

The Welcome Record

Volume 33

Issue 14

Wednesday 18th April 2018

Donation: **50c**

Deborah Halpern Project Launch

The official launch of the Deborah Halpern exhibition was held at the Dunolly courthouse last Thursday 12th April. The opening acknowledged the major stakeholders involved in securing the community sculpture project for Dunolly.

Philip Ashton took the role of MC, recognising the significance of having an artist of Deborah's calibre in the community. He emphasised the purpose of the project which is: *'to create a piece of public art, working with local artists and school children. The artwork will be inspired by and be a creative embodiment of our sense of place.'*

Elizabeth Walsh, representing The Regional Centre For Culture, officially opened the exhibition and spoke about the role of the RCC in engaging artists in small communities. Through the efforts of everyone involved in the Ministry of Fun, The Dunolly Arts Hub, the Red Dog project and the Dunolly Theatre Company, Dunolly has managed to attract significant funding from the RCC which will have lasting benefits for the community.

The Deborah Halpern exhibition introduces Deborah and her work as the beginning of her involvement with the Dunolly community. Elizabeth expressed her eagerness to watch the next chapter unfold. Deborah spoke with enthusiasm about her goals for the project, which is to leave the community with skills and thinking on having a 'creative life'. She is interested in involving members of the community who may not have a clear life plan and showing what satisfaction and change through creating something with their hands can bring. It is hoped that it will be possible to involve the whole community in some way while we create a sculptural piece that portrays stories of our area.

Faye Arnold

Deborah Halpern and some of her works.

ANZAC DAY IN DUNOLLY 25th April 2018

Dawn Service

Assemble at Cenotaph in front of the Post Office on Broadway by 5.45am for 6am service. Dunolly Primary School children and guest speakers will be in attendance. If any one wishes to lay a wreath, you may do so.

Morning March

Assemble in front of Post Office on Broadway at 10.30am for step off at 11am. March will proceed to RSL Hall for ANZAC Service with reading by the Primary School Children and other guests.

This will be followed by a light luncheon in the Hall. Contributions of small platters of cakes or slices would be gratefully accepted.

President Rick Gale

The Welcome Record Inc.

A0013872F ABN 19299170473

Published by community volunteers
at the Dunolly Town Hall
83 Broadway
Dunolly Victoria 3472

Phone: (03) 5468 1054
Email: welcomerecords@iinet.net.au
Web: www.dunollynews.org

Editors:

Susan Anderson (President)
Marilyn Goldie (Secretary)
Marilyn Goldie (Asst Editor)

Office:

Jan Brock (Treasurer)
Monika Thumerer (Office Manager)

Proofreaders:

Murray Hall
Cynthia Lindsay
Rosemary Mecredy
Jenny Scott
Marilyn Rowe

Printing and Distribution:

Jan Brock
Theresa Milne
Monika Thumerer
Marilyn and Bob Rowe

OPENING TIMES

Tuesday 9.30am - 4.00pm

(for advertisements, articles and classifieds)

Wednesday 9.00am – 4.00pm

(to receive payments)

Contributions are accepted up to closing time on Tuesdays. Exceptions are made only by prior arrangement, or for important community notices for the *Classified* pages. If in doubt, please ring us before 3.00pm on Tuesday to avoid disappointment.

All letters, articles and classifieds must contain the writer's full name, home address and daytime telephone number.

The Welcome Record aims to present the diversity of viewpoints which reflect the concerns and interests of our community. It will not print contributions which are defamatory or being used as an alternative to a personal approach in dealing with a personal issue. The opinions expressed by contributors are not necessarily those of *The Welcome Record*.

MEMBER 2018

Phone 5468 1054

It got a bit breezy again over the weekend – even had a little bit of the wet stuff as well. The morning train on Sunday seemed to be even longer than usual. The end of it was over the Short St. crossing and way back up the hill. Down near the front on a flat bed truck was a caravan – one way to save towing it a long way. Went to Ballarat on Monday—haven't been down there for years. The houses are starting to creep out to Diggers Rest the way they are spreading out from Bendigo. Where do all the people come from to live in them? Odd ornaments on a couple of fences in Talbot. One was a model or cloth sculpture of a blonde female sitting on a fence—really got a second look. The other one was a monkey on the back of a rocking horse. I thought that a monkey on your back meant an addiction. Big fuss about the end of the Games and rightly so. Why sneak the athletes in before the telecast started? I started to watch Midsomer Murders (yet another repeat) so switched over to the Games about nine o'clock just in time for the great Archie Roach. Then there seemed to be endless loud music and gyrating bodies—then the speeches started! Why do self important usually middle-aged men think that they can add to the enjoyment of watchers by droning on? All this time I was looking for the main players—the athletes. When it was obvious that they were not going to be seen, I switched back to Midsomer. I do enjoy the big cats and kangaroos that decorate the notices for Tarnagulla golf. I have a request though – could we please have a picture of Ambrose, the mysterious person who pops up at golf games every so often?

Rosie

HOW NOT TO RELAX—

Pay attention to all five food groups: fruit, sausage rolls, popcorn, custard tarts and lunch.

Kaz Cooke

INDEX

Rosie's Ramble	Page 2
Letters	Page 3
Entertainment Reviews	Page 5
Neighbourhood Centre	Page 9
Arts Hub	Page 9
Travels with Cynthia	Page 10
In the Vegie Patch	Page 10
Central Goldfields News	Page 12
Important Dates	Page 14
Classified	Page 16
Sports	Page 17 / 18
Crossword	Page 19

An Appeal

Soon enough I am going to run out of steam and people will get sick of reading my articles. We do not seem to have any other regular ones, apart from Vicky Frizzell's interesting visits to so many different places, and unfortunately she has stopped writing. Also, the amusing column of Rosie's Ramble keeps us entertained, but even she has become concerned that she is running out of stories. There used to be Margaret Henley's entertaining stories and Aline Gordon's chronicles; then there was the Roving Reporter, Chris Chase, but sadly they have all passed away. Helen Jesser used to keep us amused and interested in her accounts of events in her life. Now we need more people to brighten up *The Welcome Record* with similar items.

Everybody has a story to tell. Please share them with us. You can even just write a few lines for a Thumbs Up/Thumbs Down section which we will be implementing if there are enough contributions.

Remember this is YOUR paper. Please make use of it.

Cynthia Lindsay

Talbot Market

Dear Editor and supporters of the Talbot Farmers Market,

Having worked with the Talbot Farmers Market for just over four years, it is time for me to hang up the purple apron and say 'goodbye' in my role of Marketing Officer with the market. Please direct all advertising, marketing and general enquiries to info@talbotfarmersmarket.org.au thank you.

Should you wish to contact me personally you may do so via my mobile phone number below and in our previous correspondence. We may well cross paths in the future as I continue to work in the food and tourism sector, supporting our regional producers.

It has been an absolute pleasure working with the dedicated team of volunteers and wonderful regional producers at the Talbot Farmers Market. Along the way I have had the opportunity to meet so many amazing people and I would like to thank you for your kind support and inspiration over the years.

Kindest Regards,
Jayne Newgreen

0419 0459 327 637 (TFM public)

DUNOLLY RURAL TRANSACTION CENTRE

Internet
Centrelink
Medicare
Banking
Photo copying
Printing
Laminating
Computer Training
V/Line Bookings
Community Bus Friday Run
Dry Cleaning

Information
Centre
Maps
Post cards
Tourist brochures

rtcdunolly@gmail.com

03 5468 1205

Trading hours

Monday to Friday 10.00am to 4.30pm

Important information

The Welcome Record

Grants Scheme

The Welcome Record invites community organisations to apply for a Grant for funding.

Please submit an application letter stating the amount required and the purpose of the proposed funds and if there is a deadline.

The applications will be reviewed in due course and selected according to the greater need.

Please be aware that the amount you have specified may not be the amount you receive.

We have a limited amount set aside for the Grants Scheme and will allocate until that amount is exhausted.

Applications can be submitted from Wednesday 19th April until Wednesday, 18th July 2018.

Send applications by email: welcomerecords@inet.net.au

Advertising

The Welcome Record is implementing two new sizes:

1/4 page horizontal 18cm w x 6cm h @\$12.50

1/3 page horizontal 18cm w x 10cm h @ \$15.00

Advertisers can select from a broader range of formats.

TWR Team

Alvah Art Gallery

114 Dunolly-Bridgewater Rd, DUNOLLY

Artist in Residence - John Moir

Free admittance

Open for Tiny Town Arts Trail

next 2 weekends

April 21 to April 29th

Mb 0439029989 Email: emu28@bigpond.com

EARTHMOVING

Dams
Levelling
Clearing
Roadways
Irrigation
Mining

Bulldozer
Excavator
Grader
Scraper
Low Loader

DORAN EARTHMOVING P/L

ALL HOURS: 5460 5674
Craig MOBILE: 0429 605 674
FAX: 5460 4886

DUNOLLY'S
EST 1856
NUGGETS
&
TREASURES

A Vintage, Retro and Collectables Shop

68 Broadway Dunolly

We Buy & SELL
second hand wares - deceased estates
OPEN: Friday - Monday

We Buy & SELL

second hand wares - deceased estates

OPEN: Friday - Monday

Graham and Linda

03 5468 1380 | 0409 173 461

While shopping visit our
Vintage Caravan Museum

MBL

Moliagul Build & Landscape Pty Ltd

onsite welding - retaining walls - paving - concreting - roof sheeting
solid plastering - owner builder assist - repairs & maintenance
or freshen up that garden or create a new outdoor entertaining space

For an obligation free quote call or email Keith

T 0418 953 473 - E moliagulbl@gmail.com

*Are you looking at
buying or selling?*

Call Kate Ashton
Your Dunolly local
for all of your
property needs

0418 521 346

MARYBOROUGH

BALLARAT REAL ESTATE

IAN CAIN ELECTRICAL

REC NO: 13585

1 Short Street, Carisbrook 3464

Phone/Fax: 5464 1402 Mobile: 0418 388 226

Email: ices@westnet.com.au

- Domestic
- Commercial
- Industrial
- Farming

*Emergency Callout Service
Upon Request*

SLUDGEBOOSTERS P/L

Septic tank cleaning

Grease traps

EPA LICENCE

5461 2975

mobile 0417 598 614

Greg Butler

AT BETTER THAN REASONABLE
RATES

Two Guitars

Once again our little town of Dunolly was graced with world-class entertainment in the form of two excellent guitarists, Bart Stenhouse and Paco Heredia.

Bart Stenhouse is an Australian jazz fusion guitarist who has partnered with Spanish Flamenco guitarist, Paco Heredia. Each artist is an expert in their field and played with gusto and passion, but when the two combined to add yet another dimension to the music, it was a truly memorable occasion.

I was amazed at the speed and dexterity their fingers picked the chords and strummed the strings. Passion was the only word to describe the intensity they displayed on their faces as the music stirred them as well as the audience. There were trills of lilting melodies and crescendos of dramatic phrases. In a particular moment, when the more recognisable Caravan was incorporated into one of their pieces, I found myself snapping my fingers and swaying to the rhythm, picturing myself as a Flamenco dancer.

Thank you again, Rachel Buckley for bringing this fantastic duo to Dunolly.

Susan Anderson

Bart Stenhouse and Paco Heredia

The performance at the Dunolly Town Hall lived up to expectations. It was a delayed start, but that didn't diminish the enjoyment from the small but enthusiastic audience. The Town Hall committee prepared delicious scones and homemade apricot jam, and the marvellous wood-fired pizza was a hit with the guitarists after the show. The Dunolly Theatre Company would like to thank the Historic Precinct Committee for the generous reduction in hall hire fee, and the unexpected and generous donation of \$100 from Maree and Ron of the mobile wood-fired pizza van - **All Fired Up**.

Thanks to all the community for making this marvellous world-class event happen. Bart will return in September with the sensational Spanish Guitarist Lulo Reinhardt – an event not to be missed.

Rachel Buckley

Just a giggly bit

- ◆ A thief who stole a calendar got twelve months.
- ◆ A dentist and a manicurist married, they fought tooth and nail.
- ◆ The guy who fell onto an upholstery machine is now fully recovered.

I'm passionate about getting my vendors top price! Call for all of your real estate needs.

Local agent servicing the local community.

Member of the Dunolly & District Lions Club

LUKE WILLIAMS **SELL FOR MORE**
0415 104 044

MARYBOROUGH

BALLARAT REAL ESTATE

Top left: Bart Stenhouse and Paco Heredia on stage at the Dunolly Town Hall.

Above : Paco and Bart enjoying pizza from our mobile pizza van - All Fired Up. The wood-fired pizza van is in front of the Town Hall on Mondays.

DUNOLLY HAIRDRESSING

MEN & WOMENS CUTS & COLOURS

OPEN HOURS:

TUESDAY
WEDNESDAY
THURSDAY
FROM 9AM

AFTER HOURS APPOINTMENTS
AVAILABLE BY APPOINTMENT

Call Stephanie on 0448 780 638
For all your hair care needs

**COMPUTER REPAIRS
AND SALES
DESKTOPS LAPTOPS
TABLETS APPLIANCES
COMPUTERS AND
ELECTRONICS
BOUGHT AND SOLD**

23 Spring Street

opposite the community Centre

Paul: 5461 4779 0428 963 015

TALBOT BOTTLE GAS

No Yearly Rental Charges

Greg & Heather McNeilly
have been providing bottle
gas to residents of Dunolly
& District for the past
7 years

Greg & Heather would be
happy to discuss your
individual needs to ensure
you are not left out in the
cold by providing you with
a fast, reliable and affordable bottle gas supply.

Greg & Heather McNeilly
Ph. 5463-2203 / 0427 090 172

M & M STROUD

Man with a Tractor

**SERVICING
DUNOLLY & SURROUNDING
DISTRICTS**

Slashing for fire breaks

Phone 03 5468 1149

Mob. 0407 881 771

Email mstroud1@dodo.com.au

**Fidge Court Pty Ltd T/as
Railway Hotel
Dunolly**

ABN 53 609 146 750

101 Broadway, Dunolly 3472

**Bar open every day
Lunch 12-2pm
Thursday to Sunday**

**Dinner 6-8pm
Tuesday to Saturday**

**Happy Hour Friday 5-7pm
Phone 5468 1013**

For all your bookings

GOLDFIELDS SUSTAINABILITY GROUP

Waste is a very topical issue this year with changes to what Australia can dispose of via export. Reducing our plastic waste has become more important than ever. A small contribution to this may be to use less food wrap. Bees wax wraps can help us do this.

Beeswax wraps can be moulded around bowls or plates and wrapped around cheese, sandwiches or vegies in the crisper. They are a reusable alternative to plastic wrapping so will help phase out single use plastic, save money and reduce waste.

Goldfields Sustainability Group is holding a workshop on making wax wraps on Saturday 21st April, starting at 2pm. Participants will learn three ways of making the wraps and assist in the making of the wax wraps. They will take home beeswax wrap recipes and three wraps. There is a \$15 charge to cover the materials and venue costs to be paid at the door.

To ensure your place in the workshop you will need to contact Margaret on **0419 508 787** as soon as possible to confirm your place and find out the venue for this workshop.

Please Note: numbers are limited to 12.

Barry Parsons (secretary)

Spot The Error!

Something's not quite right here.....

Fidge Court Pty Ltd T/as

Railway Hotel Dunolly

ABN 53 609 146 750
101 Broadway, Dunolly 3472

Sunday 6th May - Live Music
in Beer Garden 3pm- 6pm

Sunday 13th May - Mothers' Day
Roast Lunch
Free glass of champagne
for all mothers

Bookings essential - Ph: 5468 1013

ADVERTISEMENT

Jaala Pulford MP

WORKING FOR DUNOLLY & DISTRICT

For assistance with
State Government matters,
please contact my office.

Hon Jaala Pulford MP

MEMBER FOR WESTERN VICTORIA

15 Main Road, Ballarat, VIC 3350

P: 5332 2405

E: jaala.pulford@parliament.vic.gov.au

f [JaalaPulfordMP](#) t [@jaalapulford](#)

www.jaalapulford.com.au

Authorised by J Pulford, Ground floor, 15 Main Road, Ballarat. Funded from Parliament's Electorate Office & Communications budget.

Inclusive kinders for kids of all abilities

Even more Victorian kindergartens will get new equipment to be more inclusive for children with extra needs under a new equipment grants program from the Andrews Government.

The Member for Western Victoria, Jaala Pulford, said the Government has launched the second round of the Inclusive Kindergartens Facilities Program, with kinders in Western Victoria eligible for a part of up to \$2.4 million in funding.

Councils, not-for-profit service providers and schools in Western Victoria are encouraged to apply for grants that will make their early years facilities more accessible for children of all abilities.

Up to \$10,000 is available to buy inclusive education equipment, such as moveable wheelchair-access ramps or adjustable tables and chairs.

Ms Pulford said grants of up to \$200,000 are also available for kinders in Western Victoria to upgrade buildings and playgrounds to make them more inclusive through the program's \$4 million buildings and playgrounds stream.

"We're helping kinders all across the state become more inclusive, and it'd be great to have our local kinders in Western Victoria benefit from these grants," Ms Pulford said.

"All kids deserve access to first-rate early childhood services, that's our commitment and we are getting on with the job of delivering for Victorian kids," she said.

Applications for the Inclusive Kindergartens Facilities Program can be made online: schoolbuildings.vic.gov.au

Jaala Pulford MP

TARNAGULLA & DISTRICT GOLF CLUB INC.

BIG CAT SCRAMBLE

*SUNDAY 22ND APRIL - 9 HOLES
PAIRS EVENT - USE BEST DRIVE*

1:30PM BRIEFING
1:40PM SHOTGUN START
ALL AGES WELCOME
PRIZES & RAFFLES
CLUBS AVAILABLE
UPON REQUEST
ENTRY \$15 OR
FREE FOR 2018 TGC MEMBERS
REGISTER AT
LRAAD@MAIL.COM
OR ON 0481 008 006

1 GLADSTONE STREET,
TARNAGULLA, VICTORIA, 3551
WWW.FACEBOOK.COM/TARNAGULLAGOLFCLUB/

WHY NOT GIVE ARCHERY A GO?

Archery is a sport for a lifetime!

It offers a rich blend of tradition and technology. It is a sport that represents a rewarding test of mental and physical prowess for every age and skill level.

The Golden Triangle Archers next shoot is on Sunday 22nd of April.

You will be shown how to stand, how to hold the bow, how to attach an arrow and have some shots at the practice butts. You will also be shown how to remove arrows from the target butt and what to do if an arrow goes astray. You can then progress (when the experts think you're ready) to the 25 target field course and have a go at some novelty shots.

Fees are \$20 per year and \$5 per shoot. Juniors \$10 per year and \$2.50 per shoot.

The field is behind the Dunolly oval Elgin Street.

Muster is at 10am.

BBQ lunch at a small cost is provided.

Fresh air, a little exercise, lots of archery talk and good food! You couldn't ask for more.

What a great day out for the family!

Want to know more about the Neighbourhood Centre?

Ring 5468 1511

Email: admin@dunnhc.com.au

Or call in, the kettle is always on the boil.

We are the building on the right of Dunolly hospital, top end of Bull St.

Sharon Hiley
Coordinator

EDDINGTON

Eddington will hold its annual ANZAC service at 2.30pm. We are planting a fig tree and will have the Last Post, flag raising, Ode, lay a wreath, then afternoon tea.

We are lucky to still have Keith and Fiona Baverstock, who will give us

an informative speech about women at war, a subject they have spent many hours researching for their exhibition 'Women of Empire', which is still touring the country. Keith and Fiona have left Eddington, but remain in the district for the short term.

You may have seen Eddy the bale art rabbit in the paddock next to the Eddington shop, with his 'save our church' sign?

Eddington Community Inc. a committee formed to try to keep the Eddington Uniting Church in public hands, feels that too many of these beautiful buildings have been sold and gutted to make into houses.

Our aim is to maintain the building so that future generations can walk over the worn doorstep and see the inside, as it was over 100 years ago.

Val Morrison

This coming weekend kicks off the main body of the Tiny Towns Arts Trail and the Arts Hub is proud to be part of this year's program.

Friday 20th April is our Re:Cycle Runway Show, starting at 6.30pm we will be showcasing our entrants in the Mystery Bag Challenge on the runway. This challenge involved six random pieces of donated clothing put into a sealed bag, the bags were purchased for \$5 as an entry cost and the challenge was to make a runway ready outfit from the contents. The entrants will be modelling the outfits on the runway. Drinks & Supper are provided, there will be a raffle & door prizes. Tickets are available at the door.

Entry Costs: Guests-\$20; Entrants-\$10; Models-Free.

Saturday April 21/22/25/28/29

Re:Create Exhibition

This exhibition will feature Wearable Art, Recycled Art and will showcase all the outfits made as part of the Mystery Bag Challenge. This project is to highlight the Sustainable Fashion issues facing the world, the need to educate people in sustainable fashion habits, through upcycling, recycling, slow fashion and embracing the concepts of mending, lending, sewing & swapping our clothes and not buying new. This project was funded through the Regional Centre for Culture & supported by the Victorian Government through Creative Victoria.

This exhibition is a gold coin entry, we will be fundraising to buy blinds for the Arts Hub windows. We hope to see you.

We will be starting Hub Club for kids soon and desperately need some volunteers willing to get a Working with Children Check for Wednesdays 4-5.30pm weekly to help.

Lynda Vater

Dunolly Arts Hub presents
ReCreate ReCycle Runway 2018
This event supports Sustainable Fashion
ReCycle Runway Show April 20th @ Arts Hub 6.30pm

Drinks & Nibbles available

Tickets \$20/ Exhibition Entrants \$10

This runway event is to showcase the Mystery Bag Challenge entries.

The Runway Show will be held within the
ReCreate Exhibition @ Arts Hub
April 20th - April 29th

This exhibition will highlight what can be achieved artfully using only recycled items.

We are proud to be part of the Tiny Towns Arts Trail

Facebook: Dunolly Arts Hub

Information: 0418875453

Event Tickets sold at the door.

In the Vegie Patch

Autumn Garden Hints

- While the soil is still warm, it's a good time to plant trees, shrubs, and herbs, as their roots will have a chance to take hold before winter.
- Cover ponds with netting to prevent autumn leaves rotting in the water -
- Divide overgrown perennials, collect their seeds, prune those that have finished flowering

Autumn continues to be dry and we are all hoping to get some good rains soon. However gardening must go on, in spite of the seasons conditions. While trying to keep some plants alive, that are making growth, there are also some seeds and plants that need to be sown or planted out this month. For any gardener that prefers to grow their own asparagus plants, now is a good time to try your luck. It is perennial and can produce for up to twenty years. Two year old crowns are the best to start with. Asparagus likes deep, friable, rich soil. If you've got heavy, clay soil, you'll need to mound the plants up or dig in plenty of organic matter so that it becomes well drained. Dig a deep trench, about 75cm, for the long roots, then add organic matter such as cow manure, sheep manure, or old chook poo. They are better covered over during the winter months. The tips or spears should not be cut out for the first season after planting. This allows the crown to become established, and to form many new buds.

April is the right month to sow onion seeds, both early whites or the brown long keepers. It may seem early to sow seeds of the brown variety, but this variety is a slow growing onion, and will not be ready to transplant until September. The whites and odourless are rapid growers, and ready to use in the late spring. Early Barletta are the earliest onion with rather flat bulbs. Broad beans can be sown near the end of this month, but later sowings are more successful. Telephone peas can be sown in containers, then transplanted when big enough. They need a sheltered position where they can get the most sunshine. Kale grows well in our area, it likes cold winter weather. Maturing with frosts Kale will be sweet to eat and maturing later without frosts it becomes bitter. Broccoli, spinach, silverbeet and Asian greens can still be planted before the cold weather arrives. Try tempting slugs and snails away from your seedlings with a little bit of beer in a bowl. (They have a drinking problem.)

Fruit Trees

To help prevent fruit trees from being reinfected with fungal disease next summer, remove any "mummified" fruit still hanging on the branches and dispose of them in the bin. Peaches and nectarines are especially prone to brown rot, and mummified fruit is a major source of fungal spores. If walnut trees need pruning, now is the right time. If pruned during winter they are more likely to bleed. Now the fruit tree leaves are starting to fall, don't waste them, they make very good mulch, and rot down rapidly.

Happy Gardening
Maryborough and District Garden Club

Travels with Cynthia

This time I am deviating from my overseas travelling and remembering what I did after returning home. Still with the travel bug and a sense of adventure, I bought an Austin Healey Sprite, the junior member of that motor

family. It was pale blue and had little bug eyes and it was quite a drawcard to attract young men whenever I drove down to Portsea with my girlfriends or to other beach resorts.

When two friends, a young couple, Christine and Robbie, asked me if I would like to go with them on a working holiday to Queensland I jumped at the chance to do some more travelling and it was about time I explored my own homeland. It was decided we would go in the Sprite which wasn't hugely comfortable for the third person in the back seat, but we took it in turns. We stopped overnight in Sydney to visit Chris's parents and headed on for Brisbane; all plain sailing with good roads but very few freeways back then. In Brisbane we teamed up with two of Robbie's friends and Richard, a really crazy fellow, decided to join us. So he squeezed in, folding his long legs in uncomfortable positions to fit in the back. Then the trouble started, as the further north we went the rougher the roads got. We were heading for Cairns and my little sports car wasn't intended to navigate the big potholes and ridges after we left Rockhampton.

Near Mackay we had a tyre blowout and the garage had no size to fit my car and had to send away for it. Next thing we hit flooding rain which finally submerged the road and we were rescued by a truck and a tractor, the two drivers most amused at the little car driving on these rough roads.

Arriving in Cairns we found a little wooden house to rent right on Machans Beach, a few kilometres out of Cairns. We all changed and raced into the water for a cool swim. Quite a while later locals told us no one swam at that time of the year due to jellyfish and stingrays abundant there. One time Richard drank too much tequila and walked into the sea fully clothed and started spouting poetry. Robbie raced in after him as Richard was getting deeper in and I thought he was trying to save Richard, but no, he was going through his pockets to rescue the rent money. However Richard didn't drown because he decided to return and chase Robbie back to the house.

When we went looking for work, I found that all the office and shop jobs seemed to favour locals, so I finished up cleaning hotel rooms and later worked in lounge and bar drink waiting. Mother would have been horrified! Through the attraction of the Sprite, I met a champion water skier and silly me thought I was the attraction. I had weekends at Lake Barrine with Frank teaching me to water-ski until I lent the car to one of his friends who crashed it. Being almost unknown in Cairns the parts had to be sent from Brisbane. Suddenly I saw less and less of Frank, my friends had to return home so while waiting for the car I teamed up with two New Zealand nurses as a dining-room waitress and more adventures happened.

Cynthia Lindsay

Church News

Dunolly Christian Churches

Invites you to worship God
and welcomes you to their services

Anglican Church Services:

Dunolly, St John's

Thursday 19th April **9am** Eucharist Canon Heather Emu

2nd and 4th Sundays of the month at 11.30am

Bealiba, St. David's

1st and 4th Sunday of each month at 11am

Catholic Church Services:

Dunolly, St. Mary's

Mass 8.30am, 2nd & 4th Sunday of the month
Assembly 8.30am, 1st & 3rd Sunday of the month

Bealiba, St. Patrick's

Mass at 8.30am, 29th April

Tarnagulla St Francis Xavier's Church Final Mass

Saturday 21st April 11am BYO chair

Uniting Church Services:

Dunolly

Sunday 22nd April with Rev Ken Rookes

Uniting Church News

This week we are having a visit from David Shied who will take our service. Rev Ken Rookes will also be in attendance. Rev Rookes was with us for a little while as our minister and it will be good to see him again.

Our Op-Shop fashion Parade will be on **26th April**. It is a little early this year. It starts at **1pm**.

This event is always looked forward to in our community. So come early to get a good seat! At \$5.00 entry fee you have some wonderful afternoon entertainment, as well as the parade and a delicious afternoon tea.

Our Op-Shop is open on Tuesday from 9am to 2pm, Thursday and Friday from 10am to 4pm with all our new Winter stock in place.

Jean Richardson

WAYAWA CAFE

Tarnagulla Community Centre

Open every Sunday

10.00AM to 4.00PM

Homemade cakes, pastries,
soup and sandwiches

Come along and enjoy
a coffee or Devonshire tea.
behind the Victoria Hall.

Eat in or take away

We also have a range of
local crafts and produce.

Support your local centre
run by volunteers.

St John's Church News

Our weekly Church service at St John's will be held at **9am** for the next 4 weeks.

The Parish will be holding an Op Shop at Christ the King Hall on 10th, 11th, and 12th May.

Our Christmas in June this year will be held on Wednesday 27th June.

Trina Kay

SCRIPTURE VERSE OF THE WEEK

*Turn to God so that your sins may be wiped out,
so that times of refreshing may come
from the presence of the Lord.*

Acts3:19-20

Catholic Church St Mary's Muse

Final Mass at Tarnagulla will be held at St. Francis Xavier's Church at 11am on Saturday 21st April. BYO chair. After Mass, you are welcome to lunch or have a drink at the Golden Age Hotel.

Parish Council Meeting 7.30pm on Tuesday 24th April in the presbytery.

Please note -- cards from the shire to ask residents what they like about the shire and suggestions for the future are in the church.

Mass is at St. Mary's, Dunolly on Sunday 22nd April 8.30am. Mass at St. Patrick's Church, Bealiba on Sunday, 29th April at 8.30am.

R. Mecredy

*Little prayers for little things
Fly heavenwards on little wings,
And no prayer is too great or small
To ask of God who hears them all.*

Helen Steiner Rice

Dunolly U.C.A.F

Dunolly OpShop

MOTHERS' DAY FASHION PARADE

Place: Dunolly Uniting Church

Date: Thursday 26th April, 2018

Time: 1pm

Cost: \$5.00 entry

Afternoon Tea provided
Lucky Door prizes

Enquiries: Wendy McKenzie 5468 1375

Carol Dodson 0407 117 037

New and Redeveloped Sporting Facilities Opened Sunday 15th April

Central Goldfields Shire Chief Administrator, Noel Harvey, officially opened three major sporting redevelopment projects in the Shire last Sunday 15th April.

The new show jumping arena at the Maryborough & District Horse & Pony Club Inc. was officially opened. The new show jumping arena at the Dunolly Horse Activity Club and Pony Club., was opened later that day. Both projects have been made possible thanks to funding from Sport and Recreation Victoria as part of a Minor Facilities Grant. Central Goldfields Shire received \$48,028 for the Central Goldfields Show Jumping Arena Project.

Both projects aim to increase the club's capacity to host a range of equestrian events and attract increased participation levels.

Each club also contributed funding for the projects and Central Goldfields Shire provided in-kind support through project management.

The new synthetic courts at the Maryborough Tennis Centre were also officially opened.

The project was funded with \$150,000 from the DEWLP Sustainable Water Fund 2016-17. The Maryborough Tennis Club also contributed funding for the project and Central Goldfields Shire provided in-kind support through project management.

The new synthetic grass tennis courts reduce reliance on water, increase participation levels through improved playing conditions, and will reduce on-going operational costs for the Club.

Roll along to our Skate & Scooter Festival

Get your skills rolling at the Central Goldfields Shire Skate and Scooter Festival on Sunday 22nd April as part of Victorian Youth Week 2018.

The event will be held at the Maryborough Skate Park located on Majorca Road, between 12pm and 4pm and has been made possible thanks to \$2,000 in State Government funding.

Aimed at young people aged between 12 and 25 years, the Festival will feature a Skate and Scooter competition, live music, stall holders, BBQ, face painting, Crazy Hair Tent, Henna temporary body art and much more.

A bike will be up for grabs to the lucky winner of the Skate and Scooter Festival.

Central Goldfields Shire Chief Administrator Noel Harvey said he encouraged young people to come along and have some fun.

"We know the Central Goldfields Shire is home to many talented skateboarders and scooter riders so we're looking forward to seeing many of them come along and showcase their skills."

Victorian Youth Week (formerly National Youth Week) is week-long celebration of young people (aged 12-25).

Victorian Youth Week 2018 will be held from Friday 13th to Sunday 22nd April 2018.

CGSC News

Lovel's Septic Tank Cleaning Service

For all your septic cleaning needs trust the family with over 30 years experience.

Servicing Dunolly and surrounding areas.

For prompt service

at extremely reasonable rates call:

Mark **0428 179 870**

or leave a message on **5468 1212**

SEPTIC TANK CLEANING

Experienced operator with over 40years service

Servicing Dunolly
& Surrounding Districts
at **better than reasonable** rates

BOB PEART

Tel: 5468 7262 or Mobile 0429 782 691

Chub's Tipper Hire

Gravel supply & delivery

Rubbish removal

Glenn Davies

270 Betley Rd Bromley 3472

Email: chub@hotmail.com.au

Ph: 0400 988 092

Trading as P & G Davies Screenings
ABN 83 522 308 340

Dunolly and District Probus Club March AGM

The following committee was elected :

Our 2018 – 2019 Executive Committee

President	Frank d'Unienville
Vice President	Alan Larpent
Secretary	Janet Watts
Assistant Secretary	Margaret Edgcumbe
Treasurer	Faye Nicholson
Immediate Past President	Barry Cann
Junior Vice President	Bert Spencer

Office bearers

Birthday, Catering & Welcoming Officer	Shirley Doidge
Bowls Co-ordinator	Barry Cann
Historian	Margaret Edgcumbe
Dining Out Co-ordinator	Isobel Hawksley
Newsletter Editor	Carolyn Butler
Welfare Officer	Jan Watts
Outings Co-ordinator	Alan Larpent
Committee	Committee

Our new President Frank was installed by Martin Mackay, the Acting President of Maryborough Rotary, with the official collar; followed by installation of each committee member.

Martin then gave us a talk on what Rotary is doing at present and what they are going to do in the following year. It was an interesting talk.

The meeting was followed by a nice lunch at the Railway Hotel.

We meet at 10.00am on the third Thursday of each month at the Senior Citizens' Hall in Dunolly. All new members are most welcome.

Carolyn Butler

DUNOLLY AND MARYBOROUGH DISTRICTS FUNERAL SERVICE

Lin & Marie Lovel
2 Lawrence St.,
DUNOLLY

**Pre-Paid and Pre-Arranged
Funerals 5468 1212**

**If no Answer: 5461 1979
5460 5605
5461 2369
Mobile 0418 995 424**

MARYBOROUGH VETERINARY PRACTICE MOBILE VETERINARY SERVICES

49 Alma Street,
Maryborough 3465

**DUNOLLY AREA
TUESDAY AFTERNOON**

We conduct a Mobile Veterinary Service throughout the Maryborough area.

We are available for:

- House calls for small animal consultations, vaccinations etc
- Routine farm consultations
- All appointments for calls must be made before midday Tuesday.

Tel. 5461 4466

AFTER HOURS SERVICE AVAILABLE)

Community Meetings

Community Group	Venue	Date / Times
Bealiba Bingo	Bealiba Hall	2nd Monday each month 1.30pm
Bealiba CWA	Bealiba Hall	3rd Thursday each month 1pm
Bealiba Playgroup	Primary School—school terms	Every Friday from 10am to 11am
Bealiba Progress Association	Bealiba Hall	2nd Monday each month 7.30pm
Community Bus to Maryborough	RTC side street	Friday 10.30 leaves - be 15 mins early before leaving. Return trip. Call 5468 1205
Dunolly & District Probus Club	Senior Citizens Hall	3rd Thursday each month 10am
Dunolly Community Garden	Pre-school Maude Street	Mondays 5pm-7pm daylight saving. Mondays 3pm-5pm Autumn/Winter
Dunolly Community Market	Broadway (Main Street)	2nd Sunday each month 8am to 1pm
Dunolly CWA	SES rooms	1st Wednesday each month 1.30pm
Dunolly District Hospital Auxiliary	PAG Room	1st Monday each month at 10am
Dunolly Field and Game	SES shed	1st Wednesday each month 7.30pm
Dunolly Fire Brigade	Fire Station	3rd Monday each month 7.30pm
Dunolly Historic Precinct Committee	Town Hall	4th Monday each month 1pm
Dunolly Karate Club - Pee Wee/Junior/Senior (7+ years)	Dunolly RSL Hall	Mondays 5.30-6.30pm and 6.30-7.30pm
Dunolly Museum	75 Broadway	3rd Monday each month 2pm
Dunolly Neighbourhood Watch	Bowls Club	3rd Wednesday each month 10am
Dunolly Ninjas Program (4 to 6 years old)	Dunolly RSL Hall	Mondays from 5pm
Dunolly Planned Activities Group	Call 5468 2907	Tuesday and Thursdays 10.30am to 2.30pm
Dunolly RSL	RSL Hall Dunolly	2nd Tuesday each month - 7pm
Dunolly Senior Citizens Meeting	Senior Citizens Hall	1 st Monday each month 10am
DSC Card Playing	Senior Citizens Hall	Each Tuesday at 1.30pm
DSC Carpet Bowls	Senior Citizens Hall	Each Monday 1.30pm
DSC Luncheon	Senior Citizens Hall	3rd Wednesday each month 12.30pm
Dunolly Social Cyclists	Call Neville for info: 5468 7295	Meet fortnightly
Dunolly St George Lodge	Lodge	4th Saturday each month
Dunolly Supported Playgroup	Dunolly Preschool	Wednesday 9.30am to 11.30am
Dunolly Unit Vic SES	SES rooms	3rd Tuesday each month 6.30pm. Training Every other Tuesday
Golden Triangle Archers	Behind Deledio Reserve	4th Sunday each month 10am
Maryborough Lions Club	Alma and Nolan Streets	1st Sunday each month - 8am - 1pm
Tourist Market	Maryborough	
Mother Goose Program	Dunolly Primary School	Every Friday during school term -9.30-10.30am
Newbridge CWA	Newbridge Hall	3rd Tuesday each month 1.30pm
Old Time Dancing	Anglican Hall, Barkly St Dunolly	7.30pm Mondays
PMAV	Maryborough Highland Club	3rd Tuesday each month, 7.30pm
Red Hat Society - Tai Chi	Ripples On The Res Dunolly Arts Hub	2nd Thursday, 11.30am Tuesdays at 10am, Thursdays at 9am and Fridays at 6pm
Talbot Farmers Market	Talbot streets	3rd Sunday each month 9am to 1pm
Tarnagulla Action Group	Community Centre	3rd Monday each month 7.30pm
Tarnagulla Playgroup	Behind the Tarnagulla hall	Thursday 10.30am-12 noon
Tarnagulla Senior Citizens	Victoria Hall	1st & 3rd Monday of the month 11am-12.30pm
Welcome Record Committee	TWR office	2nd Monday bimonthly, 1pm

Important Dates

APRIL

Friday 20th	Re:Create, Re:Cycle, Runway Show @ The Arts Hub
Sat 21st/28th and Sun 22nd/29th	Tiny Towns Arts Trail Red Dog on Broadway
Wednesday 25th	ANZAC Dawn Service and March in Dunolly
Thursday 26th	Mothers' Day Fashion Parade at the Dunolly Uniting Church 1pm Hosted by Dunolly Op-Shop
Saturday 28th	<i>Many Roads - Chinese on the Goldfields</i> - A Short Film Night at St. John's Hall, Barkly Street, Dunolly 7pm

**MALCOLM'S
PAINTING & DECORATING**
0400 681 207

TRADE QUALIFIED

- COMMERCIAL
- DOMESTIC
- INDUSTRIAL

e:malcs01@hotmail.com

 Malcolm's Painting & Decorating

Lawn Mower & Chainsaw
• SALES • REPAIRS
• SERVICE • PARTS

Qualified Small Engine Mechanic

We Sell, Repair & Service Mowers, Chainsaws, Whipper Snippers, Ride On's & More. Our Qualified Small Engine Mechanic has 20+ years experience & offers same day turn around on MOST items meaning you can get back on the job faster. **FREE NO OBLIGATION QUOTES**

OPEN 7 days a week 10am - 5 pm
Call 0459 770 383
Serpentine Vic 3517

NOONAN ELECTRICAL
DOMESTIC & COMMERCIAL

Your licenced A grade electrician
**SPECIALISING IN SPLIT SYSTEM
INSTALLATIONS**

New homes, re-wires, renovations, TV points, Digital TV aerials, undergrounds, shed wires, smoke detectors, ceiling fans, phone and data, switchboard upgrades, safety switches, shop fit-outs.

**CALL MICK ON
0439 063 088**

For all your electrical needs Email:
noonanelectrical@live.com.au. Rec 20680

**ROD STRATFORD
PLUMBING**

DUNOLLY AND DISTRICT

- All types of plumbing and gas fitting
- New homes
- Maintenance and repairs
- Renovations
- Roofing

No Job Too Small
Over 30 years experience

Phone: 5468 1618
Mobile: 0428 329 300

**Historic
Newbridge Hotel**

Est 1895

**Cold Beer, Local Wines, Ice
Lunch Saturday & Sunday
Dinner Thursday, Friday, Saturday
Take Away Pizzas
during Dinner Hours
37 Lyons St, Newbridge
5438 7260**

CARPENTER

PHILIP VERNON
PH: 5469 7251
MOB: 0407 528 174
RMB 3350, Dunolly 3472

**Renovations, Extensions
Home Maintenance**

**HAVE HAMMER
WILL TRAVEL!**

CLASSIFIEDS

Obituaries

WATTS - Greg

Died unexpectedly but peacefully 5th April 2018.
Loved son of Lionel and Nancy (dec).
Brother and mate of Mal, and Linda (dec).
Brother-in-law to Kirsten, uncle to Alexandra, Jaime and Samantha (dec).
Digger and Shadow are sad. Their Person hasn't come home. "Too soon, mate."

"In lieu of flowers, the family ask that a donation be made to an animal welfare organisation. Greg supported Pyrenees Animal Rescue".

Phelan Funerals
Maryborough 03 5461 1979

RAVEN - John

On behalf of Leon Raven, father of John Raven, the family wish to advise of the passing of a son, brother, uncle and friend.

The Raven Family were members of the Dunolly community for generations.

John Alan Raven

31/3/1967 - 13/4/2018 Age 51 years.

Died at home with his family beside him.

Doreen Raven Ph. 0418128486

Melissa and Troy Hoban welcomed another beautiful baby boy into their family, **KYE HOBAN**.

Born on Monday 9th April, 2018 at the Bendigo Hospital.

A brother for Jaycob, Tyson and Darcy.

SANDRA'S - TOMATO SAUCE

16 lb ripe tomatoes — sliced
2 knobs garlic (or powder/flakes)
4 lb sugar
1 1/2 pints brown vinegar
4 Tablespoons salt
1/2 oz Cayenne pepper (1 Tablespoon)
1oz whole cloves (place in small mesh bag for easy removal)

Boil altogether for 2 1/2 hours or until thickened. Put through moulinex to remove skins and seed or puree, or sieve and bottle into hot sterilized bottles. Refrigerate after opening.

DO NOT use ground cloves, it will overpower the other flavours. **Hint:-** Stand tomatoes 1 hour or so and drain off clear liquid or drain tomatoes in colander before cooking, to reduce cooking time

Maryborough and District Garden Club

Dan Tehan MP
Member for Wannan

As your representative in the Federal Parliament, listening to your views about our local area is my priority.

Please don't hesitate to contact me if I can be of assistance.

190 Gray Street
Hamilton VIC 3300

Local call 1300 131 692
dan.tehan.mp@aph.gov.au
www.dantehan.com.au

Authorised by Dan Tehan, 190 Gray Street Hamilton VIC 3300.

Being CreateAble with Heather

Card Making Classes in Laanecoorie
4 unique cards class for only \$15

Wednesday 18th April 10.30am and 7.30pm
Coffee & Cards at Dunolly Bakery

Monday 23rd April at 10.30am \$6 for 2 cards

Interactive Cards Class Tuesday 24th April

Contact Heather on 5435 7374 or
0402 739 343 to book your place

Check out the cards and other classes at
www.mccarrthyheather.blogspot.com.au

Celebration of Life; Births;
Weddings & Funerals; Living Wills

By Registered Celebrant

Noelle Mason R.N.

03 5464 7329/ 0429 333 321

noellemason.celebrant@gmail.com

COMPUTER & TECH TALK

Passwords

We know that having to change our passwords is annoying and frustrating however they are a necessary evil to keep your documents/bank accounts/personal information private and not used for illegal purposes.

Passwords NOT TO USE

You want to be able to remember your password however you don't want to make it too easy. Don't use passwords like: 123456, iloveyou, Password, monkey, abc123 etc. It's not recommended to write down your password OR put it on a USB as these can be easily accessed if you lose them. However, with so many passwords to remember we know everyone writes them down, maybe it's time to look at a better solution to secure and remember your secrets.

Securing Your Passwords

You can use a password vault such as "Last Pass" which allows you to put in all of the websites you go to along with the associated password. Logging into "Last Pass" means that you only have to remember one password and to make this even more secure you can add 2FA (2 factor authentication) which means that you will receive a one-time code on your mobile phone each time you log into your password vault.

If you have the option of using 2FA with any of the current websites that you use (banks etc.) then you may want to look at this option seriously. Pc magazine did a good review of the top 10 password managers

<http://au.pcmag.com/password-managers-products/4524/guide/the-best-password-managers-of-2018>

After testing three, we chose "Last Pass" family edition which lets us give different people control of different password groups. Suppliers to all, banks to one, personal stuff to each, etc.

Note, this is not an endorsement, just what we chose to try and solve our own password management issues.

Microblast Computers
87 High St, Maryborough Vic,
Ph: 03-54604006

At the Bealiba Hall

Very even play this week. One win each for the teams of Sam Whitehead, Leanne Proctor, Chris Evans and Joe Battison, Gordon Smith, Pam Brightwell, Tiger Coburn. Two wins for Shirley Coburn, Keith Brightwell, Caz Gear and Garry Coburn, David Price, Ian Lovel, Ian Proctor. We had a minutes silence for the passing of our past member Ollie McClellan. Ollie was a life member of our club and will be sadly missed.

Pam Brightwell

Answers to trivia quiz 18.4.18

- | | |
|---------------|--------------------|
| 1. Corfu | 4. Hippocrates |
| 2. The end | 5. Roger Bannister |
| 3. Mike Tyson | 6. His cane |

TARNAGULLA & DISTRICT GOLF CLUB INC. SHOW YOUR SUPPORT - BECOME A MEMBER FOR 2018

GOLD MEMBERSHIP - \$80
(INCLUDES VOTING RIGHTS, FREE ENTRY INTO TGC EVENTS, UNLIMITED GREEN FEES & TRINKET)
SOCIAL MEMBERSHIP - \$50
(INCLUDES FREE ENTRY INTO TGC EVENTS, UNLIMITED GREEN FEES & TRINKET)
JUNIOR MEMBERSHIP - \$25
(INCLUDES FREE ENTRY INTO TGC EVENTS, UNLIMITED GREEN FEES & TRINKET)
PET MEMBERSHIP - \$15
(INCLUDES TGC PET TRINKET)

2018 CALENDAR OF EVENTS

SUNDAY 22ND APRIL - BIG CAT SCRAMBLE
SUNDAY 10TH JUNE - QUEEN'S BIRTHDAY BASH
SUNDAY 5TH AUGUST - LUCKY 5 GOLF
SUNDAY 14TH OCTOBER - THREE CLUB MONTY

*EVENT DETAILS ARE TENTATIVE,
REFER FACEBOOK FOR DETAILS CLOSER TO EVENTS

1 GLADSTONE STREET,
TARNAGULLA, VICTORIA, 3551
WWW.FACEBOOK.COM/TARNAGULLAGOLFCLUB/

DUNOLLY GOLF CLUB INC

Welcome to season 2018!!!

It has been a late start to the golf season due to lack of rain, and the resultant lack of grass. However, a lot of work has been done to prepare the course, and it will look a treat when conditions improve.

A big thank you to all those who have put in the hours so far, especially Ken Brereton, who has made the course his second home over the past fortnight!

We will begin golf this Saturday 21st April. Tee off will be at 12.30pm, with preferred lies in place until the grass returns properly.

We would love to see as many old, new and returning members as possible and all juniors are most welcome.

Fees are payable by the beginning of May, and they are unchanged from last year.

Anyone who can spare time for some work on the course on Friday at 10am, or Sunday at 10am will be greeted with open arms!

We are setting a target to have 20 social members by the season's end. These memberships cost \$40, and come with an open invitation to attend Saturday golf and enjoy a relaxing drink at the bar at 1980's prices! Even if you don't have a direct interest in golf, becoming a social member will help the club survive, and to continue to provide entertainment and recreation on and off the course.

Ian Arnold

Round 1 Royal Park v Dunolly

Football

U11.5

The 11.5 team had a hard slog in the wet. All the kids played so well considering we had a younger team on the ground. The highlight was the goal kicked by Daniel Kennedy. Good work kids!!

Gavin Prigg

U14.5

The first game for the year was a wet one. The team took a while to warm-up, but from the second quarter onwards their pressure and effort was outstanding, so much so, that in the last quarter the ball barely left our half. It was great to watch and encouraging to see.

Grant Raven

Reserves

The reserves team started the season with a fierce game against last year's grand finalists at Royal Park on their home turf. The game was unfortunately cut down to roughly two quarters due to a severe leg injury to an opposition player. Our boys were right in the contest for the whole game and made it a tight contest right up until the last few minutes where Royal Park managed to score a few goals and run away with the win. Max Stewart, Josh Kelly and Michael Damen were among our best.

Mitch Kerney

Seniors

Last week our seniors found Bushy too strong on the day; however, not all was doom and gloom for our boys. It was a game of two halves as far as we were concerned, with the first half showing that there is work to be done with numerous unforced errors causing turnovers resulting in goals to Royal Park. The senior side is basically a brand new side with many new players coming to the club this year and, as such, the little link-ups just didn't quite happen in the first half, although we were winning our fair share of the ball in the contests. A number of our new recruits played well and were amongst the best on the day.

The second half was a lot more encouraging as the unforced errors were reducing and players started to hit targets more often, placing a lot more pressure on Bushy. It will take time to jell as a team, but there were passages that were very encouraging and as the season progresses things will be looking up for the Eagles.

Phil Hawkes

Netball

In some pretty horrible, wet, windy conditions we had a successful day on the netball court with four wins out of six. The Juniors lead the way this week with very positive signs.

Our 13s were first to take the court and it was a pretty scrappy match (as expected in those conditions) but Dunolly were first to steady and take the advantage. Some great defensive pressure saw the girls keep Royal Park to 5 goals for the game with Dunolly finishing the game on 10. Better players were Reannen, Ella and Alyssah.

Under 15s was also a very scrappy game with a lot of turnovers. Dunolly's defensive pressure was once again a stand out with the girls keeping Royal Park to just one goal for the game! In difficult conditions the attackers never gave up and converted when they could. Dunolly won.

13 - 1. Better players were Holly, Caitlyn and Mikayla. Our under 17s took the court and took control from the first whistle. Some awesome passages of play, defensive pressure and accurate goaling saw Dunolly build their lead throughout the game. Great to see the girls putting what they learn at training into practice. We walked away 30 goal victors with scores 38 - 8. Awards went to Nicki for some great attacking work and Grace for her positive attitude throughout the game. *C grade* was a tough tussle in the first quarter with both teams taking some time to adjust to the conditions. Some accurate goaling from Royal Park saw them take a handy lead in which our girls unfortunately were unable to pin back. Final scores were Dunolly 22 to Royal Park 38. Better players were Maddie, Bianca and Tori. Next up were *B Grade*. With some new combinations in the team we took a little bit to get into the game allowing Bushy to take a narrow lead. A great steady 2nd quarter saw us take the lead back.

Unfortunately Royal Park lifted their defensive pressure in the second half and took the game out 29-35. Better players were Charlee, Steph G and Briella.

A grade confidently took to the court taking control of the game from the word go. Some great teamwork saw many turnovers in which we capitalised and increased our lead with every quarter. Dunolly ran out comfortable winners 26- 54. Better players were Lara, Ash L and Ash M. Some great signs in all grades so let's go 2 better and make it 6 from 6 next week against Newstead!

Melanie Schodde

U14:5

Rear: Grant Raven coach Hayden Wellard Assistant coach

Front Row: Jake Gavriiadis Luke Guelen

Supplied courtesy : The Puzzle Wizard

**QUICK
CROSSWORD
14**

- 20. Attractive
- 22. Be in motion (of the wind)
- 23. One to whom mail is delivered
- 24. Lengthen
- 25. Son of sister, eg.
- 12. Distribution network for water, eg., in house
- 15. Vegetable preserved in brine or vinegar
- 16. Stick used to clean rifle
- 17. Concurrently, in _____
- 18. Act in subservient manner
- 21. To advance gradually
- 22. Sound made by horn

Across

- 1. Medical centre
- 4. Feel distress
- 7. Body spin (of ballerina, eg.)
- 9. Late Aust. actor, _____ Ferrier
- 10. To be jealous of
- 11. To allure with beauty
- 13. Harass performer or public speaker
- 14. Large public room on ship
- 15. Soft-wooded tree
- 17. Reveal true character of
- 19. Wet season, especially in warmer regions, the _____

Down

- 1. Word meaning both 'settle conclusively' and 'the holding of boxing or wrestling opponent'
- 2. Metal spike
- 3. To dress (someone)
- 4. Hedge-cutting tool
- 5. School gala
- 6. U.S. writer known for stylised stories, Damon _____
- 7. For each person (3,6)
- 8. Pleasurable (as in 'an _____ day')
- 11. Distinct

Solution No. 13

Here is your trivia challenge for this week. See how you go! Taken from Trivial Pursuit

Questions for: 18h April 2018

- 1. What Greek island was the first to have a Club Med straw hut village?
- 2. What's indicated by the word *fine* on a piece of sheet music?
- 3. Who was convicted and gaoled for raping Desiree Washington?
- 4. What Greek announced that women suffer hysteria due to a 'wandering uterus'?
- 5. Who was first if Landy was second, Tabori third and Chataway fourth?
- 6. What did blind bank robber David Worrell use as a weapon when trying to rob a London bank?

Answers are on page 17

DFNC MINI LOTTO

Drawn: 13th April 2018
 Numbers: 7, 8, 11, 14, 16
 Jackpot: \$750 - (Apology: last week's jackpot was incorrect).
 Five numbers out of 15. \$1.00 per entry.
 Envelopes in local Shops. Good luck! T Long

KITCHENS LAUNDRIES VANITIES

20 Years Experience
 Free Measure and Quote
 Attention to detail
 Personalised Service

EVERY BUDGET CATERED FOR

Peter and Shelley Davies
 18 Drive In Court Maryborough 3465
 www.evolutionkitchens.com.au
 Telephone **5461 1000**

Historical Tour of Bealiba by John Tully

Last Monday, 16th April, over 40 people took part in the Goldfields Historical & Arts Society's eagerly-anticipated tour of Bealiba's historical sites, by John Tully. As usual, John entertained us with amusing and sometimes tragic stories of characters from the past, whilst visiting the sites where these people had once lived and worked. More details of this tour will be available in the May issue of 'Tailings', which will be published in a forthcoming edition of *The Welcome Record*.

Jenny Scott

