

Young Bowls Super Star

Our comprehensive local newspaper, the Triangle, certainly covers an area where stars are born. We have our own Susan Pratley of Quaama with her star-studded career in netball, playing for Australia and bringing home a silver medal from Delhi. Now we have an up and coming star going ahead in leaps and bounds or should we say, draws and drives, in the sport of Lawn Bowls.

Our rising star is Anthony McKenna of Bermagui, who, at fifteen years of age, has already had a young life full of achievement.

Anthony started playing bowls when he was ten years old with his grandfather at Merimbula during September school holidays in 2006. He took to the sport and joined his hometown club, Bermagui, as a junior.

Professional coaching at club level continued. Anthony's focused interest, intent and potential soon became evident and he decided to forego his other sports, football, soccer and cricket, to concentrate on his bowling career.

To this end, Anthony entered every junior tournament in the Central and South Coast area with mixed results, but always ending up near the top.

The Bowling Club recommended to the Country Club that Anthony be sponsored, through the Club's Junior Sports Foundation, to attend the South East Region Academy of Sport (SERAS) for specialized coaching. This was in 2007. Anthony has been sponsored to three successive SERAS seminars by the Country

Club during his short career and the improvement in his game and attitude is very rewarding.

In 2008, Anthony won the Minor Singles Championship, defeating some very good senior club bowlers.

This year, 2010, Anthony contested the club's major singles and was edged out by the club's top singles player, John Lazzaro, on the last end by one shot.

Anthony has now reached the stage in his career where he needs stronger competition against more varied club players. To this end, Anthony will be joining our sister club, Tathra. Competing against new players with different techniques will, no doubt, bring

Anthony further upwards in his search for Australian representation.

There is no substitute for maturity and at only fifteen, Anthony has a good long road ahead.

His home club wish him the very best in his chosen sporting career.

Keep in mind, this profile could be about your son or daughter. The Bowling Club has a team of experienced coaches ready to start and propel youth through a bowling career.

This is an inexpensive sport with high achievement possible and a lifetime of involvement.

Neville Fogwell.

Champion of the future - Anthony McKenna in Action

First, Count Your Petals

Jo Lewis

Madagascar is an island off the coast of Africa, it is also a fantasy animated film for small children, a story about a group of animals escaping to a magical forested island world, but if you take "madagascar" and add "iensis" it becomes an ugly word with threatening overtones. It becomes part of the botanical name for FIREWEED (*Senecio madagascariensis*)

If you look across some paddocks this year you will see a carpet of gold but all that glitters in this instance is the tear in the eye of the farmer as he watches this poisonous plant polluting his pastures. Massive efforts to chip out, bag up and get rid of it result in disappointment, a short shower and a few days later the next batch of seed germinates and once again the paddock turns to gold.

Sheep and goats can graze it for a while and this will reduce the seed set but even sheep may succumb eventually to the toxins it carries. These toxins are the plant protecting itself from predation but how can we balance the books and protect grazing stock particularly cattle and horses?

Undeveloped fireweed bracts

The value of slashing is disputed - some authorities suggest it may reduce seed set while others say that flowers and seed heads must be removed and bagged. Boom spraying with selective herbicides can deal with large infestations but it seems this is only effective if the plants are sprayed before maturity. Spraying between March and August is recommended for areas South of Sydney. Bit late for that this year.

Of course prevention is better than cure. But how? Well ensuring dense pasture cover during autumn and winter helps to prevent its establishment and reduce prevalence - a lot of help THAT information was at the end of a long standing drought! Next year perhaps.

There is anecdotal information that suggests a large dose of lime will control fireweed - one local farmer swears by it.

Another suggestion is that native kangaroo grass appears much more resistant to infestation than exotics like kikuyu and rye grass and that maintaining native pastures in vigorous growth may be a long term strategy to control fireweed. There is of course a native fireweed so perhaps some native grasses have developed ways to inhibit fireweed germination or establishment.

Of course there are also a lot of yellow flowering daisies that are benign so we should not discuss fireweed with out also searching out the differential diagnosis - is that yellow daisy really fireweed? First

Senecio madagascariensis - otherwise known as Fireweed

count your petals, fireweed flowers have thirteen petals and they also have about twenty-one bracts (the green bits that enclose the petals) that are dark coloured at the tip. Now we all know what it looks like so when you see a branching yellow flowering daisy stop, count the petals, look at the bracts and then (assuming it is fireweed) pull it out, take it home, put it in a plastic bag then let it cook in the sun. And realise that you will have prevented hundreds of new fireweed plants from having their moment in the sun.

Information on fireweed included in this article was sourced from NSW government websites and the Southern Tableland and South Coast Noxious Plant Committee website.

B.V.S.C. Loan to Shooting Range

Councillor Keith Hughes has condemned a Bega Valley Shire Council decision to make an interest free loan of \$30,000 for a private shooting range.

Councillor Hughes says he has serious concerns about using ratepayers' funds for any private venture, but for an activity involving guns, it is "not on".

Bega Valley Shire Council decided in a 4: 4 vote last week to make the interest free loan to the Bermagui Field and Game Club.

"Over the life of the loan, the ratepayers will be contributing up to \$20,000 at current interest rates and will have nothing to show for it except more use of guns in the district."

"Our community does not need more shooting and Council should not be encouraging guns in this way," he says.

Councillor Hughes says that he is happy to see the use of ratepayer funds to support sporting facilities which will be community owned and accessible to the

public.

"An interest free loan to purchase private property is different and by subsidising shooting for recreation Council has demonstrated disrespect for the neighbours within earshot of the shooting facility."

"It also blithely ignores the broader adverse social and environmental consequences of gun culture," Councillor Hughes says.

Terry Irwin 1943 – 2010

Picture, if you will, a forest clearing. There's the chatter of birds in the treetops. A dirt track, recently graded. Heavy equipment stands idle all around – bulldozers, knuckleboom loaders, chainsaws. At one end, a ragtag group of people in beanies and coloured clothing, with backpacks and thermos flasks, sits chatting. At the other, workmen in fluoro vests and helmets stand with arms crossed.

Time passes. Someone, somewhere else, is making a decision.

A tall, silver-haired man, a big bear of a man in jeans, jumper and spectacles, breaks from the first group and ambles over to the fluoro-vested workers. One worker is picking at his chainsaw blade, an oil can at his side.

"I've always wondered how to clean a chainsaw properly," intones the big man in his deep American drawl. "Would you give me some tips?"

The worker looks up from his chainsaw, raises his eyebrows. Shrugs. "... Sure". And they both squat down over the

Terry Irwin - "he leaves the world a better place"

saw, chatting quietly between and more themselves.

Another worker joins in the conversation. Then a couple wanders over from the seated group and starts

to chat. A few more. Soon, in the clearing, just one group of people, meeting, talking. Waiting for someone, somewhere, to make a decision.

Terry Irwin, one of the best people around, died in the early hours of 15 October 2010. A gruff and curmudgeonly man with an oversized heart and ingrained sense of community, he leaves behind a wealth of quiet contributions, all tinged with love and connection. A keen rider of his bicycle and motorbike, and a keen but frustrated woodworker ("just making sawdust", he called it), Terry was a farmer, a teacher, a born mediator, a classics scholar, an environmental advocate, a music festival site manager, a committed and caring friend, a loved and loving husband, father and grandfather. All these things

Terry leaves his wife, Lois, son Dean and daughter Kathryn, grandchildren Elliott and Scarlet, a host of friends and the world a better place.

Swapsies - Mass Clothing Exchange

Taking items you are finished with and putting them back into circulation.

Swapsies is a not for profit event being hosted by local girls Sara Bear and Carly McMahon, who decided they wanted to do more for the environment and a sustainable community.

Swapsies enables the community to get together twice a year, after clearing out their wardrobes of past favourites, to swap them for new ones. Quality is the key to the success of the event - so please don't bring in your smelly old holey trakkies that have been loved to death!

The cost of entry is only \$5, which covers expenses and administration and all extra profits will be donated to charity. All ages and sizes are encouraged and kids under 12 are free!

So here's how it works...

You can swap up to 20 items of clothing, including hats, belts and shoes in good condition.

You will receive a pass that will show how many items you are able to "buy" for what you have swapped.

Once you are checked in and have

been issued with your pass, you will then be able to enter and start shopping!

There are pre-event drop off points arranged, to save you time and not hinder the event with large queues on the day.

You may drop off your clothes in the fortnight prior to the event at any of the following venues:

Bega Healthfoods, Abraxas Merimbula or Carly's house Cobargo (call 64936822 for directions)

A pre-event drop off will allow you a special pass to enter and start swapping 30 minutes before the doors officially open on the day!

So now's the time to go through your wardrobes and fish out all those well kept pieces that you are no longer your favourites and get ready for *Swapsies*. You **must** be emotionally detached, and garments **must** be clean and free of faults. Remember that **quality is key** to making *Swapsies* a

success for everyone!

Keep your eyes out for posters and fliers advertising our first event to be held early December.

For more information, please contact:

Sara on 6493 8209 email: camandbear@virginbroadband.com.au or Carly on 6493 6822.

*Got Some News?
Like to place an Ad?
Then get in touch with
TheTriangle*

*the_triangle2@bigpond.com
(02) 4473 7927*

*Deadlines
Advertising: 20th of month
Contributions: 23rd of month
see page 18 for details*

Who does the work

The Committee

President: Rosemary Millard

Treasurer: Taina Podlesak

Secretary: Jo Lewis

Editorial Committee:

Maralyn Callaghan

Ewen Genders

Jo Lewis

Nerida Patterson

Richard Tilzey

Carolyn Banados

Advertising

Nerida Patterson 6493 7222 (9am-6pm only)

Accounts

Taina Podlesak

Mail accounts to:

PO Box 2008, Central Tilba NSW 2546

Area Contacts

Bermagui: Maralyn Callaghan 6493 5323

Cobargo: "Well Thumbed Bookstore, Cobargo.

Quaama: Letitia Carroll 6493 8507

The Tilbas: Richard Tilzey 4473 7126

Printing:

Narooma Printing – Narprint

Accounting Service

Howard Haynes, Cobargo

Distributed by Australia Post and

Available from:

Bermagui: 777 Supermarket, Visitors Centre, Newsagency, Bermagui Beach Hotel, Post Office, River Rock Café, Bridge Motors, Caltex Service Station, Library, Bermagui Country Club

Brogo: Post Office, Village Hall, Rural Fire Service

Central Tilba: Tilba Teapot, Rose & Sparrow, Tilba Winery, Dromedary Hotel

Cobargo: Newsagency, Post Office, United Petrol, Cobargo Hotel

Narooma: Information Centre Library, Quarterdeck

Quaama: General Store

Tilba Tilba: Pam's Store

Merrimans Land Council

Montreal Store

Deadlines

Advertising: 20th of each month

Editorial: 23rd of each month

Advertisers please note that an extra fee may be charge for initial ad layout.

Letters to the editor

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

All communications should be forwarded to:

The Editors,

The Triangle Inc.

PO Box 2008, Central Tilba. NSW 2546

the_triangle2@bigpond.com

Telephone: (02) 4473 7927

ABN: 75182655270

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

Editorial

What beautiful weather, if not a little variable but it is wonderful to actually have rain when we need it both for the gardens and those incredible, long suffering farmers.

There is much happening in The Triangle and for those who thought winter might be a little dull, you were mistaken and summer promises to be even more entertaining. We have been eased into fund raising and fun by the CEFE Golf Day at Bermagui in mid October with a 'Fly Over' and aerial photo near the 18th Tee for supporters.

Despite the threatening weather, and a little rain, the South Coast Earth Day was enjoyed by all who attended. Congratulations to the organisers for their inspiration and hard work. We also note that Bermagui's new Surf Club has made huge progress and will presumably be ready for this summer. There is also a rumour that the Gym/Exercise area will be up and running, so no excuse for keeping too much weight on with it so handy to the beach to cool off after exercise.

We are very sorry to lose one of Bermagui's outstanding citizens this month and our thoughts and hearts go out to Lois and her family at this time. We all give thanks to Terry for being one of those people who left this earth having made a difference to his town and others' lives with all his hard work and dedication.

Please do not forget that this is our last issue before our Christmas double issue. The Christmas issue closes for Advertising on 20th November and the Copy on 25th November at the latest. The paper will be published at the end of the first week of December, and the next issue will not be until the first week of February. If your ad needs adjusting or is new, it is really important to contact Nerida before 20th November so that she has time to advise you and get the ad organized well.

Enjoy the rest of Spring and once again thanks to all our helpers and supporters who keep this monthly paper happening.

Letters to the Editor

Dear Editors

I enjoy your informative and well compiled newsletter. It is a genuine community service.

However, I would query the lack of identification of individual "staff" writers of material. This may be a conscious Editorial Committee policy, as I note that "associated correspondents" seem to be mostly identified. Particularly for those articles written in the first person, it is annoying that the contributor is not named.

It is conventional and courteous to identify the writer of any column, segment or substantial article.

Please don't let humility override convention and courtesy – accept the credit and inform the reader.

Best wishes

*Dave Richard-Preston
Bermagui*

P.S. There, I've even addressed your disappointment about no letters to the editor! (in last edition).

Thumbs Up

To the person who handed in a lost purse at the Bermagui Hotel, which was returned it to the owner before she had left. Thank you to the finder - who remained anonymous. It was very much appreciated.

To the local garage who assisted two young French WWOOFERS beyond the call of duty and kept their charges very reasonable. This kindness was much appreciated.

Thumbs Down

To all those cars and trucks that drive along Nutleys Creek Road, Bermagui too fast and recently managed to kill a lyrebird who wasn't quick enough getting across before they squashed her!

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.

Angela Varsey - "A Colourful Lady"

As a point of reference when giving directions, Angela Vasey's purple fence, violet painted timber home, and hidden wild garden enhance the drive into Bermagui.

When Angela was three, her parents, Frank and Mary Brett, purchased 'Cuttagee House' and surrounding farmlands which included all of Barraga Bay south to the Four Winds property, and north to Cuttagee Bridge. Not wishing to displace 'old' Mrs Hunter and her five children, provision was made for them to continue residence at Cuttagee House, providing Angela and her sister Mareeta (meaning 'truth') with wonderful exciting new playmates.

The original mill managers residence, Angela remembers the verandah had placements for the axe handles to rest in.

After the war Mr. Brett purchased Captain Frampton's home in Corunna Street and re-named it 'Comerang'. Not wishing to trifle with the flagpole Brett gave it to his friend Mr Dickinson, who came for afternoon tea every day.

Ray Jones built 'Bimbimbi' (known locally as 'place of many birds') in Nuttley Creek Road, for the Bretts. The double

doors and large sash windows came out of the old Beechworth hospital.

Attending Bermagui Central School and later as a boarder at Frensham Secondary School Mittagong, Angela eventually did a stint

bridge. Frank Brett built the 'butterfly house' later owned by John Blay and Wendy (Tucker), and where Angela lived for a while with her parents and three young children after the death of George.

The unfinished owner built home of Tal Taylor, with walls stuffed with seaweed for insulation, and later finished by various handymen became the permanent home for Angela and her children. Dr Charles Watson later moved into the back flat which he used as a surgery.

Creative by nature, gardening became Angela's passion for many years, though she has help these days, and her love of art is reflected in the less demanding intricate cross stitch needle work – currently an Indian masterpiece "Ganesh".

About twenty doves, offspring from "Bill" and "Coo", three dogs and three cats reside behind the purple fence with Angela.

Mt Dromedary, 'our mountain' as Angela calls it, is her favourite landmark. Having visited many parts of Asia including Tibet, China and Burma, Angela says wishfully that a long bus trip to Kashmir would suit her just fine. I only hope *I am* the one chosen to sit next to this colourful lady.

Angela Varsey in her exotict and colourful garden in Bermagui

at University in Melbourne in the 1950's. Here she dabbled in various subjects such as art and pottery with her cousins 'the Boyds'. Married in 1954 to George Vasey she was widowed six years and three children later when George died of WWII injuries.

Returning to Cuttagee in the 1960's, 'Umbi Gumbi "place of the bull ants' was established near Cuttagee

OZAWA
EXCAVATIONS Pty Ltd
quality landscaping & excavations

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

**COBARGO
SUPERMARKET**

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

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

Princes Highway Cobargo
CLOSED SUNDAYS
Ph: 02 6493 6405

Bermagui Banter

Maralyn Callaghan

Congratulations to Rosemary Hamilton from 'Bluewave Seafood' who organised the inaugural Bermagui Springfest held at the wharf during the last school holidays. The colourful market stalls, musicians, jumping castle, face painting etc was much enjoyed by visiting

families and locals who all turned out to enjoy the event. Well done on your efforts in achieving a great day, and the town will look forward to another one next Spring school holidays we hope.

The River Rock café re-opened with a 'music heroes fancy dress' evening. I went in my best Rolling Stone

T-shirt with another 'dress up' underneath. I had so much fun – especially when later in the evening, 'Jimi Hendrix' plugged in the electric guitar. That's when the café really began to 'rock'! I wouldn't like to say that Jimi stole the show, because the 'singing nuns' 'Stevie Nicks' et al all contributed to what was a fantastic evening. And yes – Bob Dylan was there too.

The Art@Bermi "Illumination" exhibition held at the Community Centre over the long weekend featured painting, sculpture, pottery, prints, woodwork and photography. The display of featured works were excellent, and showcased some fantastic individual pieces.

"Springfest" at Fisherman's Wharf

Members of Art@Bermi Group

Saturday Morning Openings at Bermagui Library

Bega Valley Shire Council will trial Saturday morning openings at Bermagui Library from Saturday 16th October 2010 to Saturday 2nd April 2011 (inclusive) for three hours from 9am to noon.

The trial is in response to community feedback and is one of the new services to replace the Bega Valley Shire Council's mobile library.

"Additional opening hours at

Bermagui will give clients a greater opportunity to visit the library, especially if they are working full-time", said Ms Penny Amberg Cultural Services Coordinator.

To encourage younger readers to visit the library, the first twenty children to visit the library will receive a free gift pack.

Kelly McDowall will be the librarian

on duty and she is interested in feedback about the trial.

Depending on the response from the public during the trial, these new hours may become a permanent service at Bermagui Library.

The library will be closed in keeping with other libraries on Saturday 25th December 2010 and Saturday 1 January 2011.

The Shed Team
3 Ridge Street North Bega
Phone: 6492 5299
Fax: 6492 0631
Independent reseller

Ranbuild
Better sheds. Bigger choice.

DAB Pumps.
Sid 0407 106 477
Matt 0439 768 436

Tankmasta

+ Ranbuild Sheds
Sheds for Commercial, Domestic, Rural and Equine.

+ DAB Pumps
DAB Pumps.

+ Tankmasta
Tankmasta range of tanks for all uses.

The Shed Team
License No. 119326C
The better way to buy your shed today.
BETTER PAY
\$45 per week
NO INTEREST EVER

A Girls Night Out in support of Breast Cancer

The blurb advertised loads of entertainment, DJ, nibbles, raffles, prizes, surprises and lots more and the many 'fairytale themed' costumed girls who attended were not let down. Bobbie Puglisi once again showed us that she could not only organise this annual event, but as a compere, *she's got it*. Pauleen Harris completed the decorations with her usual dazzling visual effects. We danced, drank and laughed the night away with the girls, raising money for the cancer council and having a good time. Local lads joined us later in the night when DJ Mike let rip.

The girls kick up their heels in support of Breast Cancer

Deciding to walk back to a friends for a sleep over was sensible, but unfortunately my sore feet were suffering from the shoes I wore that were not. Thanks for a great night out.

Mattie, Jason and Dave working on the new Surf Club

Local builder Graeme Hamilton gave me a tour of the spacious new surf club. Graeme and his team, as well as a

Bermagui Surf Club Update

host of local contractors are in the process of putting the finishing touches to the building.

Graeme anticipates it should be ready in time for the school holidays. Funding for the building has created plenty of local employment including plasterers, electricians and tilers all from the Triangle region.

The as yet unpolished mixed hardwood flooring looks fantastic, with wet areas, change rooms and kitchen all yet to be tiled. Members of the surf

club plan to paint the interior, with professional painters to commence painting the exterior by the time this issue goes to press. To complete the building to Council standards the club have applied for a couple of grants. This will enable completion of the car park and ramps for disabled access, enabling the long sought after occupation certificate. While chatting with Graeme we watched as a pod of four whales frolicked close in to the bay. I envisage the Surf Club membership should enjoy a rise in popularity with this club house as an excuse to hang out in – watch out for the parade of 'budgie smugglers'.

DOG GROOMING AND WASHING

New to Bermagui and surrounding areas

Home Pick up and Drop Off available

Very reasonable prices

WINTERGEM FARM
7 RILYS ROAD
COOLAGALITE

Ph: Ruth 0402 944 650
or Peter 0429 140 656

Now located at

Shop 10, Bermagui Fishermen's Wharf Complex

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

**Wide range of
Holiday Accommodation
for Rent**

Offering a complete range of real estate services in the Triangle area

Bermagui Burgers

- * 15 Burgers
- * Fish and Chips
- * Hot Snack Food
- * Plenty of drinks
- * 67 Different Ice-creams

Eat In & BYO/Outside or Takeaway
Phone orders welcome

PH 6493 5786

Winter Hours:

Monday 10am - 6pm

TUESDAY CLOSED

Wednesday - Sunday 10am - 7pm

4 Lamont Street, Bermagui

Bermagui CRABS Can Assist

John A. Clarke

On the 5th October, the Bermagui-based Cancer Research Advocate Bikers (CRABS) handed over a cheque for \$5,000 to the Cancer Assistance Network (Can Assist) to begin a new association between

financial assistance.

Bega Valley branch of Can Assist has provided in excess of \$160,000 of financial support to more than 130 people since it was formed in 2005. A new branch in the Eurobodalla Region in 2009.

Bermagui CRABS chapter president, Rob Grimstone, handed over the \$5,000 cheque to Peter Van Bracht, vice-president of Bega Valley Branch of Can Assist in a presentation at the Bermagui Beach Hotel.

The Bermagui CRABS expect this presentation to be the first of many to Can Assist and to provide further

Bermagui CRABS handed over \$5,000 to Can Assist in what is hoped to be the beginning of a long term association between both organisations.

both organisations.

The CRABS organisation was formed on Macleay Island in Queensland in 2004. The group now has four chapters in Australia and one international chapter, in Switzerland. The Bermagui chapter was formed in March 2009 and has since generated more than \$25,000 in funds to support cancer research and support.

Can Assist provides assistance and care to cancer patients and their families through a network of branches and accommodation facilities in rural NSW. Each year, more than \$1.8 million goes directly to supporting people with cancer in rural NSW. Can Assist provides cancer patients and their families with a range of services including accommodation; a wellness program; community care and

encouragement for the work of Can Assist on the Far South Coast.

Bermagui CRABS will also continue to raise funds to meet its ongoing commitment to provide financial support for cancer research, primarily through the work of Cancer Council NSW.

NOW OPEN

Belongings

BUYING AND SELLING SELECTED FURNITURE
AND HOMEWARES WORTHY OF A
SECOND CHANCE

3/2 Wallaga St, Bermagui
0488 950 165

Belongings given a second change at Bermagui

Lynne Sutherland

The combination of a influential grandmother who lived by the principle "waste not, want not"; an acquired appreciation for the qualities of objects well-made from natural materials; and the lure of life at sea level has resulted in the opening of *Belongings* in, Bermagui

Offering a selection of goods worthy of a second chance, you will find a constantly evolving array of furniture, homewares, books etc ready for continued utilisation in your daily life. Most items will have "belonged" to someone else but also available are goods which became unwanted because they were last year's style, end-of-a-line, ex-floorstock or from a closing-down sale.

There remain among us those who cringe at the concept of secondhand/preloved/recycled but even they must surely have at least once admired an antique, had a coffee in a café, read a library book, slipped between the sheets in a motel or perused the properties in a real estate agent's window – "re-using" furniture, artwork, dinnerware, books, linen and houses as they go.

Alternatively, for those seeking a new home for no-longer-needed goods with plenty of life left in them, you are most welcome to make contact.

If the shop is unattended when you visit it is most likely because new finds are being uncovered somewhere nearby.

Many thanks to those who have already been supportive, positive and helpful.

Belongings can be found at: 3/2 Wallaga Street, Bermagui. (next door to Horizon Credit Union)

Please phone on: 0488 950 165.

A camp for Boys, 6-10
years, and their Dads
or male mentor

December 4th & 5th

At our camp site near Bermagui
\$300 per pair covers food, staff venue and all materials.
Camping - BYO tent. ALL FOOD PROVIDED.

Youngs Stars is a mobile phone and "work stuff" free zone

Pathways Foundation Ltd

PO Box 416, Narooma 2546. Ph: 1300 850 766 Fax: 8221 9474

email: admin@pathwaysfoundation.org.au. web: www.pathwaysfoundation.org.au

**GO TURTLE
TOWING**

CARS & OLD BOATS
GENERAL TRANSPORT
TRACTORS & MACHINERY
MOTORCYCLE RECOVERY

0419887474
BASED IN BERMAGUI

Montreal Goldfield At Its Best

Judi Hearn

What a great day we had at the Montreal Goldfield "Open Day" on October 9th, and what great support from people living in the Triangle despite my not writing in to let people know it was on.

The Montreal Goldfield Management Committee and the Montreal Guides wish to give special thanks to all those community members who took part in making the day go so well - the CWA, Bermagui Lions Club, Probus Club, Peter from Narooma, the spinners, artist, gold panners, the ones at the tables and more.

The weather was just perfect and the crowd that came to take a tour with Billy Tea and Damper revelled in the relaxed atmosphere, beautiful bush setting, fantastic music, great company and the terrific atmosphere of "Aussie" charm at its best. Even the workers

The Probus Singers Entertain at the Montreal Goldfields Open Day

rushed off their feet, enjoyed the day.

The day's takings gave the Committee a boost in their efforts of raising money for the construction of an

Interpretative Goldmining Centre at the site. As a not-for-profit community project everyone's support on the day is very much appreciated.

Chamber Players Concert in Bermagui

Following their recent highly acclaimed debut concert in Canberra, the Canberra Concerto Orchestra (CCO), will be bringing a small chamber group to present a series of concerts on the South Coast of NSW this month.

The CCO was formed by Charlotte Winslade, its current artistic director, who will be leading the Chamber Players on this tour. Charlotte is a brilliant musician, known in this area for the wonderful cello recitals she has given locally over the years.

This time she has brought together

a dynamic string ensemble of 11 players, which includes two of our own local musicians. Vincent Edwards from Tathra, formerly Head of Strings at the ANU School of Music, and Jessie Regan from Quaama, who recently won the Sapphire Coast Music Society's 2010 Scholarship, will both be on violins. The rest of the ensemble is made up of other talented musicians from the Canberra Concerto Orchestra.

The program includes the ever popular *Serenade for Strings* by

Tchaikovsky, *Summer* from the Four Seasons by Vivaldi, the *Adagio for Strings* by Samuel Barber, *Nimrod* by Edward Elgar as well as several other pieces.

The Bermagui concert, to be held on **Wednesday evening 24 November in the Bermagui Community Hall**, will be a wonderful opportunity for local people to see and hear this vibrant ensemble play. Tickets may be pre-booked or purchased at the door.

For more information, please call Anne on 0413 506 311.

**Hire a canoe for half a day.
Take a picnic lunch to a
secluded spot.**

**Phone Dave and Sue
6492 7328**

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

Tee Off to Success - CEFE Golf Day

Jill Harper - Golf Day Co-ordinator

October 17th dawned bright and sunny with a keen chilly breeze, thankfully lovely for golf. Forty five players registered to play the 9 hole 4 ball ambrose competition and, with the expert guidance from golf pro Chris Hearn, they set off on schedule. Around noon all 45 players were at the 19th tucking into lunch, refreshments and lively conversation around the tables at the ground floor barbeque area of the Bermagui Country Club. At 1.15pm players and guests were asked to assemble on the course around the banners of CEFE, the Surf Club and RFS for an aerial photograph facilitated by CEFE convenor Prue Kelly and Ted Munckton, pilot of his handsome blue seaplane. Then back for the important stuff - awards to the winners of the tournament and the various raffles.

All prizes were donated by the local business houses and tourist destinations.

I would like to take this opportunity to thank all those generous business people who without hesitation generously gave their support. Also I would like to say a big thanks to the Lions Club for cooking the lunch and being great catering consultants, they have that down to a fine art.

The day would not have been possible without the support of the Bermagui Country Club management and staff, thank you to one and all, we were so well looked after.

Akolele Coastcare

Under the guidance of Eurobodalla Landcare Co-ordinator, Peter Gow, the Akolele Coastcare Group was recently formed to care for the riparian vegetation and the increasing weed problem on the northern shore of Wallaga Lake and Akolele locale.

A weed swap event and bushcare training was held for residents last month.

It was decided initially to meet on the first Friday of each month at the northern end of the Wallaga Lake bridge at 1pm. Work time 1-4pm. These times will be reviewed as the summer months approach and, if those involved wish to be more active, there is a possibility to meet more frequently. BYO hat, gloves and sunscreen.

The group would like to encourage all local residents and lovers of Wallaga Lake to become involved.

For more information contact Kerrie Ryan on 44737137 or Robyn Levey on 44737732

Golf Day Fly Over

Phone: (02) 6493 4340

Bermagui COUNTRY CLUB

What's On at *Your* Club?

INDOOR

Monday

Bingo. Eyes down 11am. Includes free lunch.

Wednesday & Friday nights

Raffles from 7pm. Includes Seafood, Meat and Fruit & Veg Packs.

Wednesday, Friday & Saturday nights

Pool Comp from 7pm.

Friday night and most Saturday nights

Live Entertainment from 7.30pm.

The Terrace Restaurant offers fresh, local seafood as well as a wide range of other meals for lunch and dinner.

The Kids Play Area is available to all restaurant diners. Outdoor dining is always a popular option in the warmer months.

OUTDOOR

Bermagui Country Club is proud to offer our 18 hole Championship Golf Course, practice putting green and driving range.

Grass Bowling Greens are regularly maintained so roll on up to the Club and check them out.

Both Synthetic and Clay Tennis Courts are available so get a group together for a hit.

Bermagui Country Club, Tuross St Bermagui NSW 2546

Club 02 6493 4340 Pro Shop 02 6493 4657 Terrace Restaurant 02 6493 4340

www.bermaguicountryclub.com.au

bermagui fresh food emporium
specialising in smoked products

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

Ken & Trudy Needs
Proprietors

Tel/Fax (02) 6493.4232

Mob. 0409 176 847 - 0429 934 913

18 Lamont Street, Bermagui NSW 2546

bermagui fresh food emporium

Tilba Bites

Richard Tilzey

It's been a relatively quiet month for Tilba-ites. The school holidays and the Labour Day long weekend saw the usual influx of tourists, with only a few die-hard fans of what used to be the Narooma Blues Festival before shifting to Batemans Bay, still using Tilba as their base. Overall, grey nomads were to the fore and their motor homes seem to be getting bigger by the year. There's nothing like a massive 'Winebago' piloted by wrinklies to bring Tilba traffic to a standstill, especially if they stop at a tap to de-fudge their dentures.

One expects cold winds in September, but this year they are certainly persisting through October. The strong winds may in part explain why the noxious fireweed has appeared in many new areas this winter, as its seeds are being advected far and wide. I've lost count of the hours spent pulling this weed, but they must total well over double what it took to control things last year. No doubt recent rains have assisted the spread. The sad fact is that some landholders are doing little to control this pest. Council please take note – The verges of Punkalla Rd between Central Tilba and Ridge Rd are full of this blasted weed.

On the social front a few happenings. The weekend of the two NRL and AFL finals saw a few locals physically exhausted and, so to speak, falling off the pitch. However, I will discretely draw a

veil over these matters. By all accounts Bev and Stu's "soiree" was a resounding success, although your correspondent foundered en route. Said duo were also asked to leave a certain hotel during the Moruya Jazz Festival for apparently rendering song. Ah, Moruya! What bounteous hospitality you present to the world! The Klondike Kid, Tuck, has returned from his WA prospecting stint and is now terrorising local fish populations. He and the lovely Jen provided splendid music at the

decided to arm wrestle some visiting bikies, and anyone else for that matter. Octopus Rex, where were you? Intermittent reports have Butch emerging from a Nullabor mud hole and heading for Adelaide.

Neil Graham kindly gave me a copy of his latest album, 'No place left to hide' and I can recommend it to anyone who digs blues music. We're lucky to have a plethora of talented musicians in the Triangle area and should do our best to support them. One can obtain details of

Neil's music at www.neilgraham.com.au.

Craig Gilbertson has been learning the noble art of dairying at Nick and Erica Dibden's farm and is now working there part-time. One of his first chores was to spray some paddocks with an expensive selective herbicide. As he was merrily spraying away he saw Nick tearing across the paddock towards him and wondered what he might be doing wrong. Nick dulcetly informed him "That's my neighbour's property!" Craig is now familiar with the Dibden boundaries. There was a strong buyer attendance at the auction of a large

The Drom - Tilba's hub of journalistic endeavour

auspicious official second barbecue for the Drom Taxi Drivers Club. Although a long time coming because he fell in the mixing bowl, Barney's rissoles were a gustatory stand-out. As the evening wore on, sore heads were also accompanied by sore arms as Jock

proportion of their prime Jersey herd, as Nick and Erica down-size their dairying operations to concentrate on value adding. Local attendees reported that many of the cows were bought by 'near-local' farmers and will remain within the Triangle area.

Cobargo Pool NOW OPEN

HEATED

7 DAYS 10am - 6pm

Lessons
Squad Training
Aqua Aerobics
Early Morning Lap Swimming

Bookings Essential
Phone: 6493 6570

Nardy House Building Well Underway

Denise Redmond

Nardy House has received a large grant from the Ryder Cheshire Foundation to enable the group to complete construction of their permanent accommodation facility at Quaama. The accommodation is designed for people

New accommodation at Nardy House will soon be a reality

with profound disabilities. The housing will ensure that six people requiring very high levels of support from this region are not placed in Aged Care Nursing Home facilities. The permanent accommodation facility has always been the main aim of the Nardy House Committee and this grant will mean that the goal is nearing completion. Fit out of the building will require further fund raising however the chief objectives of the group have been achieved.

The Ryder-Cheshire Foundation in

New South Wales is part of the Ryder Cheshire Foundation, a registered international charity founded by Leonard Cheshire and Sue Ryder. The primary purpose of the Foundation is to relieve suffering among sick, handicapped and destitute people without regard to age, race or religion. The Foundation undertakes projects and establishes homes where there is a clear need. There are now nearly 400 homes in more than 50 countries.

Denise Redmond, Project Manager for Nardy House, was delighted with the generous grant, "We have been in contact with the Ryder Cheshire Foundation for many years. Recently money became available to the Foundation through the estate of the late Roy Beaumont

Lowndes. The donation to Nardy House was made in memory of his late mother, Doris Beaumont Lowndes, and her name will be used for the permanent accommodation building. The grant highlights the absolute uniqueness of the Nardy House Project and the ability of the Nardy House Committee to attract supporters from the wider community. The group has never waived from its initial goal and despite many problems has continued to work positively for people with profound disabilities.

Quaama Public School

Trivia Night

This ones for the grown-ups!

Saturday 6th November

6.30pm with 7.00pm start

Cobargo Pub

\$10 per person

Book a Table with ten of your friends or we can place you with a group.

Prizes, games and silent auction

All money raised will go to the Boyle Family

Phone: Letitia on 6493 8507

Reservations and group bookings

Gilchrist
& ASSOC. PTY. LTD.

**ACCOUNTANTS &
REGISTERED TAX AGENTS**

UPSTAIRS
28 LAMONT STREET
BERMAGUI

**PH: 6493 3900
FAX: 6493 3911**

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

admin@gilchristtax.com.au

Come to life at the Vineyard!

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

November Events

Sunday live music: 7th and 21st from 1.00p.m.

Social Bridge: Wednesday 3rd from 2.00pm

Tilba Mug (aka Melbourne Cup): Tuesday 2nd from noon.

Date for the Diary:

Friday 31st December: New Years Eve party with live music from Vince Melouney

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

Cobargo Conversations

Great bit of rain this weekend, out at Wandella we've had 68.5 mls so far in October and with more forecast for this weekend, maybe Inigo Jones was right!

The Cobargo swimming pool opened on the long weekend for the summer season. To all the Bermagui sea swimmers who are finding the water temperature still a wee bit chilly for your morning swimming, the Cobargo pool is heated and absolutely delicious. There is nothing better than getting back into the water for a couple of lengths to straighten out all those kinks and kirks from winter. Don't forget that the pool is open this season every Friday night until 7.00pm, Adults Only!

There was a call to the Cobargo fires earlier this week, fire under Wandella bridge. As usual prompt response found Janet at the Wandella bridge (Cobargo) and Ron at Wandella bridge (Wandella) but no sign of fire or smoke. Communication between the two and Bega control decided it was a false call and everyone 'stood down'. But as Janet was walking over the Narira Bridge in Cobargo she noticed smoke coming up under the bridge. Investigating, she found a swaggie under the bridge, who had made a fire and was cooking his breakfast!!

Council has started on the car park next to the Co-op, estimated time for finishing some time next months.

Bermagui Library is now open on Saturday mornings from 9 - 12 for a six month trial period.

Every spring and autumn we need to feed our plants. We all know that blood and bone is part of the feed regime but does the dolomite go in spring or autumn and when do we do the lime. A very clever local let me in on her way of remembering.

The big screen goes up at Cobargo Pool for a swim with the "stars"

LADS - lime autumn, dolomite spring! Hey how easy is that.

Shopkeepers are loving the new shop delivery of lunch from the Train. Thanks Ang.

Our dear friend and Triangle member Ewen is leaving us and relocating to Lismore. Lismore! ... OK so he has a daughter and he's going to become a grandfather but the other end of NSW. We will miss him and wish him all the very best on his new adventure. Just goes to show, it is never too late to embark on an adventure. He is going to subscribe to the Triangle though so he can stay in touch.

Swim With the Stars

The first of this year's outdoor screening on the Big Screen, will be at the Cobargo Swimming Pool on Saturday November 13th. The first, well the 4th of the Star Wars series 'STAR WARS', up, big and bold on the big screen. This is the one with Mark Hamill and Carrie Fisher and the first that gripped the world. Gates will open at 6.45pm,

Cobargo Swimming Club will be providing barbeque with meat and vegetable options. Come along and enjoy a family friendly swim-in evening.

MULCH

* Spring Specials*

Black Wattle Chip

2 Loads for \$550

1 load \$330

(great for garden beds)

Eucalypt chip

2 Loads for \$450

1 load \$275

(great for pathways)

A load is approx 6 cubic metres

Ph. Daniel or Sid on 6493 6739

LIVESTOCK and General CARRIER

COBARGO - BEGA
and surrounding areas

Prompt, reliable and
experienced

Call Warren
Salway

6493 7281 (AH)
or 0406 105 767

Well Thumbed Books

**Quality second-hand
books**

**Fiction, Non-fiction,
Childrens books plus more.**

NOW OPEN

**51 Princes Highway
Cobargo
(in the old Bakery)**

**Wed - Fri 10am - 4pm
Saturday 10am - 2pm**

What Cobargo Said! Report from the Cobargo Community Gathering

On Sunday 26th September, over fifty Cobargo residents gathered at the School of Arts to express their views on the future of their community.

Great community spirit was evident and some fantastic ideas and bumper sticker slogans were freely given.

Thanks go to David Newell for facilitating the event, ably helped by Rod Logan and Aimee Curtis.

The bumper sticker suggestions were presented at the October Cobargo Tourist and Business Association and those present each chose their favourite six.

These selections were then collated & the top seven slogans were revealed.

Cobargo - our village your experience

Cobargo - SSHH or they'll come!

Cobargo - it's our secret

Cobargo - Try it, you'll like it

*Sweet home Cobargo
Only in Cobargo
Cobargo, small village big heart*

Cobargo residents are asked to vote for their favourites. Place your vote in the box at the Visitors Information Centre. Voting closes on the 3rd December, 2010

There was also interest registered in gardens, creek restoration, sustainability and producers market during the evening's discussion. So to consolidate these ideas and issues, another event has been planned for Sunday 14th November, 10am. Meet at the rotunda in the park for a de-brief. A working bee for the creek bank will follow. Please slip, slop, slap and wear appropriate clothing for helping out

with weeding. You are welcome to also bring some gardening tools. A comparison of Cobargo's "strengths" from 1994, 2006 and now 2010 is in table form at www.cobargotheworkingvillage.com.au. In 2010 we certainly value the "peacefulness" of Cobargo. Have we changed in 16 years? Check it out.

NSW Department of Fair Trading
presents:

INCORPORATED ASSOCIATIONS

INFORMATION SEMINAR

Monday 15th November
6.00pm to 7.30pm

MERIMBULA RSL CLUB
52 - 54 MAIN STREET,
MERIMBULA

If you hold a position on a committee,
or are a member of an incorporated
association, don't miss this important
information session.

Bookings: 4220 5454
wgongftc@services.nsw.gov.au

PAM'S GENERAL STORE

Tilba Tilba

YOUR ONE STOP SHOP

Supplying:-

FUEL: UNLEADED, PREMIUM,
DIESEL

MEAT AND CHICKEN
ICE, BAIT, GAS REFILLS
LAUNDRY

TAKE AWAY CAFÉ
BEER, WINE, SPIRITS
GROCERIES, FRUIT AND VEGIES
Just ring your order through

NOW SELLING CAPUCCINO
AND BYRON BAY COFFEE

NEW OWNERS: DAVID &
ANGELA

PHONE/FAX: (02) 4473 7311

MOCKINGBIRD LANE ANTIQUES

We buy and sell

Quality 19th & 20th Century
FURNITURE, CURIOS, JEWELLERY
We also stock

Contemporary jewellery incl. Elk
Glasshouse Fragrances & more...

12 Bate Street Central Tilba 4473 7226

ART SUPPLIES CUSTOM FRAMING

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

One Stop

stock feed, fertiliser
& much more

Farm Shop

stockists of hardware,
fencing, polypipe

COBARGO
CO-OPERATIVE
SOCIETY LIMITED

- **Mattock with Fiberglass Handle Was \$59.95 Now \$38.00**
- **Spade with D Handle Was \$43.95 Now \$22.00**
- **Shovel General Purpose with long handle was \$43.95 Now \$22.00**

LAY-BY NOW FOR CHRISTMAS

Phone: 6493 6401

“Young Stars” Head to Bermagui

Young boys love their Dads and can think of nothing better than spending time with him. They relish having him to themselves, playing games, having adventures and doing “stuff”. What better way than to have him for a **WHOLE WEEKEND!**

Pathways Foundation, a National Harm Prevention organisation, proudly presents an opportunity to do just this. A Young Stars camp for boys aged 6-10 years old to spend time with their Dad or a male mentor (could be an uncle, a granddad, a friend) playing games, camping by the river, eating together and having fun – quality time. This year, the camp will be held on Saturday 4th and Sunday 5th December in a beautiful bush setting near Bermagui.

Over the weekend, the fathers find a few opportunities to get together and chew the fat but generally the weekend is about the boys and their fathers/mentors enjoying some precious undistracted time together.

Isn't it time you gave you and your son/stepson/nephew/grandson this treat?

For more information and to book your place, call the Pathways Foundation on 1300 850 766 or email: admin@pathwaysfoundation.org.au and talk to the friendly staff!

Boys having fun at a previous camp run by Pathways Foundation

Loom Grower's Morning Tea, Bermagui 19th November, 2010

BUY QUALITY INEXPENSIVE GIFTS FOR FAMILY AND YOURSELF, HAVE FUN AND SUPPORT A BEGA VALLEY PROJECT AT THE SAME TIME!

The annual fundraiser of the Loom Growers (a group of local women who support specific projects in needy countries). The proceeds of this year's sale of beautiful Asian clothing, accessories, jewellery and table linen will fund the construction of a well at the new community centre and orphanage for homeless boys in Tashgar, northern Afghanistan.

WHERE: The home of Bill and Carole Broadhead at 1 Welsh St., Bermagui.

WHEN: Friday, 19 November 2010 from 10.00 am to 12 noon.

HOW MUCH: Only \$5. This includes entry to a huge display of new and exotic imported goodies for sale at very reasonable prices PLUS a sumptuous morning tea. What a bargain! Get a few friends together and do some early Christmas shopping!

For further information contact Carole Broadhead 6493 3678 or Dawn Hollins 6493 6999.

Lic.187525c

jk eegan's

Concreting Services

Truck and bobcat hire

6493 6449 / 0407 936 471

44763315

30 Years Experience

Of Light & Air

Wraps & Scarves - Jennifer Robertson

26th November to 3rd January 2011

Old Tanja Church 1140 Tathra-Bermagui Rd Tanja

 Narek Galleries

Cobargo

Hotel Motel

Restaurant

See back page for events!

Princes Hwy

Cobargo

(02) 6493 6423

A Passion for Pastels

Workshop with Bethany Thurtell

Alicja Borowska

Pastels are immediate, pure colour with no mixing needed, and brilliant for quick sketches through to complete paintings. Using pastels to create a realistic pastel painting, this workshop is for beginners or those more experienced with pastels. Learn more about colour temperature, tone, composition and some more advanced pastel techniques. Using various pastels, create a focal point showing light on the form. With a still-life set-up on the first day, use colour to bring each element of the composition together for dynamic

pastel painting. On the second day, using your own photo for reference, complete a small painting of your chosen subject.

Workshop is taking place at the "Frame and Brush", Bermagui's Art Supplies and Framing on the 27th and 28th of November 2010, 9:30am-4pm both days. For more info and booking please contact the shop on 64933380. Booking closing on the 20th of November.

On the Beach by Bethany Thurtell

Lazy Lizard Gallery New Exhibition

If you haven't been to the gallery in Cobargo as yet, drop in and have a look. You might be surprised! Perhaps you haven't noticed us tucked away in the main street next to the new book shop.

We are a group of local artists, currently numbering nine, so there is quite a variety of work on display, including wood-fired pottery, metal sculptures, photography and woodwork.

Our newest member is Shirleyanne Myers from Wandella. Shirleyanne's contribution are beautiful watercolour paintings.

Our summer exhibition opens on Friday, 19 November at 6.00pm, and will

feature new works from each of our members. Please come along and share our opening night with us, or just drop in on your way through Cobargo and browse or pick up a Christmas present that's a little different

**Lazy Lizard Gallery, Cobargo.
Summer Exhibition
6.00 pm Friday 19th November.**

Music from the Verandah

Naino Groen will again play the piano from his verandah for an audience on his lawn on Sunday 14th November.

The start time (used to be 12 noon) has changed: The concert will start from 5:00 p.m. (gate open 4:30 p.m.). For many people this will coincide with 'happy hour' and/or early dinner. BYO suitable food and drink.

The program (in 3 brackets) contains 4 Etudes by Chopin, Mozart's piano concerto #17 and works by John Field and Cecile Chaminade.

Donations towards piano expenses will be much appreciated.

(To get there: 2km S of Bermagui turn right into Strudwicks Road. Then follow that road to the end, turn right, first cottage to the left)

If you require a map call Naino on 64933980 or 0403867390. In case of rain - please ring for information.

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 02 6493 5444**

**think...
narprint**
DESIGN | PRINT | COPY

for all your **print, copy
& design** requirements

**QUALITY PRINTING @
COMPETITIVE PRICES**

T. 4476 1824
E. narprint@aapt.net.au
3/42 glasshouse rocks road, Narooma 2546

DESIGN | PRINT | COPY

BLINDS & AWNINGS

**QUICK ORDERS ON RETRACTABLE
BLINDS & AWNINGS AS WELL AS
ALL TYPES OF ROLLER, ROMAN &
PLEATED BLINDS**

**CONTACT YOUR LOCAL
REPRESENTATIVE FOR CLIMATE
ADVICE ON LOOKING AFTER YOUR
HOME & YOUR HEALTH WINTER &
SUMMER**

**NOW AGENT FOR WATSON'S
PRODUCTS AS WELL AS NOMAD,
SYDNEY**

**PHONE ROSEMARY, 6493 4004
OR 0409 36 3405**

“Bites”

Last Show of the Year for Theatre Onset

Alex Nicol

Bega's Theatre Onset has chosen BITES a program of short plays from three continents across two centuries for its final production for 2010. Howard Stanley will make the trip from Bermi to join the company he'll direct a little Chekov masterpiece at one end of the

a tale of a shopping spree to change a life is rich and dark and it, along with the challenging Hundred Dollar Hug, a plea from a lonely man on a crowded bus, make up one end of the selection. In the luscious liqueur centred section you'll find Buying The Bag is a tale of revenge with a twist and Somewhere Between The Sky and the Sea a story of a man who's life is too good to be true.

The production will play over two weekends at the end of November in the Thimble Theatre in the grounds of Bega High School. The season opens on Friday November 19 and plays Saturday and Sunday until 28 November with evening performances at 8pm and the Sunday matinees at 3pm. Tickets are \$20 and \$15 and bookings are essential on 64922619.

“Of Light and Air” an exhibition by Jennifer Robertson

Jennifer Robertson is a Canberra-based artist who has become internationally known for her complex multi-layered textiles. Recently she has developed a unique weaving process using mulberry and schappe silks, fine Australian merino wool, nylon monofilament and photo luminescent nylon. Born in England, she migrated to Australia as a young woman in 1986, after completing post-graduate studies in Woven Textiles at the Royal College of Art in London.

Demonstrated in this collection of wraps and scarves is her response to the atmosphere - air, clouds, rain and the night sky. A continuation of her

Starry, by Jennifer Robertson. White mulberry & navy schappe silks, heat shrunk nylon monofilament

exploration of the relationship between the Australian landscape, yarns and the body. These innovative textiles are poetic, sensuous, warm and light.

Jennifer Robertson is a lecturer at the ANU School of Art and her work is represented in collections including the National Gallery of Australia; Cooper Hewitt National Design Museum, New York, USA and the Nuno Corporation, Japan.

An exhibition of Jennifer's work titled “Of Light and Air” will be held at Narek Galleries, Tanja, from 26th November till 3rd January 2011. All welcome to share drinks with the artist on Saturday 27th November at 6.00pm.

time scale and at the other Bega's Jamie Forbes has a brand new play on offer. In between short plays from award winning American and Australian writers make up the program. Newly arrived drama teacher at Bega High, Mark Friend will direct one of the plays and Mahamati, Jack Berry and Diana Nicol are others to take on the directorial duties.

The plays are a real chocolate box of a collection. The little Black Dress,

HELEN MORRIS

Solo Exhibition

“NATURE'S BEAUTY”

Paintings, Drawings and Prints
Exhibition

Friday 29th October to 18th
November

at SPIRAL GALLERY

47 Church Street, BEGA

10.00am - 4.00pm. Mon to Fri

64925322

ABC CHEESE FACTORY

CENTRAL TILBA

Home of Tilba Club
Cheese

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

Bermagui's largest and
longest established
Real Estate Agency

**marshall
& tacheci**

real estate

6493 3333

Cesune Park Pet Retreat

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

Sue Cox
Owner/Manager

99 Harris Road
BROGO NSW 2550

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

Bermagui Gelati Clinic
Ph: 0404 813 323
Bermagui, NSW

Various gelato flavors and toppings

ARCHITECTURAL and LANDSCAPE

- * design advise and assistance
- * drawings and certificates for council
- * project management

SARAH GARDINER
6493 7316

Free Home Sustainability Assessment

Save money and help the environment
by reducing energy and water use.
Federal Government Program (DCCEE)

**For more info call Roger
on 0425 238 927**

rogerpark@activ8.net.au

www.climatechange.gov.au/en/government/programs-and-rebates/green-loans/homes

Theatre Writing Workshop

Getting Started in Theatre Writing with Timothy Daly

Ali Smith - Director
South Coast Writers Centre

Andrew Gray
Regional Arts Development Officer

South Coast Writers Centre presents a practical, hands-on workshop that will both allow you to try your hand at writing for theatre, as well as showing you over thirty practical writing techniques that work well in theatre writing. Other aspects covered will be: the differences between theatre writing and novel or short story writing; the differences between theatre writing and film writing; dramatic structure and how to use plot in theatre writing. Suitable for both beginners in theatre writing and for those with some theatre-writing experience.

Timothy Daly is a playwright,

teacher and dramaturg, with numerous national and international productions of his plays. These include *Kafka Dances*, *Livingstone*, *Complicity* and *The Private Visions of Gottfried Kellner*, which won the 2000 Australian Writers' Guild AWGIE for Best Australian Play. In 2006, *Derrida In Love* enjoyed a sell-out season at the Ensemble Theatre. Timothy has also written extensively for radio; his plays have been broadcast in seven countries. *Outlanders*, co-written with Peter Garrett, won the 2001 AWGIE for Best New Radio Play.

In May 2008, Timothy's most recent play, *The Man in the Attic*, won

Australia's most prestigious award for a new play, the Patrick White Playwrights' Award. The first American performance was in April 2009. A French production of the play will take place in 2010, with a five-theatre co-production across France.

When: 10am-3.30pm, Saturday 20 November 2010

Where: Bermagui Library and Community Centre

Bookings: scwc@earth.net or 02 4228 0151

Cost: \$30 members of SCWC, NSW WC and ACT WC/\$65 non-members

Attention Contributors and Advertisers to The Triangle

Advertising: All ads and/or changes to existing ads MUST reach The Triangle by the 20th of the Month.

Please send information in a *MS Word doc* format. All photos/logos to be sent in *jpg format*.

PDF or scanned copies are unusable or difficult to integrate with our system, and will have to be typeset by us. Ring Nerida Patterson on 6493 7222 or email to the_triangle2@bigpond.com with your advertising requirements.

Articles/Contributions: All articles etc must reach The Triangle by the 23rd of the Month. Please send all articles in MS Word Doc format. All photos/logos etc to be sent in jpg format. PDF copies are unusable and will need to be typeset by us again. If sending a flyer, please just send in the information and we will typeset for you. All Letters to the Editor must be signed and addressed by the writer. Due to space constrictions, we are not able to print large articles. Articles to be kept to a maximum of half a page.

The Triangle is a community-based, not for profit organisation that is run by volunteers.

We do not have sophisticated computer equipment or software and can only read MS Word documents.

For further information regarding layout and design, please phone Carolyne on 0402 064 802.

Bermagui Little Lambs

Preschool/Long Day
Care

Vacation Care

Before & After School
Care

Owners: Debbie and Ashley

Phone 6493 4487

JKA KARATE

Training at
Bermagui Sports Stadium
MONDAY AND THURSDAY
7 pm

World class instructors, effective
self defence, self improvement,
all-round fitness, develop life
skills, positive moral values.

BEGINNERS OF ALL
AGES WELCOME

Enquiries: Chris
McKechnie 0407 518 380

Valley
Edge

59 Princes Highway
Cobargo NSW 2550

Open 6 days
9:00 AM - 4:30 PM

02 6493 6007
www.valleyedge.net

Book Review

Heather O'Connor

**J.M.G. Le Clezio, *Desert*,
Atlantic Books, \$32.99**

I found this a very difficult book, but chose it because it was recommended and an international bestseller. Not being a great student of literature, I was baffled by the structure - shifting between pre-World War 1 and post World War 2 - in no discernable pattern that I could figure out. There are a number of different narratives, the main one centering on a young woman from "the desert" (somewhere in North Africa)

who flees to Marseilles to escape an arranged marriage. What I did enjoy were the amazing descriptions of first, the life in a desert community and even more forcefully, the life of a lonely immigrant in a city in a foreign land. This reminded me that that the struggle of refugees to relocate and escape poverty is not a 21st century phenomena. The book also provided a glimpse of the horrendous pre-World War 1 struggle of the colonial powers to divide and conquer the Arab nations (which they succeeded in doing after the War) with consequences we are all still grappling with today.

If you love descriptive narrative, and can appreciate alternative structures in developing them, you'll enjoy this. The novelist was the winner of the 2008 Nobel Prize for Literature - that I had trouble understanding it says a lot more about me than him!

Soft Footprint Recipies

Dawn Hollins

The whole garden is bursting with life, weeds and all, and there's plenty to do. Just keeping up with the bounty of vegetables is quite a challenge. Inspired by 'Poh's Kitchen' on ABC television I made a sauce using blood oranges to pour over steamed asparagus and it was indeed a delicious combination.

Most people are familiar with spring rolls. They are simple to make, their construction can be a fun family

activity, they use a lot of seasonal ingredients, and if baked instead of fried will be extra-healthy.

Sometimes I marinate a finely sliced organic chicken breast in 1 tablespoon soy sauce, 2 tablespoons Chinese wine or sherry, 2 teaspoons finely chopped ginger, 2 crushed garlic cloves and 1 chopped red chilli for 15 minutes before briefly stir-frying in a wok or fry pan. At other times I do an entirely vegetarian version, but the process is the same.

A packet of twenty frozen spring roll wrappers doesn't take long to thaw, so have ready a large bowl of mixed finely chopped bok choy, carrots, shallots, snow peas, dried or fresh mushrooms and whatever else you fancy, plus bean sprouts if you have them. Softened cellophane noodles could also be added. A quick stir-fry of the ingredients and the addition of a

thickening sauce made from 2 tablespoons each of chicken stock, sherry and water mixed with 1 tablespoon cornflour and you're ready to move on to the nifty business of making the rolls once the mixture has cooled.

There are instructions on the packet as to how to fold the wrapper around the filling. Place the spring rolls on a lightly greased tray and bake in a moderate oven until golden brown, about 20 minutes.

I've even skipped the pre-cooking of the vegetables and the addition of the thickening sauce and the rolls are fine, especially once dipped into a mixture of 4 tablespoons soy sauce and 1 tablespoon fresh lemon juice. Or you could try a soy/chilli dip, or a soy/ginger dip, or how about soy/mustard? Have fun experimenting!

BARRABARROO

FARM FRESH MEATS

Quaama NSW

**BULK PRICES
QUALITY MEAT
LOCALLY GROWN**

MIXED BULK PACKS
PRIVATE KILLS ALSO CATERED FOR

**Phone: John with any
queries and orders
0416 136 350**

The name says it all...

***Is pain or discomfort
restricting your lifestyle?***

*Are you restricted by neck or
shoulder pain, back, hip, pelvic,
knee or ankle pain, wrist or elbow
pain, jaw pain, head aches or
breathing difficulties?*

***Phone now for an appointment!
at our Tilba Office.***

4473 7528

www.thepainreliefclinic.com.au

**Coastline
Accounting
Services**

Susan Griffiths

CPA & Registered Tax Agent
ABN: 71 548 654 567

4 Hart Street Bermagui NSW
2546

Phone: (02) 6493 3770

Fax: (02) 6493 5658

Email:

sue@coastlineaccountingservices.com.au

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

SERVICE DIRECTORY

ACCOMMODATION MUMBULLA VIEW B&B 3 self contained units, sleeps up to 9 people. Great deals for visiting friends & relatives. Princes Hwy, QUAAMA. Ph. Dave or Cora 6493 8351 or 0406 538 360	BOOKKEEPER 15 years experience BAS preparation and lodgement Call or email Kylie Ph 6493 8365 mkweik@skymesh.com.au	ELECTRICIAN Smedley Electrical Services Level 2 Authorisation with Country Energy Gross metering for solar Lic. no. 95937C Phone Jeff on 0414 425 571
ACCOMMODATION THE HOMESTEAD BROGO Luxury Overnight Cabins Located in a beautiful garden setting on the Brogo River & Princes H.way, Brogo 6492 7362 or 0414 220 481	BRICKLAYING SAPPHIRE BRICKLAYING Brick and blockwork, new homes and extensions, paving and stone work. Dave Davies 0413 244 109 or 6493 6930	ESOTERIC HEALING Accredited esoteric practitioners By appointment only. Simone Ellis: Ph. 0405 451 184 Sherry Hayden: Ph. (02) 4473 7146 Shop 5/14 Lamont St Bermagui Arcade
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	BUILDING SERVICE BATHROOM & KITCHEN RENOVATIONS 30 years exp, free consultations, all work guaranteed. Lic No. 136977C Ph 6493 7341, mob 0417 543 526	FIREWOOD Top quality seasoned firewood Also: Tipper and crane hire Ph. 6493 6560 / 0408 163 145 Kerry Whiffen
ALPACAS KINGDALE ALPACAS Breeding stock, pets and fleece Farm visits welcome Graham & Jenny Froud Ph 6493 6409	BUILDING SERVICES DRAKOS BROTHERS CONSTRUCTIONS Major Projects to minor repairs Quality workmanship guaranteed Ph 4473 7301 Jimmy	FARRIER Hot Shoeing. Friendly, Caring and Reliable Service. Phone Les Venola 0458 533 067 email les.venola@bigpond.com
BEAUTICIAN Salon Blush Bermagui All services available - plus Di-Hard body piercing 20 years experience. Ph Leanne: 6493 3955	CARPENTER/JOINER TIMBER CONCEPTS Quality joinery - Custom furniture Timber kiln drying. Lic 15404C Ph 6493 6503 Mob 0409 224 125 www.timberconcepts.com.au	FARM MAINTENANCE Slashing/Firewood/Weed Control Driveway Grading Plus More All Areas 0408 429 951
BLINDS & AWNINGS Expert advice, quick service & delivery Rosemary 6493 4004 or 0409 36 3405	CLEANING COASTAL CLEANING SERVICES Carpets and upholstery Windows, hard floor maintenance George and Sharyn Wilton Ph 6493 4044 or mob 0407 562 347	GLAZIER BERMAGUI GLASS All Glass requirements, shower screens, mirror s, kitchen splashbacks Mob 0447 224 776 Ph 6493 4612
BOARDING KENNELS BERMAGUI We will care for your dogs and cats in a safe, friendly environment. In business over 20 years. Ph Allan & Jenni Barrett 6493 4551.	CLEANING MOBICLEAN CARPET CLEANING Carpet cleaning plus upholstery, windows and house cleaning. David and Lyn Ph 6493 8119 or mob 0413 043 983	HAIR & BEAUTY Miracles by the Sea Family Hair Studio specialising in safe, ammonia-free colours & perms. Massage, waxing, spray tans & more... Mon, Wed, Thurs, Fri. 9am - 5.30pm Sat 9.00am - 1.00pm. Closed Tues. Late night (by appointment) Ph 6493 4646
BOBCAT & TIPPER HIRE Blanchey's Also tractor, slasher & posthole digger Ph 0428 337 861	COMPUTER SALES & SERVICE Bermagui IT Bermagui Arcade Phone: 6493 3663 www.bermagui-it.com.au	HAIR & BEAUTY Country Clip Hairdressing & Kat's Nails Men's, women's, children's cuts, colours, perms. Acrylic nails, manicures, pedicures. Facials, waxing & tinting. Princes Hwy, Cobargo Phone: 6493 6413
BOBCAT & DROP SIDE TIPPER HIRE CUTTAGEE Haulage , 900kg pallet fork life capacity, landscaping, rubbish removal & clean ups with grapple bucket, driveway maintenance and posthold digging. PHONE: 6493 5635	CONCRETE DRILLING & SAWING CONDRILL Southcoast Concrete Sawing Drilling Ph 0417 281 772	HANDYMAN Home maintenance & decking. No job too big or too small. Ph Tim Preo on 0422 600 048 Fully insured: ABN 219 5239 912

HEALTH AND RELAXATION NAROOMA NATURAL HEALTH & CAMPING Resident naturopath, live blood screening, herbs, supplements, Chakral energy healing. Large range of camping and BBQ supplies 143 Princes Hwy Narooma Phone: 44 76 4100	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	SAWMILL BERMAGUI Building timber, sleepers, all fencing, quality hardwood tables, block clearing, slashing and firewood. Charlie McVeity Ph 6493 4134 - Mob 0428 489 50
HIRE NAROOMA HIRE SALES & SERVICE For all your equipment hire needs. Also: mowers, chainsaws, pumps, water tanks & irrigation supplies. Plus Authorised Service Centre. Call Bruce and the team on 4476 4277 Email: naroomahire@southernphone.com.au	PET MINDING Local animal lover will call and care for your animals and plants while you are away. Robin 0418 699 277	SECRETARIAL SERVICES Prompt and Confidential Correspondence, Completion of forms, Will preparation and any other requirements. Contact Pru Kelly 6493 5317 or 0418 161 547
HOME MAINTENANCE Mostly household repairs & renovations - carpentry & painting. Ph. Sean: 4473 7111 or mob: 0408 904 262	PLUMBING/GASFITTING JOHN ATKINS THE PLUMBER Lic No. L11179 Fully qualified for gasfitting, plumbing, drainage and roofing Ph 4473 7399 mob 0407 260 059	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
LIGHTING SOUTH COAST LIGHTING Your local lighting specialists All types of light globes Huge range of light fittings DALMENY SHOPS Ph 4476 8282	PLUMBING/GASFITTING JESS AUSTIN PLUMBING For all your plumbing needs. No job too small Lic.No.156218C Ph Jess on 0439 457 048 or 6493 5411	SOLAR POWER & HOT WATER The best range - evacuated tube specialists. Electric, gas & wood boosted systems. Wood heaters, cookers. SPEND YOUR REBATES WISELY Call Andrew @ Live Designs 4473 7488 or 0403 078 077
MASSAGE AND HEALTH NOURISH NATURAL THERAPIES Robyn Grice DST DSS Zen Shiatsu Massage Therapy (HF Rebates) Equine and Small Animal Acupressure 6493 5762 0405 920 360	PLUMBING/GASFITTING CRAIG COWGILL PLUMBING Lic No. 39898C Plumbing, Drainage and Gasfitting Mob 0419 992 491	STONE PROJECTS Richard Senior All types of natural stonework. Over 20 years exp. Lic.108434C Ph. 0409 991 744
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	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	TILING DAMIAN'S QUALITY TILING Friendly obligation free quotes Lic. no: 193352C Ph: 0422 764 951
NURSERY AND LANDSCAPE NATIVE INSTINCT Native garden specialists. Design and plans, retaining walls, ponds, watering systems, plants and paving Phone: Ken Jacobs on 6494 0191	PSYCHOLOGIST AMANDA COX 0409 200 709	TRACTOR HIRE AND SLASHING ALL TYPES OF RURAL CONTRACTING FREE QUOTES Phone: Allan on 0439 164 176
PAIN RELIEF THE PAIN RELIEF CLINIC For fast and long lasting relief from pain. Call Rick or Kerry 4473 7528 Health fund rebates available.	REAL ESTATE BERMAGUI REAL ESTATE 3/5 Wallaga Lake Rd Bermagui Props: Paul Oleary and Gary Cotterill Ph 02 6493 4565	TUTORING Specialising in Reading, English & English as a second language. Easy & fun learning Ph Marianne: 6493 5793; 0419 260 651
PAINTING THE TRIANGLE PAINTING TEAM All finishes. Domestic, commercial and rural Ph 6493 7370 or 6493 7379	REFLEXOLOGY Hart & Soul Therapies, Bermagui Clinic Improve health, relieve stress & pain, boost energy & vitality. Acupressure. 0425 221 668 Accredited RAOA, ATMS, FNTT	VETERINARIAN COBARGO VETERINARY CLINIC Providing a 24hr service for our clients 56 Princes Highway, Cobargo Ph 6493 6442 Ah 6492 1837

CTC @ Bermagui

Jeannie Gillet. CTC Manager

We have openly welcomed the internet into our lives.

For most of us the internet is part of our daily routine for keeping in touch with friends, family, working, studying, shopping and paying bills. While the internet offers us many benefits, there are also a range of safety and security risks associated with its use. These include threats to the integrity of our identity, privacy and the security of our financial transactions, as well as exposure to offensive and illegal content.

Whether you are new to using the internet or a regular user- here are 6 simple steps you can take to help protect yourself online.

1. Install security software and update it regularly these can be downloaded free.
2. Turn on automatic updates so all your software receives the latest fixes.
3. Set a strong password using a combination of dots, dashes, numbers and letters change it at least twice a year avoid using birthdays.
4. Stop and think before you click on links or attachments, if you don't know who the email is from then don't open it.
5. Stop and think before you share any personal or financial information about you, your friends or family, you wouldn't stop in the street and give a perfect stranger your private details.
6. Know what your children are doing on-line. Make sure they know how to stay safe and encourage them to report anything suspicious.

What these tips show is that protecting yourself online is about more than just how you set up and use your computer or mobile phone. It's also about being smart in what you do and the choices you make while using the internet.

There are criminals who use the anonymity of the internet to run old and new scams. Many of these are scams that most people would spot a mile away if they were attempted in 'real life'. If something seems suspicious or too good to be true, it probably is.

At the end of the day it is about being aware and why would someone pick you out of the billions of people around the world to give you a few million dollars all you have to do is give them your bank details and personal information.

CTC is a not for profit organisation and located in the Bermagui Community Centre at present we have a seniors broad band kiosk which entitles seniors to come along and have free access to the 2 designated computers online courses will need to be booked in to make sure of availability of a volunteer tutor.

Other services include copy from slide or old photos to digital, the old VHS to DVD, CD to CD, scanning, faxing, colour printing, photocopying A4 & A3, book binding, internet access, other office services. Browse through our website www.bermagui.net

Triangle Classifieds

All classified ads will run for **one month**, unless *The Triangle* is otherwise notified.

Email to: the_triangle2@bigpond.com before the 20th of the month.

FOR SALE

Parker Dining Table including 6 chairs. Good condition. Light Teak. \$500 ono
Phone: 6493 6052.

Fowlers Jars for preserving fruit, sauces and vegetables. Jars in various sizes with clips and stainless steel lids all in excellent condition. Cheap. Sale to benefit charity. Phone 6493 6999.

Sofa Bed. 3 seater with trampoline base and foam mattress. Good condition. \$280 ono. Phone 6493 5492

Baby Things for Sale:

Swallow adjustable rocker \$10, Baby Bjorn Baby Carrier Active sling, \$80, Tommee Tippee Nappy Wrapper \$10, Babylove Momento 3 in 1 portacot \$50, Bright Starts Active Zone \$20, and much more. Phone Kylie on 6493 8141

Insulation - walls and ceilings from \$4 per sq mt. **Leadlight windows**, 6 in total. Beautiful designs, various prices.
Phone: 0428 267 529.

WANTED

Short Stories & Poems. Residents of the local area invited to contribute to the Animal Welfare Leagues book of short stories and poems about animal friends you have loved and known. Phone Sally on 6493 3274

Old fuel tank, any condition. Bigger, better for fire drums please. Will pay. Kiwi 6493 6293 0488300418

FOR RENT

Bermagui Area. 71kms from town on rural property by river. Neat converted shed with all facilities, vegetable garden and orchard. Prefer couple interested in garden. Available immediately. Please email with details to: gumhenge@gmail.com

**GOT SOME NEWS?
GET IN TOUCH!**

the_triangle2@bigpond.com
(02)4473 7927

Subscribe to *The Triangle*

Do you live outside the Triangle? Be sure to receive your copy every month by subscribing. 12 months' subscription (11 issues) is just \$25.00*. Post to The Triangle, PO Box 2008, Central Tilba, 2546.

Name

Address

..... P'code

Phone

Enclosed: cheque / money order
(please circle) for \$25.00.

*Australian residents only.

Community Notices

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 Tuesday of each even
month. All welcome. Ph. 0400 372 609

ANGLICAN PARISH OF COBARGO AND BERMAGUI

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

1st Wednesday of the month, 10 am Morning Service
Cobargo - Christ Church - Fri, 10 am Holy
Communion, Sundays, 8 am Holy Communion

Bermagui - All Saints - Thurs. 10 am Holy
Communion, Sun. 10 am Holy Communion.

Please feel free to join us any time.
Enquiries: Rector: Rev. Canon Harvey Sloane;
Deacon: Rev. Liz Sloane;
Ph. 6493 4416.

COBARGO COMMUNITY CHURCH

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

COBARGO GARDENING & FRIENDSHIP CLUB

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

THE TRIANGLE COMMUNITY OF GARDENERS

(former Cobargo Community Garden).
Meets once a month. Venues vary. For info phone Ana
Walker 0417 936 746/6493 6746 or visit
www.thetrianglecommunityofgardeners.org.au

COBARGO SHOW MEETING

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

COBARGO PRE-SCHOOL

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

COBARGO PRESCHOOL PLAYGROUP

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

COBARGO SCHOOL OF ARTS HALL COMMITTEE

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

1ST COBARGO SCOUT GROUP JOEYS/CUBS/SCOUTS

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

COBARGO TOURIST & BUSINESS ASSOCIATION

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

COBARGO CWA

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

TILBA GROWERS' MARKET

Grow it, Make it, Bake it, Sew it begins each Sat., 8am
to 1pm in Central Tilba Hall. Tables may be shared so
book with Annie Eldridge on 4473 7338 or email
annieandtrevor@hotmail.com.

BERMAGUI KNOW YOUR BIBLE

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

BERMAGUI BADMINTON CLUB

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

BERMAGUI BAPTIST CHURCH

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

BERMAGUI COUNTRY CLUB AMATEUR ART & CRAFT SOCIETY.

Monday mornings: Porcelain Art, Tuesday Mornings:
Needlework/Patchwork and Art,
Thurs. am: Embroidery and Leadlighting, Fri. am:
Pottery, Friday pm - 2nd & 4th Fri. each month:
Spinning. Visitors and new members welcome.
Ph. 6493 3445.

BERMAGUI SES UNIT

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

THE BERMAGUI MARKET

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

BERMAGUI PLAYGROUP

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

BERMAGUI & DISTRICT LIONS CLUB

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

BERMAGUI INDOOR BOWLS CLUB

Meets for social bowls in the lower auditorium
Bermagui Country Club at 7:00pm. Ladies and men.
Contact Joy on 6493 5104.

QUAAMA MORNING COFFEE LADIES

Meet at 11am every Wed for morning tea and
friendship. Newcomers always welcome. Bring a
plate. Contact Judith 6493 8347 for next
Wednesday'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. Dianne Smithett, 6493 8590.

QUAAMA BAND

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

OVER 50'S FUN & FITNESS

Every Tuesday, 2pm to 3pm at the Bermagui Country
Club, with Nancy Casu, qualified fitness instructor.
'Heart Moves' and 'Tai Chi' program. Cost \$8, free
introductory class. Contact Penny Levin (Pres.) 6493
5602 or Jan McCartney (sec.) 6493 3573.

THE YUIN FOLK CLUB

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

SCOTTISH DANCING

Mon 1.30 - 3.30pm, Thurs. 7.30 - 9.30pm:
Cobargo School of Arts Supper Room
For information phone: 6493 6538

MOBILE TOY LIBRARY & PARENTING RESOURCE SERVICE

All parents of chn. 0-6 welcome to join.
Cobargo - once a month on a Wednesday 1.30pm-
2.30pm at CWA cottage, September 15th.
Bermagui - every 2nd Friday 10.30am - 12pm in the
Ambulance station grounds; September 10th & 24th
Quaama - Wed. by prior arrangement, September 15th
Enquiries: 0428 667 924

TILBA VALLEY WINES BRIDGE CLUB

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

QUAAMA INDEPENDENT RIDERS ASSOCn

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

MYSTERY BAY COAST CARE

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

LIFE DRAWING SESSIONS

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

DIGNAMS CREEK COMMUNITY GROUP

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

OPEN SANCTUARY@TILBA

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

NAROOMA & DISTRICTS CAMERA CLUB

Meetings 1st Hole, Narooma Golf Club, 2nd Tuesday of
the month, 7.00pm. Whether beginner or pro, come &
experience the joy of photography. Dave
Cotton, 6493 3800.

BERMAGUI CROQUET CLUB

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

BERMAGUI GARDEN GROUP

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

TAROT, I CHING AND ASTROLOGY

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

HEART TO HEART

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

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

For the Fridge Door

Date	Event	Venue	Time
NOVEMBER			
Tuesday 2nd	Melbourne Cup Lunch	Bermagui Country Club	
Tuesday 2nd	Daryl Lamb	Bermagui Country Club	3.00pm
Thursday 4th	Kate Rowe - presented by Yuin Folk Club	Cobargo Pub	7.30pm
Friday 5th	Karaoke	Bermagui Country Club	8.00pm
Saturday 6th	Jamie Parkinson	Bermagui Country Club	7.00pm
Saturday 6th	Quaama School Trivia Night	Cobargo Pub	6.30pm
Saturday 6th	Footloose Strangers Duo	Rose & Sparrow, Central Tilba	12.00 - 3.00pm
Friday 12th	Daryl Lamb	Bermagui Country Club	8.00pm
Saturday 13th	"Star Wars" Movie	Cobargo Swimming Pool	Gates open 6.45pm
Saturday 13th	Jacqui Seczawa	Bermagui Country Club	7.00pm
Saturday 13th	Footloose Strangers Duo	Rose & Sparrow, Central Tilba	12.00 - 3.00pm
Sunday 14th	Cobargo Community Gathering	Apex Park Rotunda	10.00am
Sunday 14th	Naino Groen on Piano	2km Sth of Bermagui, Strudwick's Rd	5.00pm
Friday 19th	Brian and Annie	Bermagui Country Club	8.00pm
Friday 19th to Sunday 21st	"Climb Aboard This" a theatrical journey	Nourish at Bermagui	7.00pm
Saturday 20th	Tony Jagers	Bermagui Country Club	7.00pm
Saturday 20th	Footloose Strangers Duo	Rose & Sparrow, Central Tilba	12.00 - 3.00pm
Saturday 20th	Theatre Writing Workshop	Bermagui Library, Community Centre	10.00am - 3.30pm
Friday 26th	Garry Jones	Bermagui Country Club	8.00pm
Saturday 27th	Candy	Bermagui Country Club	7.00pm
Saturday 27th	Footloose Strangers Duo	Rose & Sparrow, Central Tilba	12.00 - 3.00pm
Saturday 27th	Karaoke	Cobargo Pub	7.30pm
Saturday 27th	"Pulse" - live band	Horseshoe Bay Hotel	7.30pm
	REGULAR EVENTS		
Tuesday night & 4th Saturday of month	Come Dance With Me	Brogo Hall	7.30pm
Wednesdays Thursday & Friday Nights	Free Pool Raffles	Cobargo Hotel	
Every Saturday Morning	Tilba Growers Market	Central Tilba Hall	8am - 12 noon
	ART IN THE TRIANGLE		
5th to 29th November	Wanda Akkerman, Jen Mallison	Ivy Hill Gallery, Bermagui-Tathra Road	10.00am - 5.00pm
6th November	Drinks with the Artists	Ivy Hill Gallery	5.00pm - 7.00pm
26th November to 3rd January	Of Lights and Air, exhibition by Jennifer Robertson	Narek Galleries, Old Tanja Church 1140 Tathra-Bermagui Rd, Tanja	10.30am - 5.30pm Friday - Monday
27th November	Drinks with Artist	Narek Galleries, Tanja	6.00pm
November	Sam Davis - Photographer	Shop 7, Art Space, Bermagui Fishermans Wharf	2.00pm - 10.00pm Wed - Sun