspect of life in the Triangle?

Clothing or lack thereof, especially as I am tall. Lack of educational opportunities for my children.

Best aspects of family life in the Triangle?

Everyone is an Aunty or Uncle to my children and they are safe here but can still be aware of the dangers which could be around them.

Who would you most like to sit next to on a long bus trip?

Robyn Davidson, the camel lady, who wrote *Tracks*. The Dalai Lama, he'd uplift me with his chuckle. Someone with lots of chocolate.

Thumbs Up

To the RTA workers keeping us safe when our highways are closed due to shocking accidents, and to Julie Welsh for thinking to give the RTA boys a cold drink when they had to stand in the heat directing the traffic.

To the Cobargo Tourist & Business group for promoting Cobargo in Victoria.

To the good rapport between bike riders and locals.

To the BVSC for response and consultation with the community over the BBQ shelter in Quaama.

Thumbs Down

From Leo – to all levels of government for constantly ignoring the need for respite care for people with a disability.

To whoever damaged the new plants in Quaama park.

COASTWIDE STEEL & CRANE

PTY LTD

Engineering
Sandblasting
Machining
Crane Hire
Steel Supplies
Mobile Welding
Aluminium, Steel & Stainless
Steel Welding

6493 6643

Fax: 6493 6735
Bermagui Road, Cobargo

Mockingbird Lane Antiques

We Buy and Sell

Quality 19th & 20th Century
FURNITURE & COLLECTABLES
JEWELLERY, SOHUM BODY PRODUCTS
and more.....

12 Bate Street Central Tilba 2546 Ph. 4473 7226
CLOSED MONDAYS

COBARGO SUPERMARKET

Large Selection of Groceries
Fresh Local and Organic Fruit and
Vegetables

GLUTEN FREE products now
available

Special Stock Items obtained on
request

CONTINENTAL DELI
Gifts, Souvenirs and Homewares
NEW TOY SECTION

Princes Highway
Cobargo

Ph: 02 6493 6405

Rare South Coast Koala Sighting Sparks Intensive Survey

Wayne Bell and Erikka Luff from the Bega Aboriginal Land Council help in the preliminary study after the sighting of a female koala and her baby.

The Department of Environment and Climate Change (DECC) has announced it will supervise one of the most intensive koala surveys ever conducted on the far south coast.

The survey comes in response to the sighting of a female with a young koala on her back by two Koori men, Wayne Bell and Daniel Jones, in Mumbulla State Forest, near Wapengo, in August. The sighting represents the first record of a breeding koala on the far south coast in twelve years. This triggered a preliminary field study involving Forests NSW (FNSW) and DECC as well as local residents and members of the Koori community. This study found evidence of fresh koala droppings at 19 different sites. △

New Zoning Laws for Batemans Marine Park

NSW Marine Park rangers working along the South Coast are currently busy educating and advising park users about the new zoning laws.

Acting Manager of the park, Sue Brown, said that yellow buoys mark

the entrance to all sanctuary zones in all of the estuaries, and land based zone boundary signs, currently being installed, will assist land based fishers to recognise and navigate around these 'no-take' areas. △

SCPA News

SCPA (Sapphire Coast Producers' Association Inc.) has emerged with renewed energy and will grow to be a major vehicle for assisting sustainable development in the South East of NSW. A new executive committee was recently elected: Carole Broadhead (President), Paul Davis (Vice President), Kym Mogridge (Treasurer), Geoffrey Grigg (Secretary), Cliff Cochran (Markets), John Champagne (Media), Lynndal Tock (Food) and Andrew North (Technology).

Primary activities included:

Farmers Markets, Community Gardens, On Farm Markets, Networking & Communication, Field Days, Rural Tourism.

SCPA aims to attract funding to support these regional developments, building on the great work its members have done over the years.

SCPA is working towards sustainable communities and increased food production in the region, in partnership with Austcom (www.australiancommunities.org.au) and Clean Energy for Eternity

South East NSW Clean Energy Expo 2007

Clean Energy for Eternity is proud to announce the first NSW regional Clean Energy Expo on 9th and 10th November at the Bega RSL Club. Entry is free.

Leading Australian and International brands will stand alongside the SE region's own leading companies to showcase their clean energy products and services. Seminars and case studies will run throughout the Expo.

Friday will focus on topics of interest to business and trade, Saturday will focus on topics of interest to the general public.

Confirmed case studies include a unique presentation of a Bega Valley-based community-owned solar farm, and confirmed seminars include a presentation of Al Gore's Climate Project.

At noon on Saturday a special Schools Forum will allow primary and secondary school children from Cobargo, Bermagui, Bega and the Snowy River and Eurobodalla Shires to present their own solutions to our biggest environmental challenges. For further information please contact Sascha Saharov on 0407 203 489 or email u4185866@anu.edu.au. △

(www.cleanenergyforeternity.net.au). These three organisations are working together also to produce a monthly journal – SUSTAIN – a 10,000 copy, free magazine, which will be launched in November throughout Eden-Monaro. SCPA is also working closely with Far South Coast Community College (www.learningworks.org.au) and SERTEC (www.sertec.com.au) to develop education and work training opportunities. △

One Stop

stock feed, fertiliser
& much more

Farm Shop

stockists of hardware,
fencing, polypipe

Save Water

Recycle your grey water

Water diverter hose 10m \$15.95

Mulch your garden

Sugar Cane bale \$17.00

Water direct to plants' roots

Aquapore Porous Hose 12mm x 15m \$19.95

COBARGO
CO-OPERATIVE
SOCIETY LIMITED

LAYBYS WELCOME

Ph 6493 6401

Kyoto: To join or ignore? An important question

The Kyoto Protocol represents the only serious effort to look at a global solution to tackling climate change. Most countries around the world have joined, and most countries are expected to meet their targets by 2012.

Kyoto works on two main assumptions. Countries that have been most responsible for generating the problem of climate change should show the greatest leadership (75% of the increase in atmospheric CO² has come from developed countries).

Countries most able to pay should show the way. Australia is a developed country that can afford to be part of a global solution.

What does Kyoto mean for our country? Under Kyoto, Australia is obliged to reduce its emission rise to 108% compared with 1990. This is a lenient target compared with all European countries, and is only being met because of reduced land clearing in Queensland. Australia's emissions have actually risen by 25% in the last 10 years.

On world environment day 2002, John Howard announced that Australia would not ratify Kyoto. He told Australia that joining Kyoto would harm our economy and cost jobs. (We are told by our Prime Minis-

ter that we are meeting our Kyoto target, whilst at the same time told that the economy is booming, and unemployment is at an all time low.)

John Howard says that Australia should wait until China shows leadership. Eight hundred million people in India and China live without electricity, and yet we are asking them to reduce their emissions before we do. That is unfair.

China's renewable target is twice what Australia's is, and set to double by 2030. Over the same period, the percentage of Australia's energy coming from renewable sources will decline. China is showing leadership, and Australia is not. This is the antithesis of Kyoto.

What Australia does, matters. We are the tenth highest polluting nation, we are the biggest exporter of coal, and our per capita CO² production is the highest in the world. We are world leaders, for all the wrong reasons.

Australia can afford to tackle climate change, it is in our short term and long term interests to do so, and leadership has many advantages. I

want to remain proud of my nationality. I implore Australia to join Kyoto.

Matthew Nott
CEFE

PS: ABARE (the Australian Bureau of Agriculture and Resource Economics) has looked at the economic cost of tackling climate change. Their worst-case scenario for deep emissions cuts in our country will see a trebling of Australia's GDP by 2050 and a growth in jobs, compared with business as usual.

△

STOP DESTROYING OUR PLANET

"'cos that's where I walk my dog."

ABN: 64 110 080 192
Lic No. 170065C

ROBSONA PTY LTD

PLUMBING & GASFITTING

 GASFITTING
EDWARDS & RHEEM SERVICE AGENT
GREYWATER
SEPTIC

 HOT WATER & SOLAR
RAIN TANKS
DRAINS

CALL: ALISTAIR ROBSON

0427 117 281

Your Mortgage?

Looking for a new Home, investment property, or perhaps considering refinancing your current mortgage?

With access to over 350 loans offered by someone you can rely on. Why deal with one bank when you can compare lots!

Call David Morgan now 0400 408 286

Your local mortgage consultant
Ph 02 6493 7241 Fax 02 6493 7381

777 Supermarket & Deli

New delicatessen lines
Antipasto and party platters
BBQ Chickens
Gourmet foods
Catering for special orders
Gluten free products
Organic certified products

General supermarket lines
Newspapers & magazines
Stationary & party supplies
Quality chocolates, confectionary
San-pellegrino drinks, Ice creams
Gift vouchers
Huge DVD & video selection

Come in and check out the 777's convenient quality shopping and our friendly service

Call 6493 4682

Cobargo Conversations

There's movement in Cobargo to finish off the work already started by Barry Harridan at the Cobargo Cemetery. Barry has fixed the fence at the north end and built some planter boxes and now Ken from the newsagency is rallying the troops to finish off the job. The plan is to complete the fence, put in new gates and a couple of seats. Ken already has \$1,000 in the kitty, thanks to the help from Andrew Tarlinton and Peter Howarth and the Tuesday night pub raffles, and Toby Lucas has offered to donate the seats. The concrete company and the Co-op have pledged free and at cost materials and offers to help with the labour will all be gratefully received.

Well the horse flu put paid to the Cobargo Spring Horse Show but all is on track for the Cobargo Show in February. The decision as to whether there will be horse events is still up in the air, but regardless there will be a show, so start thinking and preparing your exhibits!

More show news – calling on all young ladies between the age of 18 and 25 to enter the Cobargo Show Girl Competition. You get to be an ambassador for the local show, have lots of fun and it's a great experience. It also looks good on your resume! For further details con-

tact June Tarlinton on 6493 7207.

The Wandella Christmas Tree – yes that time is looming – will be held in the Wandella Hall on Sunday evening December 2. Starting time is 7.00 pm with Santa arriving at 8.00 pm. Fun and games for all, bring a plate to share, everyone is welcome. For further details phone Joy Masterton on 6493 7254. Cobargo Swimming Club got off to a fabulous start on 22nd October, big thank you to Felicity for getting it all together and to Helen for volunteering as BBQ coordinator. I am sure everyone will do their bit to support you.

Jenny Baker and June Tarlinton have just returned from three weeks in Umbria, Italy. A great time was had sampling the vino, the olives and cheeses and exploring the region.

There was an exodus of the Allens of Cobargo to Mauritius recently to attend the wedding between Mark Allen and Kerry Chandler. All reported a great time and would recommend the place as a great place for a holiday.

Cobargo CWA held its Annual General Meeting last month and all positions were filled, in spite of dwindling numbers. We are very anxious to recruit new members so if you have ever thought of joining now would be a very good time! We provide an opportunity to meet new friends and to

work for women both in Australia and around the world. We are also calling for nominations for Cobargo Citizen of the Year, both Junior and Senior, for Australia Day 2008. If you would like to nominate someone, please list the reasons you think they should be selected and post to: CWA Citizen of the Year, P.O. Box 5075 Cobargo NSW 2550.

Recently we catered for a Weeds Meeting at the Cobargo School of Arts, providing bowls of soup for all participants. This was an excellent fundraiser, helping us to help others.

The CWA Far South Coast Group held its 76th Annual Conference at Bermagui Country Club on 22nd October and all the branches belonging to the Group were in attendance as were members from the Monaro Group and the Hume Group. Plans are afoot for the coming year to assist in further drought relief. Best wishes to Sue McGrath for a full & speedy recovery following your recent surgery.

The results from the Quaama/Cobargo Quilters Raffle: 1st Prize – Quilt – won by Hannah Schaefer of Yowrie, Cobargo 2nd Prize – Cushion Covers – won by Roy Gannon of Cobargo. Thanks to all those people who bought tickets and to all those who sold tickets as well. \$700 was raised with the proceeds going to the Cobargo Primary School P&C Association. △

Cobargo Preschool needs your help!

The Cobargo Preschool is giving notice to the parents of future students and the general community that the next AGM to be held in March 2008 will require six new positions to be filled.

There is a mass exodus of the current committee due to the students leaving preschool and progressing to primary school. Therefore the positions of President, Vice President, Treasurer, Fees Director, Newsletter Editor, and Fundraising Coordinator will all be up

for grabs. (The current secretary will be available for a position on the new committee.)

If you have an interest in the running of the Preschool and would like to be involved in the Management Committee for 2008 feel free to start attending meetings as an observer (the fourth Tuesday of the Month, 7.00 pm at Preschool) alternatively if you would like a copy of the minutes send your email details to Debbie Platts (Secretary) at richardplatts@bigpond.com.

Committee members can be general community people or parents of students. If we don't get sufficient people coming forward by the AGM the preschool will have to close as it cannot function without a full Management Committee. We would also like to take this opportunity to welcome enrolments for the 2008 year. Contact the preschool on 6493 6660 for more information.

Debbie Platts

△

**SAPPHIRE COAST
KITCHENS**

**Robert Allen
Sales Representative**

**Showroom: 2 Munje St,
Pambula NSW 2549**

**Phone: (02) 6494 3189
Fax: (02) 6495 7108
Mobile: 0404 509182**

Valley Edge Café

59 Princes Hwy Cobargo
(opposite Cobargo Bazaar)

For lovers of fine food,
coffee & friendly service.

9.00am – 4.30pm
(closed Tuesdays)

Please call Kerryn or Erin for
information about dinner.

64 936 007

Art in the Triangle

Dimitri is Coming to Town

Dimitri Ashkenazy is a clarinetist, with an impressive international career as a soloist and chamber musician. He is the son of Vladimir Ashkenazy, one of the most renowned and revered pianists and conductors of our times.

On the weekend of 3/4 November, Dimitri Ashkenazy, with pianist Susanne Powell, one of Australia's leading accompanists will give two recitals on the far south coast. On Saturday 3rd at 2.30 pm they will play in Our Lady Star of the Sea Catholic Church

in Narooma. On Sunday 4th at the same time they will play in the Wolumla Hall.

Tickets will be available at the door for both concerts, and, for the Narooma concert, from Bazaar Home Beautiful, Narooma, the Pineapple Shop, Bermagui, and Bay Office Supplies, Batemans Bay – Adults \$20, Concessions \$15, Students \$10, Children free. Enquiries 4473 7541.

Damian Coen Launches New Album with The Fathers Of Necessity

Renowned for his lyrical old-time blues harmonica playing, Damian Coen has emerged as a roots and blues singer with a lot to say. On Friday, November 2nd, he will come to Cobargo to release his much-anticipated second album of all-original songs, *We Gotta Move*. He is joined by old comrade, guitarist Damon Davies, and their dazzling band, The Fathers of Necessity. In fact, this latest album

was co-produced with Davies in his Cobargo studio, Planet Mars!

Drifting through swampy blues, hillbilly tunes, sweet ballads, and gospel harmonies, the band (and the album) showcases Coen's unique knack for marrying blues and roots influences with contemporary story telling. As an extra treat, the Cobargo show will feature a set by local talent, Jacqui Howarth, who also sings back-

ing vocals with The Fathers of Necessity.

Tickets are \$15 at the door, at the Cobargo School of Arts Hall. It's BYO, and kids under 12 get in free. Doors open at 7.30 pm.

One Sunday afternoon at Wolfgang's....

Art Gallery
Custom Framing

Edward & Alice
8 Bermagui Rd
Cobargo NSW 2550

opening times:
Thu-Mon 10-5
Ph: 64936800

SPRING SPECIAL

MULCH

Black Wattle Chip makes great weed free garden mulch. It helps keep moisture in the soil and prevents weeds germinating. Black wattles are legumes so will add nitrogen to your soil unlike other woodchip.

2 LOADS FOR \$500
OR \$295 A LOAD DELIVERED IN
THE TRIANGLE
(A load is approx 6 cubic metres)

Ring Daniel or Sidonie on
64936739

JR Julie Rutherford
REAL ESTATE
BERMAGUI

Shop 1, 3 Wapengo St
Bermagui

Phone: 6493 3444

Fax: 6493 3443

sales@julierutherford.com.au

www.julierutherford.com.au

A complete range of Real Estate Services in the Bermagui, Cobargo, Tilba Triangle

Brogo Babble

The annual Ante Pizza Nite at the Fire Shed in October proved once again to be a popular and enjoyable event. While Ante and his crew churned out the pizzas, Brogarians mingled and swapped tales of life on the land, hot topics from the mailing list as well as the odd mischievous rumours no doubt thrown in. Thanks Ante for your business and it's just nice that at least once a year we get treated to dinner coming to us rather than us doing the miles.

Our local Brogo LETS Group continues to make things happen. In searing 30+-degree heat last month, a dozen dedicated folk arrived at the home of Bruno and Eve Hoffstetter in Hawkshead Rd for a workday. Bruno

was organised so we went about maintaining his fruit trees in the covered anti-aviary and other surrounding edible fruit. Clearing kikuyu and plants from around their drip line, mulching heavily and then a layer of cardboard weighed down by tyres as chickens are integrated in the system, stops them from scratching away the mulch. The heat did get to us though. Around lunchtime Eve had prepared a wonderful meal where Jack, aged 80, had us enthralled of his tales gone by. These days represent a special social event we all look forward to them with such a good outcomes. Anyone living in Brogo is very welcome to join us.

Driving through the Brogo Pass with all the construction work being carried out, I just can't stop thinking about that film 'The Power Of Com-

munity' and its message toward energy descent. We tend to design our lifestyles and the infrastructure that supports this all around the motor vehicle, when the fuel that drives the engine is drying up. The increase in transport vehicles using the highways is directly related to our inability to meet even the most basic of needs such as food grown in our local region.

If sustainability is such an emotive passion for many people these days, then the more we question the choices we make every day, the more we realise just how dependant we have evolved toward large-scale external forces with no environmental feedback for those decisions made everyday.

An old Saudi Arabian proverb goes like this ... 'My grandfather rode on a camel ... My father drove a limousine ... I flew in my private jet ... My son will again ride a camel.'

John Champagne △

Barb and Jack take a break during the LETS working bee in Brogo.

Bermagui IT

Shop 5
14 Lamont Street
Bermagui Arcade
p. 649 33 663

Call for - Domain names - Web hosting
Virus & Spyware removal - Network engineering - RAM
All computer platforms serviced - Marine Nav. systems
Audio engineering - Hard drives - Onsite callouts - UPS
USB Blue tooth - Data recovery - Computer installations
New Computers - Printers - Flash memory & More

Notebooks	UPS's	Computers	Servers
From \$1350	From \$145	From \$899	From \$1995

www.bermaguiit.com.au

BERMAGUI

Sourdough, Spelt Pasta
Free Range/Local Eggs
Homemade Dips, Evia Yogurt
Fresh Flowers, Organic Coffee
Organic Produce
& Much More!!

Jo & Anthony O'Connor
Shop 4, 5 Wallaga Lake Rd
Bermagui
Phone/Fax 02 6493 4916

Sydney Market Deliveries Tues/Fri

Ineke van Horssen
B.App.sci.Hort.(UWS)

Garden design:

- . Plan preparation
- . Project management
- . Consultancy
- . Horticultural advice

Ring Ineke on 64938598

25 years experience creating
beautiful gardens from court-
yards to small farms

Jack & McBeth FUTURE DESIGNS

Bld Lic 1760070

Beautifully Handcrafted Buildings

- Passive Solar Principles
- Hardwood Specialists
- Natural Materials
- Detailed Finishes
- Innovative Designs
- Homes - Cabins - Barns
- Creative Solutions

Healthy Living Environments

Colin Jack
Ph/Fax 6493 6174
0428 936 146

Adrian McBeth
Ph 6493 3359
0414 997 449

The Spiegel experience in Scotland

One of the best and most entertaining events to attend on a tour of the UK and Scotland has to be the Edinburgh Festival.

There are truly professional performances from classical music and ballet to outrageous music, dance, drumming, comedy, theatre, etc featured all over Edinburgh in venues ranging from the Festival Theatre, the streets, to little spaces in disused warehouses, but one of the best sites has to be that of the Spiegel Tent.

The owner, Aussie David Bates, who is well known in this area as an accompanist to Pat Thompson, has created his own brand of magic with two specialised tents in a large park connected by bars, covered drinking areas, food areas and of course a BBQ. Aussies have lent their special flavour and stamina to this site from the resident 'masseuse' Robyn Sedgwick to Phoebe on the door making sure that only those with current tickets get through her clutches. We tried the BBQ, only to find it had more of a Scottish flavour than Aussie with nothing green or resembling a tomato making

its way onto the hamburger.

Never mind, it was the only bad thing about the Spiegel experience as we bought tickets to one of David's best shows, *Camille*, and loved every minute of it.

One day before we left, we sat out in the pale Scottish sun in the beer garden and enjoyed a chat with Tiffany Hart. Tiffany has embraced the world and is having such fun moving around and working, I don't think we will see her back here for some time.

I hope some of you will have the opportunity to take in the Spiegel Tent at the Sydney or Melbourne Festivals over the summer. We are fortunate in Australia not to have to travel to Edinburgh to see such fantastic stage acts. If you do decide to embrace

"the BBQ ... had more of a Scottish flavour than Aussie ..."

Edinburgh, we have recommendations for a great B&B as Tom, the owner, has been to Bermagui several times and even attended the Triangle Christmas Party last year.

Rosemary Millard

Pat's Piece

Mr. Abbott keeps telling us that Howard and Costello are the greatest PM and Treasurer in Australian history. This while we have a million people living below the poverty line and we live in one of the wealthiest countries in the world. Housing affordability is worse than any other English speaking country in the OECD. On top of this we have an overseas debt of 544 billion dollars. That's 50 per cent of our GDP.

Let me now make a telling comparison here, according to Australian Official History pertaining to the war years between 1939-45, when John Curtin was PM and Ben Chifley was Treasurer. That war cost more than ten times the budget revenue of 1938 and involved more than a million Australians under arms and the creation of a whole new war industry. During hostilities Chifley introduced the widow's pension and lifted servicemen's pay, while at the same time interest rates

were kept low and unemployment remained negligible. Demobilisation was phased to an orderly absorption into a new commercial and manufacturing base that still remains the greatest this country has ever known. Massive re-training programs for veterans were introduced while low interest loans were provided for them. Meanwhile, the great immigration program began, the Snowy Hydro scheme was started and the ANU established. All this while the economy remained strong and at no time looked like going broke.

Compared to the team of Curtin and Chifley, Howard and Costello look like second-rate monopoly players. What's the point of all this? Well with global warming staring us in the face and the experts telling us we must learn to live more simply, maybe all sides of politics should take a look at this part of our history when we were not driven by the 'Golden Calf Philosophy' and our goal was not a McMansion full of stuff we don't need. Then maybe we can seriously start trying to save this beautiful planet in a society built on compassion and intellect, where our children and grandchildren don't literally inherit 'Hell on Earth'.

Pat Thompson △

Bacon and Egg rolls and coffee
Local bait range
Heaps of fishing gear
Boating accessories
....as well as the cheapest fuel around

Are you a Lucky Buys Customer yet? Let us give you the equivalent of a further 4c off the price of fuel!

Get your card in store and start collecting points straight away.

Bridge Motors
Tel 0264 935 444

PARTY!!

Audio & Lighting equipment available for hire

DJ available for..

Any age birthday
Private shin digs
Weddings
Clubs & Pubs
Indoor events
Outdoor events

Phone - Mike 0424602728

60's-70's-80's-90's-Electro-Breaks-NOW

HORSE HYPE

Horse Hype is a feature in our Triangle sure to please all those horse lovers out there. There must be loads of interesting stories to be told, so send them in and share them with us.

The Great Relief of Coming Home ...

The day finally came on October 14th, for three Bega Valley families to return home with their show horses, having been placed in a lock down at Parkes Showground on August 25th, due to the Equine Influenza outbreak.

The Oneil family from Candelo, the Bartlett family from Bega, and Robert and Kristen Salway from Wilgo Cobargo, set out homeward bound for a long arduous drive. The Department of Primary Industry had set a course for the trucks to travel with no deviation of route allowed. No horse traffic is to pass through the ACT. The horses were to remain on the truck the whole trip, with stops only being allowed for re-fuelling.

No doubt driving down the cemetery hill must have met with a breath of relief from local lad, Robert Salway, who had been at Parkes since August 8th. Seeing his grandchildren again brought a huge smile to his face. No doubt he will be staying at home for a while, catching up with his friends and doing some work around the farm.

When finally being put in their paddocks, the horses galloped freely for around ½ an hour, releasing some built up energy, having been stabled and penned for over two months.

On my behalf, a note of thanks to everyone who offered help and assistance, plus those who rang for a chat to check on the welfare of the horses whilst they were at Parkes.

A special thanks must go to Debra Cox for helping me with a heifer calving. Also Colin and Linda Sutherland who are very handy with an injection. Also to my three sons Tim, Aaron and Patrick who helped with some difficult situations while their Dad was away.

Happy Horsing,
Janelle Salway

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 64927174
mobile: 0428842923
email: cesune@bigpond.com
ABN: 20 939 362 968

BASS GAS

MOBIL COBARGO SERVICE STATION

OPEN 7 days
7am-7pm

- * Kleenheat & Unigas
- * Auto Accessories
- * DVD & Video Hire
- * Fishing Tackle & Bait
- * Hot/Cold Food & Drinks
- * Picnic Area & Friendly Service

STOP – REVIVE – SURVIVE

Guy & Tania Lingard 6493 6782

*Now agents for
Australis Canoes and Kayaks*

the Tilba Cameo Collection

Framing Workshop and Gallery

Combining an exciting exhibition style gallery for local artists and a picture framing workshop in the historic village of Central Tilba.

November's Exhibitors

29th October to 11th November

Ray Hamilton -

"Pastels under Glass"

12th to 25th November

Nichola Hutteman -

"Soft Sculpture in Fabric"

27 Bate Street, Central Tilba. NSW 2546
Phone 02 4473 7907

Kinetix Sports

Protect yourself this summer:
"UV" swimwear, incl. custom fitting. Great range of Sun hats

Special Dietary Foods
Alternative Health Products

COBARGO HOME BREW

We'll show you how to:
Brew up something
really good!

Cobargo: 6493 6490

GILCHRIST & Assoc

PTY LTD

ACCOUNTANTS
AND
REGISTERED
TAX AGENTS

UPSTAIRS,
28 LAMONT STREET
BERMAGUI

PH: 6493-3900

FAX: 6493-3911

admin@gilchristtax.com.au
ABN 19 121 627 825

Georgina's Cucina

Open for Private Bookings -
lunches, dinners, small functions.

Talk to Georgina about Menus and Pricing.
From December open each weekend 11am - 5pm
for fine food & coffee.

2109 Bermagui-Tathra Rd
Wapengo 2550
Ph. 6494 0194

Email: geo@acr.net.au
www.georginascucina.com.au

NEED A
TRENCH?

Power, Phone,
Stormwater

Any post/pier-hole you could need

TIPPER TRUCK

NOW AVAILABLE FOR HIRE

JACKO'S MINI DIGGER AND TRENCHER HIRE

Ph 6493 5233 or 0429 935 233

Art in the Triangle (continued)

Wapengo Art Studio

2109 Bermagui – Tathra Rd,
Wapengo.

Opening Hours: 11 am – 5 pm
Sat, Sun. Friday – Monday in school
holidays, other viewing times by
phoning 6494 0194.

Current exhibition: new and ex-
isting abstract paintings by Peter Sto-
rey.

New Exhibition

Silhouette, a work by Alan Watt,
whose exhibition *Transition* opens on 17
November and continues through un-
til December 31 at the Narek Galleries,
Old Tanja Church, 1140 Tathra-

Bermagui
Road, Tanja.

The
gallery is
open Friday
to Monday
from 10.30
am to 5.30
pm. △

Canadian Dan McKinnon touring in November

Award-winning singer, gui-
tarist, songwriter and historian
Dan McKinnon hails from the Ca-
nadian Maritimes, an area rich in
the musical and cultural traditions
of the North Atlantic. His warm
baritone voice, superb guitar ar-
rangements and original composi-
tions have won this native Nova
Scotian widespread praise. Dan's
most recent recording 'Fields of
Dreams and Glory', recorded and
produced at The Millstream in To-
ronto by Paul Mills, has recently
been nominated for two MIANS
awards – Music Industry Associa-
tion of Nova Scotia: Male Artist Re-
cording of the Year and Folk/Roots
Recording of the Year.

Many of his songs use the im-
agery of the road to gain insights
into human relationships, his
thoughtful reflections about ordi-
nary lives and life's journeys, giv-
ing the songs universal appeal.

Thursday 29 November –
Yuin Folk Club, Valley Edge Coffee
Shop, Cobargo, NSW. Dinner 6.00
pm, Concert 7.30 pm △

CRAIG COWGILL
plumbing

plumbing
drainage
gas fitting

far south coast region
0419 992 491
Bermagui

Come to life at the Vineyard!

Open every day from 10.00am – 5.00pm for wine
tasting, cellar door sales, snacks and lunches.

November events:

Live Music: Sundays 4th & 18th from 1.00pm

Social Bridge: Wednesday 7th from 2.00pm

The Tilba Mug (aka Melbourne Cup Lunch): Tuesday 6th November from noon, \$38
incl sparkling wine, buffet, prizes etc. Bookings only.

Poets in the Vineyard: Sunday 11th November from 12.30 p.m.

Dates for the Diary:

Monday 31st December, New Year's Eve Party.

Saturday 26th January, 'On the Lawn' with Australia's Queen of the Blues, Kate Meehan

**Signposted off the main highway on Tourist Drive 6,
5kms north of Tilba. Tel: 4473 7308**

Solartint
WINDOW TINTING

...your local Window tinting Specialist...
DOMESTIC - COMMERCIAL - 7 DAY SERVICE
Call Al Heffernan...Narooma 02 4476.1319 - 0408 029 105

COBARGO T&J

MECHANICAL

*For All Your
Mechanical
& LPG Repairs*

4 Rankins Road, Cobargo 2550

6493 6453

The Service Directory

Get the message through to 2,000 homes and businesses
in your local area for just \$20.00 per ad.

Phone 6493 7222, 9am - 6pm
email:thetriangle2@bigpond.com

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	CLEANING COASTAL CLEANING SERVICES Carpets and upholstery Windows, hard floor maintenance George and Sharyn Wilton Ph 6493 4044 or mob 0407 562 347	GOATS BOOMAJARRIL CASHMERE Does, Bucks and Wethers for fleece production, weed control and meat available all year around. Kids available in December. Farm visits welcome. Kathy and Tom Rix Ph 6493 8141
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	CLEANING MOBICLEAN CARPET CLEANING Carpet cleaning plus upholstery, windows and house cleaning. David and Lyn Ph 6493 8119 or mob 0413 043 983	HAIRDRESSER Country Clip Cobargo Ladies' haircuts and men's barber. Seniors' discounts. Quality colours and perms. Waxing & ear-piercing available. Mon-Fri 10am-5pm, Sat 10am-1pm. Ph. Belinda 6493 6413.
AIR CONDITIONING CRAIG SANDERSON ELECTRICAL Bermagui. Installing all types of airconditioners. Don't get HOT this summer. Phone 0427 466 130	CLEANING Chemical-free cleaning with ENJO Homes and Rental Properties. Phone Michelle on 0438 255 935	HANDYMAN SERVICE Home Maintenance & Minor Construction, Decks; Pergolas; Stairs; Caravan & Annex Roofing, Over 30 years Experience Terry Callaghan t/a Douglas Handyman Service Licence No. 187558C Ph: 44737352 - 0408 589 320
ALPACAS KINGDALE ALPACAS Breeding stock, pets and fleece Farm visits welcome Graham & Jenny Froud Ph 6493 6409	CONCRETE DRILLING CONDRILL Southcoast Concrete Sawing Drilling Dairy Grooving Specialists Ph 0417 281 772	HOME MAINTENANCE Let us solve all your maintenance and repair problems. Qualified tradesmen, reasonable rates. Lic. No. 19399 Call Jeff 0408 909 593 or Steve 0409 715 491
BUILDER/CARPENTER EXTENSIONS, RENOVATIONS & GENERAL CARPENTRY All work guaranteed Ph Arthur Worthley Builders Lic No. 134309C Ph 4473 7230 or mob 0419 440 132	DRESSMAKER RUBY VIVANT Qualified dressmaker / fashion designer. Formal frocks, alterations, repairs. Bermagui Arcade. Mon - Fri 10 am - 4pm Sat 10am - 1.30pm 6493 3663 email: fatcharlie7@hotmail.com	INSULATION A & R INSULATION SERVICES Supply and install at competitive rates Free quotes - fully insured Alan or Ruth Ph 6493 6074
BUILDER/CARPENTER RENOVATIONS, EXTENSIONS, CARPENTRY, OWNER-BUILDER FRIENDLY Lic No. 90640C Ph Paul Munro Ph 6493 6618	ENGINEERING COASTWIDE STEEL & CRANE P/L formerly Steve Leahy Engineering For all your steel and welding requirements Ph 6493 6643	KITCHENS SOUTHERN VISUAL CONCEPTS For kitchen design solutions. For a measure & quote Phone: 02 4476 7082
BUILDING SERVICES DRAKOS BROTHERS CONSTRUCTIONS Major Projects to minor repairs Quality workmanship guaranteed 6493 4795 Emmanuel or 4473 7301 Jimmy	GLAZIER STREATER GLASS & GLAZING SERVICE Professional glass replacement 7 days Glass supplies, shower screens and mirrors Rod Streater Ph 4473 7010 or mob 0409 916 615	LIGHTING SOUTH COAST LIGHTING Your local lighting specialists All types of light globes Huge range of light fittings DALMENY SHOPS Ph 4476 8282
CARPET LAYER NEW, USED AND REPAIRS. Phone Nick Gurnsey Ph 6493 3834 or mob 0415 233 843	GLAZIER BERMAGUI GLASS All Glass requirements, mirrors etc Ph 6493 4612	MASSAGE TOUCH OF HAWAII Experience Ka Huna massage and body work with Peti Fereti A Soul To Soul Dance Mob 0412 227 462

MESSAGE STEVEN DOTTORI ATMS Accreditation From sports injury to wholistic de-stressing. Mob 0403 272579	PHYSIOTHERAPIST BERMAGUI PHYSIOTHERAPY CENTRE Open Wednesdays 9am - 4pm, 1/4 Bunga Street BERMAGUI (Next to Waves Bistro) Ph 6493 5826 for appointments	PLUMBING/GASFITTING ROBSONA PTY LTD ABN 6411008192 Lic No. 170065C For help with all plumbing/gasfitting problems. Phone Alistair Robson Mob 0427 117 281
MESSAGE MOBILE MASSEUSE Cert. in Remedial Massage, advanced massage techniques, Reiki 1 and 2. Call Gabby on 0420 418 507 "You can afford this"	PLUMBER/DRAINER/GASFITTER JESS AUSTIN PLUMBING For all your plumbing needs. No job too small Lic.No.156218C Ph Jess on 0439 457 048 or 6493 5411	PROPERTY SERVICES DOWN SOUTH PROPERTY MAINTENANCE Pest & termite inspections. Pre-construction soil treatment % reports. Windscreen repairs. Lic. No. 3026. Ph 0418 220 442
MESSAGE/AROMATHERAPY Professional therapeutic and remedial massage. Essential oils used. Health fund rebates and home visits available. Many years' experience. Ph Lorraine on 4476 1777 or mob 0415 211 457	PLUMBING/GASFITTING BERMAGUI PLUMBING DRAINAGE AND GASFITTING Lic No. 3608 Phone Michael Cosgrave on 6493 5177 or mob 0438 935 177	SAWMILL BERMAGUI Building timber, sleepers, all fencing, quality hardwood tables, block clearing, slashing and firewood. Charlie McVeity Ph 6493 4134 Ah 6493 3315 Mob 0428 489 501
MOWERS AND CHAINSAWS LEX GANNON POWER PRODUCTS Dealer for Stihl and Honda. New, 2 nd hand, servicing, repairs Bermagui Road, Cobargo Ph/Fax 6493 6540 or Ph 6493 6240	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 6493 3177
NURSERY & LANDSCAPE NATIVE INSTINCT Native garden specialists. Design & plans, retainingwalls, ponds, watering systems, plants. Ph Ken Jacobs on 6494 0191.	PLUMBING/GASFITTING JOHN ATKINS THE PLUMBER Lic No. L11179 Fully qualified for gasfitting, plumbing, drainage and roofing Ph 4473 7399 mob 0407 260 059	UPHOLSTERY THE UPHOLSTERER Upholstery, Boat Covers Canvas repairs and Ute Covers 39 Bermagui Road Cobargo Ph Will on 6493 6125
PAINTING COBARGO PAINT Sponge, tuscan, suede coats. Roof painting service. 30 years in Cobargo Ted Weiss (Lic No. R73352) Ph 6493 6548 mob 0427 936 548	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 Mob: 0418 470 895	VETERINARIAN COBARGO VETERINARY CLINIC Providing a 24hr service for our clients 56 Princes Highway, Cobargo Ph 6493 6442 Ah 6492 1837

PEST CONTROL
DK PEST CONTROL
 Ants, Spiders, Fleas, Cockroaches,
 Rodents, Termite Specialist/Inspections
 Seniors Card Discount. Lic.No: 1938
 Ph David Ing 4473 7201 or 0407 337 937

*Tell 'em you found 'em
 in the **Triangle!***

CHEESE BAR
 Housing a selection
 of quality
 Australian & imported
 cheeses.
 Young imported
 cheeses arrive
 fortnightly.

PAM's GENERAL STORE

Tilba Tilba

YOUR ONE STOP SHOP

Supplying:-

FUEL:-UNLEADED MEAT & CHICKEN
 :-PREMIUM ICE, BAIT, GAS
 :-DIESEL REFILLS
 BEER, WINE, LAUNDRY
 SPIRITS TAKE AWAY CAFE
 GROCERIES, Just ring your order
 FRUIT & VEG through

NOW SELLING CAPUCCINO AND
 BYRON BAY COFFEE

NEW OWNERS: DAVID & ANGELA
PHONE/FAX: (02) 4473 7311
 266 CORKHILL DRIVE, TILBA TILBA
 NSW 2546

Cobargo

Hotel Motel
 Restaurant

See back page for events!

Princes Hwy
Cobargo
(02) 6493 6423

Quintessentially Quaama

On a sultry day such as this in Quaama, the conditions are perfect for 'stopping to smell the roses'. Next time you stop to refuel at Quaama Store, indulge yourself with a whiff of Ros's beautiful specimens!

On the topic of roses, please keep an eye on the new plants that are behind the Memorial Wall in the park. Perhaps some curious little innocent hands are responsible for some recent damage to them? Ros Ruth has made an 'executive decision' (consultatively of course) and dedicated the last Sunday morning of the month for garden and general maintenance at the hall/park. Come as early as you like and then share a byo lunch.

The BVSC team made very quick work of dismantling the BBQ Shelter remains. It has been taken to Bega Depot for storage while the replacement materials are being ordered. Mark Canaider and Tony Candotti (BVSC Engineering Dept) have promised the

rebuild will be completed in time for Christmas!

The School of Arts Committee and Progress Association have named the date for our community Christmas Party – Friday 21st December! This event is a combined effort involving the P&C, Fire Brigade and the Quaama Band as well as anyone who wants to join in this annual event! Many willing community members always ensure there is fun for all ages. We've already let Santa know too, kids!

While we're talking community goodwill, send Dave Cowan your best wishes, as he's in hospital. Lilly may appreciate transportation back and forth from hospital, so anyone able to help please call Veronica – 64938406 and I'll pass it on to her.

Over the road from the Cowan's, Vic's having a rock'n roll rebirth – practising on his drum kit in the hall. No secrets when you're a drummer, eh?

A big thank you to the crew from Mumbulla View for another wonderful Quaama Open Day. It was great to

get together with old friends and meet newcomers and guests in the district. This event has the potential to grow into the whole village – perhaps incorporating the School of Arts and the Memorial Park as well as individual stalls and 'shop fronts' and so on. The Quaama Fire Brigade benefits and that's for us all. The Quaama Anglican Women also held a stall at the Open Day selling the last of their Huge

Garage Sale items. Thanks to our support, in total they raised over \$1500 for the ramp and toilet projects!

The Where is Quaama? t-shirts are selling fast. More are on order and you can order yours at the store with colours and sizes of choice. All proceeds go to the Hall Restumping fund. Isaac Rae will need one for sure now that he's moved to Tathra. Another young man who's been away from home for some months was travelling even further afield having just returned from a school excursion to China! Merlin's mum had to milk lots of cows to finance that one!

On a sad note, Ross Lancaster's death last month has been a shock. Ross moved away last year to Wallaga Lake and was one of the volunteers who helped build the BBQ shelter. It was great to know you Rosco!

Susanne Lowe is to be congratulated on a fabulous day – the Mind-Body-Spirit festival attracted lots of interesting stalls and demonstrators. Massages, readings, health and spiritual consultations as well as market stalls with crystals, jewellery, clothing etc transformed the old hall with radiant colour. The food and singing were fantastic too! Thanks Suzanne, the restumping fund is healthier for your work! Will we have it again next year? There are also now even more regular opportunities to stay healthy and balanced in Quaama, with Jule offering an additional Yoga session at 7 pm on Monday evenings at the School of Arts.

A visit to Quaama Primary School is always a delightful and colourful experience. The children's art work displays are brilliant and the P&C

BVSC Town Team - Wrecking the BBQ Shelter!

solar power

stand-alone or grid-connect
full installation or components
Govt rebates

compost toilets

odour-free and easy to maintain
domestic and commercial
NSW Approval

mud bricks

ready-made & delivered
consistent quality
CSIRO tested

VIROtech

6494 2616

www.virotech.com.au

CAMPBELL PAGE

**Many local families with
children under 3 are
isolated and in need of
support and friendship.**

You can help by volunteering to
visit a family from as little as
2 hours a week.

Receive training,
ongoing support and the
knowledge that you are
Making a Difference!

Call VHS Today!
1300 139 920

THE TILBA TEAPOT CAFE

Built in 1895 it has served as a residence, butcher, millinery shop, saddlery, grainstore, antique shop, tearooms and for the past 20 years a cafe. This site oozes history and a warmth you'll find in grandma's kitchen. Enjoy our country style cooking, and dine on sunny verandahs. Browse through our local art & 2nd hand books.

Closed Mondays in winter.
PHONE (02) 4473 7811

Quintessentially Quaama (continued)

have done a fantastic job landscaping and laying fresh turf in the yard above the COLA. Well done to the whole team.

The QQ competition is an opportunity to get expressive about what it is you love about Quaama. Compose an alliteration (like 'Quintessentially Quaama') or draw a design for a t-shirt logo. Simply fill in a yellow slip at the Quaama Store and place in the box. It's free and open to all ages. All entries will be displayed at the Community Christmas Party – and we'll see which are the favourites! Expression of Interest forms are also now in the store for School of Arts membership!

One of Quaama's favourite girls, the indefatigable Letitia Carroll, has turned Quaama pink! At the time of writing she's organising and baking for a morning tea for breast cancer research. Another of Quaama's best girls

celebrated her 30th birthday last month. Congratulations Charlie, the fun's just starting!

Jesse Blanchfield has a cute new puppy! And the Heino's old dog passed away last month bringing a bit of a downer to Glennnda and Heimo's 30th wedding anniversary!

Welcomes! To Nicole and Jessica – great to see you're back! And to Mark, a fresh face in the village; to Julie and John in 'Verona Heights' and Julie and family in Upper Brogo! For those young people finishing your HSC, Well done and enjoy your well-deserved holiday from study for a while.

Finally, I will be taking a break from such a high level of community participation from end of December for 6 months to complete my BA Honours study program. Both the *Triangle* re-

Suzanne Lowe, Facilitator, Mind/Body/Spirit Festival.

porting and secretary's position with the School of Arts will be up for grabs! No pretenses about it – it's time consuming, but immensely satisfying. Call me (Veronica) on 6493 8406 or email vmbe@exemail.com.au if you're interested. I'll give you lots of support!

Veronica Coen

△

Nardy News

The Bermagui and District Lions Club has succeeded in securing a grant for US\$50,000 to help build a permanent supported accommodation facility for six residents at the Nardy House site in Quaama. Denise Redmond from the Nardy community wishes to acknowledge the consistently dedicated work of Quaama man, Keith (Blue) McKee, in particular his representations on behalf of the Bermagui Lions in initiating the submission that was approved at all levels of the Lions in Australia and then affirmed at the International level as a vital cause to support. Whilst further funds are still needed for this project, this grant will enable the committee to commence the 2nd stage of building now that BVSC has approved the plans.

Meanwhile, the Department of Ageing, Disability and Home Care

(DADHC) is currently undertaking staff recruitment and training and the committee is carrying out (DADHC funded) works requested under an OH&S audit in preparation for the DADHC Official Opening of the Nardy House Respite Facility in mid December. The Facility will be operated for the first two years by DADHC with an Advisory Board on which two Bega Valley professionals, Anne Leydon and Kelly Peters sit.

Martin Richardson, media officer with DADHC, stated that the Department's response to the query, 'How is DADHC notifying potential clients/carers of the profoundly disabled about respite places at Nardy House?' is: 'The process for clients to access service at Nardy is dependent upon them being referred by their case manager to the DADHC intake and referral officer. The intake and referral officer can be

contacted on 6200 7300.' The next question to DADHC must then be, 'How will you ensure that case managers are informed about the availability of respite services at Nardy House?'

Big and small projects – Lions are King!

Betsy Hilton, the mother of Zeke Hilton, whose disability was the causal factor behind the Nardy House Project for the profoundly disabled, wants to publicly thank members, Stuart Tyrrell and Ray Clements of the Bermagui Lions, for the beautiful red-gum picnic benches they created out of the remnants of a long fallen, dead tree near Nardy House. Betsy said that thanks to Paco and Todd this splendid tree supplied firewood to warm the Hilton household. Then, when the Lions gardening crew asked for a log from

(continued page 21)

Bermagui Little Lambs

Preschool & Long Day Care Centre

Preschool/Long Day Care Vacation Care

Before & After School Care

*Corner Fairhaven Point Way & Bellbrook Crescent
Fairhaven via Bermagui*

Phone 6493 4487

Owners: Debbie and Ashley Lamb

Tilba Bites

Here I am after living in Bate Street, Central Tilba over 25 years and with boxes packed and quite a lot still to sort (does it go to storage, the tip, recycling or Vinnies?) moving to Tilba Tilba. It's 6 am, the dog has been for a run without me (at least she came back with dew on her paws after that stinking hot day yesterday) and I don't know what to write! I attended a writing

that she has had six months out of mainstream, waiting for a critical disc in her spine to heal. Her strength of character, bright and happy demeanour and friendly nature are awfully infectious.

Another young achiever in our community is Wal Noonan (his proud mum is Sue Croft). Wal is in year 12 at Canberra Grammar School with his sights set on a degree in science followed by a medical degree. In his spare time Wal trains and com-

redecorating and setting up, locals and visitors are enjoying the results with fresh exhibitions staged every two weeks. You can't get bored with that! The business is called Tilba Cameo Collection and the landlord was a little askance at the three neat rows of empty champagne and wine bottles along the verandah (is this a Cameo?) after the opening. Thanks ESC for recycling bins. I guess quite a lot of you have already seen and encountered a few of our reptile friends as the warm weather brings them out to bask and be more noticeable. Whether you are in the garden doing spring things or tramping over the hills, it's time to be a little careful, well shod and trousered. I decided a couple of weeks back to do a bit more beach walking for me and the dog. Pip and I had been walking out the back of the village when she disturbed a well grown red bellied black snake sunning itself in the end of a big old log. Pip was just in front of me and I saw her suddenly pull her head back as the snake struck at her. We both felt a shot of adrenalin and probably the snake as well. They are such beautiful creatures who prefer generally to mind their own business, but can generate such fear in us mere mortals. Keep in mind that they have been native to our land a long time. An anonymous donor recently stuck a copied photo of man (we presume) observing huge snake on the window of the Tilba Teapot. Can we just ask two questions – who is the idiot standing nonchalantly by in bare feet? and has it been digitally enhanced? We will let you know next month of any enlightenment.

In closing for this month our thoughts should be with our families and friends who are doing it tough for all sorts of reasons. All communities suffer the loss of loved ones and the extreme nature of some of our cancer treatments. This can leave us feeling very sad and alone and with a sense of

Junior Dragon Boat races, Sydney International Regatta Centre, Penrith

workshop some years ago at Cobargo School, conducted by Rodney Hall. I had recently read his acclaimed novel, *Just Relations* (set around Tilba and Nerrigundah in days gone by) and was somewhat in awe of his prosaic writing style (heavy going!). Anyway, he encouraged us as writers to start by writing a line or sentence of what first came into your head. Once you have written SOMETHING it seems easier after that. I'll just cross all this out and start again.

How good has it been to see the beautiful Tagan back at work at the Tilba Teapot. I mentioned previously

petes in Dragon Boat racing. The Dragon Boat (origins in China I believe) is a long, slim craft with dragons head and tail, with 20 rowers, an oarsperson to keep them on course and a drummer seated up front to give them timing. Wal and his Canberra Grammar Team have just won 3 Silver Medals for Australia in Junior Dragon Boat races, held at the Sydney International Regatta Centre, Penrith. The races were over 200, 500 and 1,000 metres. Congratulations Wal and good luck with your HSC.

Caroline Leach had a lively and well-attended opening to her new gallery space in Central Tilba recently. After much work in

Bermagui Beach Hotel

ESTABLISHED 1893

11 Beers on tap, Bottleshop, Free Weekend Entertainment
Counter Meals 7 Days – Lunch & Dinner, A La Carte Restaurant
Accommodation: Luxury – Family – Budget
Scudged Beaches, National Parks, Great Fishing, Diving, Golf

INQUIRIES

Ph: 02 6493 4206 Fx: 02 6493 4859
10 Lamont Street, Bermagui NSW 2546
www.bermaguibeachhotel.com.au

ABN: 64 110 080 192
Lic No. 170065C

ROBSONA PTY LTD

PLUMBING & GASFITTING

- ✦ GASFITTING
- ✦ EDWARDS & RHEEM SERVICE AGENT
- ✦ GREYWATER
- ✦ SEPTIC

- ✦ HOT WATER & SOLAR
- ✦ RAIN TANKS
- ✦ DRAINS

CALL: ALISTAIR ROBSON

0427 117 281

Tilba Bites (continued)

heartbreak. We all need a kind word, a bit of company, a reassuring hug, a compliment and a smile at times. And the more often, the better. We should step out each day giving thanks for life, taking a fresh breath and loving all that is natural and beautiful around us. Cheers,

Erwen Genders △

To the Family & Friends of Sally Whiffen-Lingard

Jake, Cody and I would like to thank our community for their support, care and love through Sally's illness and our loss. We have had 100s of cards of sympathy and support, which is testament to Sal's spirit and love of life. Sally will always be remembered for the heart and spirit she gave freely to all she met. She was a dedicated and true Tilbilly; one foot planted in the heritage of her town and the other striding into the modern world that we raised our boys in. We feel greatly for the loss all who knew Sally as you have shown you feel for ours. We know all who knew Sal will miss her happy, beautiful, positive and loving presence but are privileged to cherish the life and memories she left us with.

Sean Lingard △

Headless or just mindless?

Toilet Block Update

Here's an update on the ill-fated \$91,000 toilet block on the new Tilba Sports Ground. After checking with Council we were told that, yes the toilet block is now functioning BUT if you are planning an event with more than 50 people, Council advises that you hire a couple of port-a-loos! So you organise a school athletics carnival and invite family and friends and have to add to the cost the hire of port-a-loos. Ah, dunno. △

Massage, Metaphysics and Miracles

with Sue Daniel at Windhorse Tibetan Buddhist Emporium

.....Opening soon in Cobargo.....
(next door to the supermarket)
Ph. 6493 7273 or 0421 665 465
for an appointment.

BENNY'S BUTCHERY COBARGO

"ONE QUALITY - THE BEST"

Cobargo & Bermagui
6493 6454 6493 5707

BENNY'S BUTCHERY PRE-PACKED MEATSTORE

Arcade Bermagui - Lamont Street

Specialising in:

Value packs, bulk meat & private bodies cut, packed & labelled for your ease.

We deliver to Tilba on Thursdays

PARTY CATERING AVAILABLE

COOKED AT THE BUTCHERY AND DELIVERED TO YOU

SHOP 1 PRINCES HIGHWAY, COBARGO

Narooma's Cafe Over The Water △

New hours: Thurs-Mon, 8am-4pm

The perfect place to catch up with friends, for breakfast, lunch or drop in for a cuppa.

Definitely worth the drive!

Come and check out our ever-changing blackboard specials.

Riverside Drive Narooma

Phone: 4476 2723
BYO

Bermi Banter

The opening of our revamped Community Centre is fast approaching. CTC have already moved into their new space, however for the next couple of weeks anyone needing Centrelink contact is asked to fax from the Post Office. Library furniture and fixtures are being delivered by semitrailer on Oct 29 and our new-look Info Centre will probably be operational by the second week of November.

Bermagui Primary School is holding their Spring Fair on Saturday, Nov 24 from 10.00 am to 3.00 pm. And what a Fair it will be this year: amusement rides (all-day ride passes are available at the School), raffles, art show, stalls, music, yummy food, real coffee. It's the place to be!

Way To Go – Update from The Crossing

The following is an extract from a letter Dean and Annette Turner from The Crossing received from one of their volunteers, reflecting on what she had got out of her time spent at The Crossing Land Educational Centre.

'... As regards what I gained from the experience, well I think most of all I want to help more in terms of doing volunteer work. The course unit which I am actually doing this project for is called the Manchester Leadership Program and it is all about business, morals and ethics and to pass you have to do a number of weeks of volunteer work in a year. This might seem quite incidental but actually had I not done the project at The Crossing I would never have chosen it! I find it easier to see 'the bigger picture' now in that I don't just think oh what difference can one little person make but now I'm more positive and think sometimes little things can make a big difference! ...

'More directly to what I gained in terms of environmental awareness I feel like I have learnt a lot about sustainability and about what things I can do now to help. I was also really inspired by the way you guys live and how much things can be reused. I'm gradually spreading the word and trying to get my family to take note! ...

'To summarise though I would say that my experiences at The Cross-

ing really have changed how I think and my outlook. Not just in terms of the environment but in generally living well and being a good person too. I was never really very outdoorsy but now I appreciate nature and wildlife so much more. Watching the sunrise and sitting around the camp fire are amongst my fondest memories. Oh and I almost forgot, I gained a lot of new friends too! Gosh they would have killed me for forgetting them, but yea most of us have stayed in touch which is cool!

Thanks again, Rachael'

Volunteers working on the Crossing's grey water system.

ing really have changed how I think and my outlook. Not just in terms of the environment but in generally living well and being a good person too. I was never really very outdoorsy but now I appreciate nature and wildlife so much more. Watching the sunrise and sitting around the camp fire are amongst my fondest memories. Oh and I almost forgot, I gained a lot of new friends too! Gosh they would have killed me for forgetting them, but yea most of us have stayed in touch which is cool!

Bangles Gallery
All Australian made pottery

**LAY-BY or BUY
NOW for XMAS**

**OPEN
7 DAYS**

Princes Hwy, Cobargo
Ph: (02) 6493 6421
Fax: (02) 6493 6781

New Home for the Library

In these times of economic rationalisation, libraries are a special and welcome break. Where else can you wander in, borrow up to 10 books, CDs or DVDs, read, listen or watch them, then return them and pay nothing! Fantastic.

With the opening of the new Bermagui Community Hall our little library is moving to a new and more spacious area. To celebrate the opening of our new library space, Ros Raward, Acting Library Services Manager, has organised an informal meeting to be held on Tuesday 20 November, in the new library at 9.00 am. This meeting is to discuss initiatives to encourage use of this valuable service. It is hoped that a 'Friends of the Library' will be initiated and also on the agenda is a program of living authors. *The Triangle* is interested in holding a book reading, hopefully in December. At this book reading we will be inviting Gayle Kennedy – this month's book review, to read excerpts from her book and also at the same time invite a couple of local published authors to read from their books.

If any of our readers have any new, or very good condition second hand books, CDs or DVDs they would like to donate to our new library, Joanne, our local librarian will be very happy to receive them. Our libraries are a wonderful facility; we encourage you all to use them frequently.

narooma printing service

narprint

design print copy

commercial & digital printing

**QUALITY PRINTING @
AFFORDABLE PRICES**

Tel: 4476 1824
Fax: 4476 3265
E: narprint@aapt.net.au

3/42 Glasshouse Rocks Rd
(PO Box 578) Narooma NSW 2546

Umbarra and Friends of Umbarra Summer Concert

Sunday 25 November – all welcome!

The revitalised Friends of Umbarra, in association with Umbarra Management Committee, is holding a fundraising concert in November – yes the day after the election!

The aim is to involve the community in a family day – with art workshops during the day and a concert from 3–8 pm. This will be a great day, so come along – bring a picnic lunch and a rug. A sausage sizzle will be provided in the early evening, and tea, coffee and cakes will be available through the day. If the weather is wet we will be moving the whole event over to the Central Tilba halls, but let's not think that way!

Local musicians supporting this event include Warren Foster, and other Yuin performers Damon Davies, Elisabeth Andelis, Jacqui Howarth, Richard Cooke and more.

If you would like to perform please contact us as soon as possible.

The art activities will be for children and adults, and include mural making, print making face painting...

The whole day will be \$10 per person entry, with gold coin as a concession. Children under 10 years age are free. Everyone is welcome to come

together to celebrate the strength of community through art and music.

There will be information available about further activities of the Friends of Umbarra,

Joining costs just \$20 per year.

We need volunteer help on the big day, so contact us if you would like to help in any way.

Kerrie Ryan 4473 7137

Virginia Sada York 6493 3579

Lorraine at Umbarra 4473 7232.

See you for the post election concert debrief!

Southern Right Whale Rescued

A Southern Right whale was rescued from certain death after a week-long operation, led by NSW National Parks far south coast division in October. The female Southern Right whale and her calf were first spotted off the coast near Bermagui with trap line entangled around the mother's tail. Photo: The NSW National Parks and Wildlife crew get close to the distressed whale off the NSW far south coast.

Bermagui's largest and longest established Real Estate Agency

marshall & tacheci

real estate

6493 3333

Clairvoyant Readings with Sally.

Relationships - Career - Family
Answers to problems
Explore your potential.
Now at Windhorse Cobargo on Saturdays and by appointment.

6493 3274

Pam's Village Store

**Historic (circa 1870s)
off licensed**

**Friendly Al Fresco
CAFÉ**

**Tilba Tilba
Tel: 4473 7311**

**Superb a la carte dining
every Friday**

**Pizzas to go, Brekky/Lunch
daily, plus coffee/cakes/etc./
inbetweens
Available for private parties**

BLINDS

*Keep your house cool in summer
and warm in winter.
Protect your furniture & your
privacy.
Reduce your electric cooling costs.
Reduce your fuel expenses in
winter.
Be solar effective & efficient.*

Super fabrics & styles both from
Europe & Australia.
Excellent mechanisms, manual
or electric.

Quick Delivery from local
representative.

Phone Rosemary on 6493 4004
or 0409 36 3405

PRECISION ACCURACY AESTHETICS
Owner Operator with 20 years experience.

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

FOR A FREE QUOTE

**PHONE 6493 3242
OR MOB 0400 905 297**

Garden Magic

Isn't this a gorgeous time of year? It's such a thrill to go out into the garden and see the lovely healthy leaf shoots unfurling, or inspect the fat flower buds forming.

Traditionally, spring is when you find the new release plants in nurseries. This year there's a new range of Brachyscome called the 'Downunder Wonders' – 'Pacific Sun' is the one with yellow daisy like flowers and 'Pacific Island' is the pink form. They're native groundcovers, which are supposed to flower all year. You probably know the original blue one called 'Rock Daisy'. Also just out are a white and a yellow form of Waratah. Very exciting. Last but not least is the brand new white Kangaroo Paw. Yes, I said white Kangaroo Paw.

To digress – a non-native which is coming into its own is the unpronounceable Ornithogalum 'Starlight' or 'Snowflake'. I just love the simplicity of

the green stems and foliage with the white blooms. It makes a great cut flower.

Until next time.

Lindy Marshall

CTC@Bermagui

CTC is Moving ... Bermagui's Community Technology Centre (the CTC) is moving to new premises in the new Bermagui Community Learning and Discovery Centre. The CTC will be shut for a week or two while the move and the new setup are organised. Please ring to check if we are open before coming to the CTC.

If you need to fax a form to Centrelink while the CTC is temporarily shut, the Post Office has a fax service, unfortunately not free, but still cheaper than driving to Narooma.

The CTC Learn to Use Your Computer Sessions will continue as soon as we re-open – one to one with our skilled and helpful volunteers, for only \$20.00 per one hour session. Please ring to

book a time. Low cost sessions are available, for a \$5.00 donation, for people who can't afford to pay, and who can show their Concession Card.

The new premises will provide all the existing services, and also we hope some new services. We are looking into the possibility of upgrading our big photocopier to a model that will give colour copies as well as black and white. We look forward to welcoming everyone to the new CTC, and to again be able to use the free NSW government website, Australian Taxation Office website, and the Centrelink Access Point.

Bermagui CTC

Hours: Tues–Fri 9–4

Phone: 6493 3745

Email: ctc@bermagui.net

Malcolm Seymour
Kitchen Designer

Phone
6493 5303 or
0438 661 722

KITCHENS OF CHOICE

Your Choice
Our Expertise

Kitchens
Vanities
Wardrobes
Office Furniture

SHOWROOM
6-8 Pine Drive
Bermagui

Tues, Wed,
Thurs
10 - 4
Home Visits by
appointment

WHO DOES THE WORK

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 2,000.

Deadlines

Advertising - 20th of each month

Editorial - 23rd of each month

Advertisers please note that a fee of \$40 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 nos. so letters can be verified.

All communications should be forwarded to:

The Editors
The Triangle
PO Box 5144, Cobargo 2550
thetriangle2@bigpond.com
Telephone: (02) 6493 7370

The Committee

President Rosemary Millard

Treasurer Taina Podlesak

Secretary Louise Brown

Editorial Committee

Louise Brown

John Champagne

Veronica Coen

Ewen Genders

Prue Kelly

Jo Lewis

Rosemary Millard

Nerida Patterson

Taina Podlesak

Advertising (9am - 6pm only)

Nerida Patterson 6493 7222

Accounts

Taina Podlesak 4473 7027

Mail accounts to: PO Box 8, Central Tilba 2546

Journalists

Bermagui: Prue Kelly 6493 5317

Brogo: John Champagne - 6492 7306

Cobargo: Nerida Patterson - 6493 7222

Quaama: Veronica Coen - 6493 8406

The Tilbas: Ewen Genders - 4473 7204

Wandella: Louise Brown - 6493 7370

Printing Narooma Printing

Accounting Service: Howard Haynes, Cobargo

Distributed by Australia Post

Distribution Points

Pams Store - Tilba Tilba

Tilba Teapot - Central Tilba

Quaama General Store

Cobargo Newsagency

Cobargo Ampol Service Station

Bermagui Post Office

777 Supermarket - Bermagui

Bermagui Visitors Centre

Bermagui Newsagency

Merriman's Land Council

Bridge Motors

Montreal Store

River Rock Cafe

DISCLAIMER

The opinions expressed by contributors to the newspaper are their own, to a greater or lesser degree, and do not necessarily reflect those of the production team. Whilst striving to accurately report the news and views of the readers, this newspaper accepts no responsibility or liability for statements made or opinions expressed. All letters to the editor must be signed and include the writer's full name and address if they are to be considered for publication.

Quintessentially Quaama (continued from p15)

the remains for a community project, they found there was enough timber to build *two* very large picnic tables with benches as well, one for Nardy House and one for Betsy! I wonder if the table at Nardy is planted (who can lift and move a red gum table anyhow?) near 'Lion's Corner' – the spot where the first Nardy House construction commenced?

Betsy also is looking for a replacement 'revving toy for Zeke'. His old 12 inch long 'supertoys' red, blue and yellow plastic racing car with an easy-to-grip green revving lever is worn out! If you can help give her a call!

The Quaama Church Centenary Ball

The Quaama St Saviour's Community is celebrating 100 years of community worship with a ball to be held at the Quaama School of Arts hall on Friday 16th November. This will be a dazzling not-to-be-missed social event of the year in the district.

The Anglican Women always do everything with style and the ball is sure to delight. There will be prizes for best dressed – the colour theme is red, white and blue – as well as spot prizes and lucky door prizes. So, go shopping for your ball gown, dust off your tuxedos and start practising those old time dance steps, so that you can swing the night away to all the well-loved dancing tunes played by the Black Rose Band.

Bishop George Browning will be special guest for the night and beautiful etched centenary wine glasses will be for sale as enduring mementos of this grand celebration.

Even if you don't dance, the Quaama Ladies supper will be worth travelling miles for!

Bookings at Quaama Store and Fletchers Photographics. \$15 each or \$35 family.

Book Review

Gayle Kennedy:
Me, Antman and Fleabag
University of Queensland Press

I am going to buy and keep this book in pride of place at home, ready for any visitors as the perfect three hour read – and re-read! Gayle Kennedy is a member of the Wongaibon Clan of the Ngiyampaa speaking nation of South West NSW, and is a published author who lives and works in Sydney. The manuscript for this collection of stories won the National David Unaipon Literary Award – and little wonder. The stories are of a woman, her partner Antman and dog, Fleabag. Together the three travel and visit family and friends in both country and city and relate aspects of contemporary Indigenous life that both Indigenous and non-Indigenous readers will readily relate to – unless, like some prominent people we endure daily, they have no sense of humor and no sense of the chaos and tragedy of life.

Most of the stories are told with terrific black humour, but two of the pieces relating to dying away from family and land, and violence against women left me (literally) in tears. The

language is raw (so don't give it to your maiden aunt if she's easily offended) – but the words themselves and the stories are so authentic that they deserve to be read by everyone who lives in wonder that Indigenous people can have such a sense of humour in the face of so much misunderstanding of what are the important things in life for them.

Heather O'Connor

Classifieds

WANTED

Books in good condition. Old furniture, curios, china and glass. Phone us on 6493 6244 or 0437 141 866.

Good quality china, glass, jewellery, old tools, toys, pre 1940s furniture. Anything old and interesting. Phone 4473 7073

Crystal, silver, silver-plate and china. Old fishing rods, reels and lures. Will pick up. Phone 4473 7671

FOR SALE

Lounge suite, 2x2-seater, 1 arm chair, excellent condition, abstract design. Only \$800. Kingswood station wagon, very

rusty, spare parts or for restoration, \$300. Ph 6493 6421 BH.

Billiard table, 3/4 size, new condition, \$1800. Stair lift silverglide, \$1800. Ph 6493 4027.

Corrugated iron sheets (used), 50+ sheets all approx. 2metres long. \$100 the lot. Ph. 6493 6269.

Asian style 3 seater couch and 2 armchairs. Carved timber frame with woven cane inserts. Burgundy covers. \$150.00 Ph. 6493 6966.

PET-MINDING

In your own home, very reasonable fees, bookings essential. Ph Sandra on 0437 990 795.

RIVER ROCK CAFE

OPEN 7 DAYS

Surf/Canoe Hire

Gourmet Pizzas

Dine in or Take Away BYO

Shop 2 Wapengo St

Bermagui North

Phone 6493 3156

Bermagui Meat Supply

Ken & Trudy Needs

18A Lamont Street Bermagui NSW 2546

Phone/Fax (02) 6493 4232

Mobile 0409 176 847

Your local butcher

Cryptic Triangle

Across

8. A retarded ore is thus (4)
 9. One of three do insurance for others (5,5)
 10. Suppose the conker was broken (6)
 11. Fantasises before leaning towards son (8)
 12. In the right place on time (2,3,3)
 15. Practice for desert race (3,3)
 17. Miss a bin (4)
 18. Kingdom for true men (5)
 19. Clasp the French left for a Yankee dollar (4)
 20. Loved fuss with a colour (6)
 22. Summons the workers to make public spectacles (8)
 24. I came in breathing quickly making a wall decoration (8)
 27. Sea monster concealed itself in the flower (6)
 29. Talk over the few, chat wildly (4,3,3)
 30. Everyone confused 25 down (4)

CS

Down

1. Correct time to regret (4)
 2. Group exchanging ideas in garage (8)
 3. Under the influence of drugs by a street going backward from France (6)
 4. I am on record for being slack (4)
 5. An addition to sum up and finish with little hesitation (8)
 6. Just graduate on trust (6)
 7. Dust off a boss (4)
 13. Nude and confused about loosing the last key (5)
 14. A vagabond was quite musical under a public conveyance (5)
 16. Not censored or Jewish (5)
 18. You? Stop at a district of ill repute (3,5)
 19. Divided a kind that lets a revolutionary in (8)
 21. Starts again regarding all directions (6)
 23. Spectres of string comperes (6)
 25. Got a pain from a beach east of here (4)
 26. On Tuesday fruit will be going up for the present (4)
 28. Trendy church makes small moves forward (4)

Solution to September Crossword

Quick Crossword clues

Across

8. Thus
 9. Any person other than the principals
 10. Suppose
 11. Makes believe
 12. At this precise time
 15. Practice
 17. Miss
 18. Kingdom
 19. Male deer
 20. Loved
 22. Stately processions

24. Wall decoration
 27. Flower
 29. Mull over
 30. Apiece

Down

1. Correct
 2. Group exchanging ideas
 3. Under the influence of drugs
 4. Slack
 5. An addition to
 6. Only just
 7. A boss

13. Nude
 14. A vagabond
 16. Not censored
 18. District of ill repute
 19. Divided
 21. Starts again
 23. Spectres
 25. Pain
 26. Present
 28. Move forward slowly

By Hook or by Crook

Salvage

Crane Hire

Car Removal

Boat Haulage

phone Rowan on

6493 6016

mob 0428 936 016

ALCOHOLICS ANONYMOUS

Bermagui: 2pm Saturdays, ID/Topic,
Anglican Church Hall, Wallaga St
Bega: 5.30pm Monday, Steps & Traditions,
Uniting Church Hall, Gipps St
7pm Tuesday, Topic/ID/BBS,
Catholic Church Hall, Gipps St
6pm Wednesday, Uniting Church Hall, Gipps St
8pm Friday, Catholic Church Hall Gipps St

ANIMAL WELFARE LEAGUE

Far South Coast Branch - Meetings bi-monthly at Tathra
Beach Bowling Club every 3rd Thursday of the month.
All welcome. Enquiries 6493 7269.

ANGLICAN PARISH OF COBARGO AND BERMAGUI

Quaama: St Saviour's - Family Service every 1st Sunday
at 11.30am and every 2nd and 4th Sunday at 7.00pm
Cobargo: Christ Church Fridays 10.00am Traditional
Service. 6.30pm Youth Group (Years 4 - 12 during school
term). Sundays, 8.00am. Family Service, 5.00pm.
Contemporary Service.
Bermagui All Saints - Thursdays 10.00am Traditional
Service. Sundays 10.00am Family Service with separate
Kid's Church.
Enquiries: Reverend Malcolm Dunnett Ph 6493 4416

BERMAGUI BAPTIST CHURCH

West Street, Bermagui. Pastor: Jeff Percival. 6493 3585
Family Service 11.00 a.m. All Welcome. Kids church
each week including throughout holidays.

BERMAGUI SEASIDE FAIR

Volunteers and coordinators required for the 11th
Bermagui Seaside Fair, Saturday 8th March 2008.
Phone Jo, 6494 0191.

COBARGO GARDENING & FRIENDSHIP CLUB

2nd Monday every month - 12 midday. Venues vary - for
info phone Robyn Herdegen - 6493 8324 Margaret
Portbury - 6493 6461.

COBARGO SHOW MEETING

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

COBARGO LANDCARE GROUP

Occasional meetings - for info phone
Brian Lewin - 6493 4629, Rod Logan - 6493 8512.

COBARGO PRE-SCHOOL

Tues & Thurs for 3yo and over. Caring for your child's
early education. For more info, ph Tracey Abraham on
6493 6660.

COBARGO SCHOOL OF ARTS HALL COMMITTEE

Meets once a month. Hall bookings and enq. Maryann
Green 6493 6280 m@blackdogfurniture.com

COBARGO SENIORS

Seniors meet every Friday at 10am in the CWA Rooms,
Bermagui St, Cobargo. Come in and have a cuppa, a chat
and play cards. All welcome. Ph Ailsa 6493 6400 or
Joan 6493 6754.

COBARGO SENIORS

Seniors meet every Friday at 10am in the CWA Rooms,
Bermagui St, Cobargo. Come in and have a cuppa, a chat
and play cards. All welcome. Ph Ailsa 6493 6400 or
Joan 6493 6754.

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, Jim Abraham on
6493 6668

COBARGO MARKET DAY

4th Saturday monthly. SOA Hall and grounds. 8.30 to
12.30. Phone Helen on 6493 6572 for bookings.

COBARGO PLAYGROUP

Recommences Cobargo Pre School, October 20th then
alternate Fridays, 10am - 12pm, until December 15th.
All welcome. Further info contact Pam 6496 1918.

COBARGO TOURIST & BUSINESS ASS'N

Meetings 2nd Tuesday of every month, Cobargo CWA
Cottage 6pm. Phone Helen Stafford - 6493 6572

COBARGO CWA

CWA Rooms - Cobargo 2nd Tues of the month 10.30am.
Enq. Dawn Evans 6493 7301, Cottage Hire 6493 6428

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. Contact Nicci on 6493 6602

BERMAGUI SES UNIT

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

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. Contacts: Maree Selby -
6493 3057 and Lyn Gammage - 6493 4960

THE BERMAGUI MARKETS

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

BERMAGUI PLAYGROUP

Friday mornings 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. Meetings 1st Thursday of
each month at Bermagui Country Club & 3rd Thursday
of each month at Cobargo Hotel at 7.00pm for 7.30pm.

BERMAGUI COUNTRY CLUB AMATEUR ART & CRAFT SOCIETY.

Bermagui Country Club Amateur Art and Craft Group:
Monday mornings: Porcelain Art, Tuesday Mornings:
Needlework/Patchwork and Art, Thursday mornings:
Embroidery and Leadlighting, Friday mornings: Pottery,
Friday afternoons - 2nd and 4th Friday of each month:
Spinning. Visitors and new members welcome.
Enquiries: 6493 3445.

QUAAMA MORNING COFFEE LADIES

Meet at 11am every Wed for morning tea and
friendship. Newcomers always welcome. Bring a plate.
Contact Lorna 6493 8417 or Judith 6493 8347 for next
Wed's venue.

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. Contact Dianne Smithett on 6493 8590.

QUAAMA BAND

Are you interested in joining a local community band?
No matter what your ability is or how rusty you may be,
you're very welcome. Rehearsal, Sundays 3 - 6 at the
Quaama Hall. Ph. Greg 6493 8240.

QUAAMA TEXTILE GROUP

Fabric and Textile Art Group meeting monthly at
Quaama. Phone 0427 402 025.

OVER 50'S FUN & FITNESS

Every Tuesday, 2pm to 3pm at the Bermagui Country
Club, with Nancy, a fully-qualified fitness instructor.
Cost \$6, free introductory class. Contact Judy Allen
6493 5559 or Nancy Casu on 4476 3282.

QBC COUNTRY MUSIC CLUB

Free monthly concerts at the Bermagui Country Club.
Bermi C.C., Bega Bowling Club, Cobargo Hotel,
Narooma Sporting Club & Tuross Kyla Park Hall.
Visitors, Children, Musos welcome. Contact Owen
Hunter 6493 5151, Geoff Paul 6493 6582

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

DRY RIVER RODEO COMMITTEE

Meet 1st Wednesday of the month at Quaama Rodeo
grounds, 7.30. All horsey people welcomed. Ph. Katrina
on 6492 7138.

REFLECTIONS

"Reflections", the latest journal of the Bermagui
Historical Society. \$7.50 Available at the Bermagui
Information Centre, Lamont St. and from Wilma
Masterson, 6493 4108.

MACHINE PATCHWORK GROUP

9.30am to 3.30pm fortnightly at Julie Terry's home in
Tanja. Ring Julie on 6494 0100.

MYSTERY BAY COAST CARE

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

LIFE DRAWING SESSIONS

Cobargo School of Arts Hall
every second Sunday. Set up, 1.45pm. Drawing, 2—
4pm. Ring Naomi 6493 7307.

SOPHIAN Gnostic Circle Meetings

Twice monthly at Bermagui and Quaama. Enlightenment
teachings of a living western tradition. For further info,
phone Sue on 6493 8473.

DIGNAMS CREEK COMMUNITY GROUP

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

THE YUIN FOLK CLUB

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

AGLOW CHRISTIAN WOMEN'S FELLOWSHIP

AGLOW is a world wide Interdenominational Christian
Women's Fellowship, providing opportunities to help
women discover their identity in Jesus Christ. Enquiries
ph. Elizabeth Farnsworth 02 4473 8413.

SOUTH COAST CHRISTIAN CENTRE

Bermagui Country Club, 1st & 3rd Sundays at 4.30pm,
enquiries Gary & Michele Tyrell 6493 6483.

SCOTTISH COUNTRY DANCING

Mon 1.30 - 3.30pm Thurs 7.30 - 9.30pm Cobargo School
of Arts Supper Room. Scottish Country Dancing for
everyone - no experience necessary.
Teacher: Sheelagh Brunton 6493 6538.

IRISH DANCING CLASSES

Beginners to Advanced. Adults and children over 6
years old welcome. Thursdays 3.30 - 4.30pm, Cobargo
School of Arts Hall. For more information please call
6494 3332 or 6493 8267.

OPEN SANCTUARY@TILBA

An ecumenical centre for contemplative and creation
focused spirituality at Holy Trinity Anglican Church
Tilba Tilba, 2nd and 4th Saturday at 6pm, Traditional
Service 4th Sunday at 9.30am, Meditation Friday at
10am. Contact Linda Chapman 4476 1006.

FOR THE FRIDGE DOOR

Friday 2nd	Damien Coen & The Fathers of Necessity with Jacqui Howarth	Cobargo School of Arts Hall \$15.00 @ the door	8 - 11.30 Doors open 7.30 pm
	Spicy Mammias 'Sing for your Supper'	River Rock Cafe	5 - 9 pm
	Janet Levy	Dromedary Hotel	7.30 till late
Saturday 3rd	Spanish Theme Dinner, Bookings essential	Valley Edge Cafe	6 pm
	Dimitri Ashkenazi & Susanne Powell Recital	Our Lady Star of the Sea Catholic Church Narooma	2.30 pm
	Fig Jam	Bermagui Hotel	7.30 - 11.30
Sunday 4th	Janet Leveys Good Intentions	Bermagui Hotel	4.30 - 8.30 pm
	Dimitri Ashkenazi & Susanne Powell Recital	Wolumla Hall	2.30 pm
	Damon Davies & Jay	Cobargo Hotel	
	Mark Whitty	Tilba Valley Wines	1 pm free entry
Monday 5th	Jam Session	River Rock Cafe	6.30 pm till late
Friday 9th	Spicy Mammias 'Sing for your Supper'	River Rock Cafe	5 - 9 pm
Saturday 10th	Carbon Copy	Bermagui Hotel	7.30 - 11.30 pm
Saturday 10th & Sunday 11th	Family Constellations Experiential W/shop, Book: Janet 6493 8458	Gulaga Sanctuary Tilba Tilba	9 am - 5 pm
Sunday 11th	Pam Cox	Cobargo Hotel	
	Lounge Lizards	Bermagui Hotel	4.30 - 8.30 pm
	QBC Country Music & Variety	Narooma Sporting & Service Club	1 pm
Wednesday 14th	The Nashberries	Dromedary Hotel	5.30 - 9.30 pm
	John Warhurst (ANU) 'The Federal Election'	Bermagui Hotel Limited tickets \$15.00	7 pm
Friday 16th	Spicy Mammias 'Sing for your Supper'	River Rock Cafe	5 - 9 pm
Saturday 17th	Kudos	Bermagui Hotel	7.30 - 11.30 pm
Sunday 18th	DJ & the Karizma Katz	Tilba Valley Wines	1 pm Entry free
Monday 19th	Jam Session	River Rock Cafe	6.30 till late
	Karaoke	Cobargo Hotel	
Friday 23rd	Live Loud & Local	Bermagui Hotel	Starts 6 pm
	Damien Coen (with Spicy Mammias Takeaway, come before 7.30 pm, BYO)	River Rock cafe	Starts 7.30 pm
Saturday 24th	Ante's Pizza	Kinetix Cobargo	12 noon till late
	Spring Fair More info call 6493 4271	Bermagui Public School	10 am - 3 pm
Saturday 24th & Sunday 25th	Himalayan & Gulaga Flower Essence W/shop, Book: Tanmaya 4473 7131	Gulaga Sanctuary, Tilba Tilba	9 - 5 pm
Sunday 25th	Sentimental Journey	Bermagui Hotel	4.30 - 8.30 pm
	Umbarra and Friends of Umbarra Summer Concert	Umbarra or Central Tilba Halls if raining	3 pm till 8 pm
Thursday 29th	Gyuto Monks Concert	Central Tilba	7 pm
	Dan McKinnon Touring	Valley Edge Café Cobargo	6 pm dinner 7.30 pm concert
Friday 30th	Tom Richardson Project	Bermagui Hotel	7.30 - 11.30 pm
	Spicy Mammias "Sing for your Supper!"	River Rock Cafe	5 - 9 pm
December 1 & 2	Gyuto Retreat Book: Isy 4473 7700	Bermagui Community Hall	All Day
December 2nd	Wandella Christmas Tree	Wandella Hall	7.00 pm
	Gleny Rae, Entry free	Tilba Valley Wines	1 pm