

The Welcome Record

Volume 33

Issue 23

Wednesday 20th June 2018

Donation: 50c

Movements in Town

Once again there are some major changes happening on Broadway


It is sad to witness the end of an era with the Craft Shop closing after ten years.

We will also be saying goodbye to Graham and Linda from Dunolly Nuggets and Treasures, who, thankfully will not be moving too far away.

However

We look forward to hearing what exciting new ventures are proposed for both of these historic buildings.

In addition to these new developments, the old service station site, where there is already movement afoot, is being rehabilitated to its former glory adding another usable space in Dunolly.


Watch this space!

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 Chief Editor
(President)
Faye Arnold
Marilyn Goldie Sub Editor (Secretary)

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 - 3.30pm

(for advertisements, articles and classifieds)

Wednesday 9.00am – 3.30pm

(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*.


Phone 5468 1054


Just another ordinary week in Australia—no disasters of note – the Donald met Kim Jung Un in Singapore—and then a young woman is killed on her way home from work.

I have the simplest mobile phone that is possible to own and Sister Ramble has an iPad and a smartish phone that she can contact Mrs Google with when she needs to. It was really funny watching her trying to set up something on my phone. It didn't change when she tried to do the swipe thing, and has no clever tricks. Gave it back in disgust with the comment "It's too simple" One for the Luddites!

Is it my imagination or are there more snippy, smart young women in ads for cars, chain saws and mowers these days?

Someone closely related to me came up from Geelong a couple of times, drove to Bendigo and did a few trips from here to Maryborough. When she went home she cleaned out her post box and found a notice from VicRoads telling her that her car registration was overdue. Very law-abiding lady nearly had a fit!

There are going to be 63,000 handmade poppies around the Australian War Memorial in Canberra in November to celebrate the end of WW1.

When I was going to bed the other night there was a strange clacking noise in the kitchen. Couldn't see anything out of order, so went to bed. Next day the same noise in the same place - six clacks and no visible cause. The third time it happened I noticed a blinking light on the hutch. It was the wireless door bell jigger (technical term for something you don't know the name of) letting me know that the battery was low. So glad it wasn't some giant insect eating the house.

Rosie

HOW NOT TO RELAX—

Make your own meditation tape using music and the sounds of nature: heavy metal, hyena roars, crocodile rattles and the noise of vicious aadvark attacks.


Kaz Cooke

INDEX

Rosie's Ramble	Page 2
Letters to Editor	Page 3
Arts & Entertainment	Page 5
Travels with Cynthia	Page 7
Loddon Shire Mayoral Column	Page 8
Poetry	Page 8
Church Page	Page 9
Arts Hub	Page 10
Neighbourhood Centre	Page 10
School Page	Page 11
Community Gatherings/Upcoming Events	Page 13
Classifieds & Notices	Page 15
Crossword & Trivia	Page 17
DFNC and DGC News	Page 18
Central Goldfields Shire Council	Page 19


LETTERS TO EDITOR

Dear Editor

The Dunolly Queen's Birthday Festival

This was such a successful weekend with a delightful abundance of sunshine, visitors and laughter in the town. The Savoy Opera company staged a dazzling and lively production of *The Gondoliers* to a large audience. That night, we packed the Railway Hotel and everyone enjoyed a splendid meal.

On Sunday, visitors enjoyed coffees and cakes at the acclaimed **Dunolly Bakery**. The **St John's Anglican Church Service** with Bishop Matt, was filled to capacity. The **Sullivan Hymns** were enthusiastically sung by the combined choirs of the Anglican and Uniting Church singers. The Church ladies did a magnificent job with the supper and the glorious flower display.

On Sunday afternoon, fifty-five people, including Louise Staley MP, attended the **Heidelberg Choral Society** performance. This concert was very well-received and was a highlight. Unfortunately, the modest house didn't cover our costs, but it was certainly an artistic success.


On Monday morning, the **Rene Fox Gardens** rang with children's laughter at the cardboard creative fun – **Cardboardia**, with the two boats being gleefully destroyed in the mock battle.

The featured show for the Festival was our local performance of the **Follies**. We had a large audience of delighted locals, and it was wonderful to hear so much laughter. One of the highlights was the visit by Mike Whittle who sang his heart-rending ballad "*The last man from Dunolly*". It was fabulous of the SES and the CFA to take the time to wear their outfits and come up on stage in the final number. That was a highlight for me.

Many months of rehearsal went into preparation for this Festival. We received a grant of \$2000 from the Regional Centre for Culture, and used our existing costumes to keep costs down. Inevitably, there are expenses towards creating events such as this. Our festival cost \$5400 and the box office, with Grant income, came to \$4500. We made a conscious decision to lower the admission cost of the **Follies** to \$20 to make it easier for locals to attend. We want to ensure that everyone who wishes to come to our shows is able. It is hard to keep the balance. Our membership is only \$5 and we pay insurance and music costs with our box office. Our little theatre company makes every effort to make it accessible for all – both for performers and audience.

Keep in touch and we will always find a way to help you join in and see our productions. We extend a huge thank you to all of you for supporting our local theatre, and for showing off the town to such public acclaim.

Rachel Buckley


Dear Editor

Following the number of letters about our kangaroo numbers and the hazards involved, Fred Davies has given us some interesting information on the possible reasons for the large kangaroo population in our area. Apparently some quite large kangaroos were transported from the Great Sandy Desert in Western Australia at least 35 years ago, apparently to prevent interbreeding among the small number of roos in the area. That's when a very tall kangaroo with distinctive markings was first sighted on Fred's property. At least 6ft tall, grey with a white belly and narrow black eyes, it was quite distinctive and seen many times over the years. These large kangaroos gradually produced bigger and bigger progeny and of course the numbers multiplied. Fred calls his particular one Super Roo and has sighted over 60 of them in the bush paddocks.

Cynthia


DUNOLLY CWA UPDATE

Dunolly Branch CWA

At our last meeting on Monday 4th June, we settled a number of outstanding issues.

The Group Craft Exhibition, which was due this year will now be held in 2019.

Lyn Fleming from Ballarat will be our interim Group President until the February Conference next year. Leanne Mullan and Jan Watts attended the State Conference in St. Kilda in May, and gave us a joint report. As usual there was a large number of CWA members from all over the State, and a lot of business was done.

The State Conferences are a real eye opener to the work done by the association, and the influence it has.

We have been invited to a Friendship Lunch by Maryborough branch on Tuesday 10th July.

We have the Senior Citizens rooms booked for the Conference on Tuesday, 21st August, and everything else is almost in place. We will need goods for the trading table.

Joyce Vater gave our International report on the lovely crafts of Peru — textile patterns are special to each village and made into ponchos, blankets and scarves. They have been making lovely pottery and carved gourds for hundreds of years.

The flower competition was won by Rosemary Mecredy, with Heather Weir second. The item competition was for "something I made in May" and it looked as though most members had been busy with craft.

Next meeting is on Wednesday 4th July — Competitions are a flower and a mystery item.

R Mecredy (publicity)


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 of your bookings


 **Professionals**
Maryborough

Your Local Real Estate Agent

Where our whole team works for you

- Licensed Estate Agents • Property Sales
- Property Management • Business Sales
- Auctioneers

95 High Street, Maryborough • Ph: 5461-1166
 • buckgow@bigpond.net.au
www.professionalsmaryborough.com.au

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)


New touring opera company performing in Tarnagulla

An exciting new theatre company is coming to Tarnagulla's **Victoria Theatre** on Saturday 30th June at 2pm with Mozart's Opera **Don Giovanni**.

This popular opera will be performed in the manner of the old colonial-era touring theatre companies. The Melbourne-based opera singers will perform in Victorian-style costumes made by local seamstress Kimberley Barnham.

The narration of the opera will be by Madame Carandini, the once famous soprano who performed in Dunolly in June 1861. I am delighted to be part of the production playing the role of Madame Carandini. William Lyster and Madame Carandini were well known in the Goldfields in the 1860's

Rachel Buckley

More information on Mozart's Don Giovanni production

Mr Lyster's grand touring opera presents Mozart's Don Giovanni.

GBD productions pays tribute to the great days of touring opera with this homage to the Lyster company which played at Tarnagulla in the gold-rush days. Mozart's masterpiece Don Giovanni is performed by the acclaimed cast including Michael Lampard in the title role, Jamie Moffat, Kerry Gill, Allegra Giagu, Helen Koehne, James Young, James Macaulay and Reg Ellery, with a special appearance by Rachel Buckley as our host narrator. This tale of love, revenge, murder and the supernatural has lasted centuries and will be played in full under the masterful musical direction of Pamela Christie, in this special nod to the Victoria Theatre's past. One performance only! Cost: \$25

Victoria Theatre Commercial Road, Tarnagulla VIC 3551
Contact: James Moffat 0410 890 388

Email: jamiemoffat@optus.net.com.au

Website: <https://gbdproductions.com.au/>

Christine Coombes, Loddon Shire

Acrylic, oil, water colour,
or pencil?
That is the question


Red Dog in Pencil

Alvah Art Gallery
114 Dunolly-Bridgewater Road DUNOLLY
Open 10am to 5pm
Mb: 0439 029 989

VICTORIA THEATRE

GBD Productions

Under Loddon Shire Patronage and Hosted by Mme. Rachel Buckley

THE VICTORIA THEATRE. 69-71 COMMERCIAL RD TARNAGULLA.

30 JUNE 2018
COMMENCING AT 2.00PM SHARP

MR LYSTER'S
TOURING GRAND OPERA
presents

MOZART'S DON GIOVANNI
OR THE LIBERTINE PUNISH'D

CAST OF CHARACTERS:

Don Giovanni	Mr. Michael Lampard
Leporello	Mr. Jamie Moffat
Donna Anna	Mme. Kerry Gill
Don Ottavio	Mr. James Macaulay
Donna Elvira	Mme. Allegra Giagu
Masetto	Mr. James Young
Zerlina	Mme. Helen Koehne
Il Commendatore	Mr. Reg Ellery

Costume Design	Mme. Kimberley Barnham
Musical Direction	Mme. Pam Christie
DIRECTED BY	MR. JAMIE MOFFAT

Admission \$25.00 at the door, on www.trybooking.com or call 0410 890 388


Being CreateAble with Heather

Card Making Classes in Laanecoorie

4 unique cards class for only \$15

Usually 2nd Wednesday of each month
10.30am and 7.30pm

Coffee&Cards at Dunolly Bakery

Usually 3rd Wednesday 10am
\$6 for 2 cards

Interactive Cards Class

10.30am & 7.30pm usually 3rd Thursday

Contact Heather on 54357374 or 0402739343 to
check class times and book your place
(dates may change mainly due to school
holidays)

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

Weird Terminologies from the past

Us older people have been used to hearing some weird terminology. Have you ever wondered how they originated? Just to keep the grey matter tuned-up here we go.

Where did piss-poor come from?

In days gone by people used urine to tan animal hides hence the family would pee into a pot. When it was full they would take the pot to a tannery and sell the urine; hence, if you had to do this, you were termed piss poor.

But worse than that were the people who did not own a pot, thus they were known as not having a pot to piss in.

So the next time you are washing your hands and complain that the water is not hot enough, spare a thought about how things used to be.

Many centuries ago most people got married in June because they took their annual bath in May. Just in case you did not smell very well, the bride carried a bouquet of flowers; hence began the custom of carrying flowers at the wedding.

Baths consisted of a big tub filled with hot water.

The man of the house had the privilege of the nice clean water, followed by all the other males in the house, then came the females and finally, the baby. By then the water was pretty dirty, thus a baby could be easily lost. Hence the saying don't throw the baby out with the bath water.


Houses had thatched roofs, thick straw piled high with no wood or ceiling underneath. It was the only place for small animals to get warm and for the mice, rats and bugs to live.

This posed a real problem in the bedroom where the bugs and droppings would fall onto and mess up the nice clean bed. Hence, bed posts had a sheet over the top to afford some protection.

When it rained the roof became slippery and sometimes the animals would slip and fall off. Hence the saying it's raining cats and dogs.

As most floors were just dirt, the poor people were known as dirt poor as only the wealthy could afford slate.

In the winter it was difficult to keep the floor dry, so you had to spread threshed straw in order to keep your footing. If it was a really wet winter, the poor people just kept spreading straw, but when you wanted to go outside, the straw just slipped out the door; thus a piece of timber was placed in the door way. Hence, a thresh hold.

In old days, all food was cooked in a big pot that hung over the fire. Every day the fire was lit more vegetables were added to the pot as they could not afford meat. The left-over stew was left in the pot, and reheated the next day. As the stew remained in the pot for days on end the rhyme, "Peas porridge hot, peas porridge cold, peas porridge in the pot nine days old."

When visitors called, the housewife would hang up the bacon. It was a sign that the man could bring home the bacon. To celebrate, pieces of bacon would be cut off and handed around, hence the saying, "to sit around and chew the fat."

Getting quite an education aren't you?

Keep an eye out for more useless information.

Keep smiling. It gives your face something to do!

Ken Arnold

Boomerang Bags Workshop

You are invited to join in the Goldfields Sustainability Group's workshop to make Boomerang Bags on Saturday 23rd June from 1pm to 3pm.

The idea for Boomerang Bags came from a group of keen individuals from Burleigh Heads in Queensland, who set out to reduce the use of single use plastic shopping-bags by providing a "borrow and bring back" model for shopping-bags. Over the last 5 years, 300 Boomerang Bag groups have sprung up around the country. The original "borrow and bring back model" has been broadened and the aim now is to personally gift a volunteer made Boomerang Bag to someone as a starter for raising awareness about the message of reusing shopping-bags. Reuse is also a part of the construction of the Boomerang Bags themselves, with the materials used to make the bags being either second-hand or donated. The Goldfields Sustainability Group has decided that making and distributing Boomerang Bags is most appropriate at a time when supermarkets are phasing out single-use plastic bags.

The Maryborough Education Centre has kindly provided their Trade Skills Centre as the venue for the Boomerang Bag workshop. Those wishing to attend should meet in the school car park nearest the Trade Skills Centre.

You can attend and join in the hands on 1 – 3 pm workshop by;

- 1) bringing material to make your own bags
- 2) making bags for use by Maryborough Street harvest program
- 3) making a donation and using the GSG provided materials for your own bags

Please contact Brian Park on 54614281 for more information or read more about Boomerang Bags on the website www.boomerangbags.org

Brian Park

For Local Cards & Prints


Alvah Art Gallery

114 Dunolly-Bridgewater Road DUNOLLY

Open 10am to 5pm

Mb: 0439 029 989

Email: emu28@bigpond.com

Travels with Cynthia

Having perused Liz's notes on our travels I am now reverting to the start of our adventure as things have jogged my memory which I had forgotten. Starting off on the first leg to the United States, our plane was scheduled to leave at 1.30am which to us was an exciting time to fly off. Andy (brother/husband) took us out for a most delectable dinner at a very smart restaurant, where I felt a little out of place in my travelling clothes, but Liz always looked smart, no matter where. We arrived at the airport at about 11pm and it seemed very sophisticated, sitting in the lounge drinking red wine, waiting for our plane in the small hours.

We discovered that a large number of passengers were Olympic officials and the Olympic rowing team was heading for the Games in Los Angeles, and the flight turned into a party, with jokes and songs and some of them donning stewards' aprons and serving the drinks. That certainly made the flight go fast; and what a fun way to start a holiday!

After our time in San Francisco, we flew to New York, Denver being our only stop. Arriving at midnight, we expected huge activity in: "The City that Never Sleeps", but were most surprised at the lack of crowds and non-stop traffic. When we arrived at the Waldorf, we hastily changed and rushed down to the famous Harry's Bar, only to find they were serving last drinks. That was certainly a letdown.

However, the next day when we sallied forth and found a breakfast bar on Lexington Street, we set off in whatever direction our legs would take us and found ourselves on 5th Avenue there were certainly crowds a-plenty here. To our amazement, next thing we ran into Mary Anne, an Australian friend who was living in Paris, but had work in New York. She was on her way to the Waldorf to pick us up. Who would have thought anyone could have such a chance meeting, on 5th Avenue of all places!

Mary Anne joined us for a drink at the Plaza outdoor café which is opposite Central Park and then we headed off to the Metropolitan Museum. But here there was a hitch. I had been wearing new shoes and blisters had developed and instead of immediately gazing at the wonders of modern art, I had to send Liz off to buy a band aid. A bit of an anti-climax! Footwear haunted me constantly and everywhere we went I bought new sandals, until finally, when in Florence I found the ultra comfortable walking sandals which took me everywhere from then on.

Thinking about that first outdoor café, Melbourne had not developed much in that direction, so it was a novel experience sitting out on the sidewalk as it was called, behind a little glass wall and watching the world go by. In New York you see every kind of person in dress and nationality and predominant were the young black men carrying 'ghetto blasters' on their shoulders, which certainly blasted our ears with the loud music.

There was one scary moment while walking up 2nd Street, when I heard a voice behind me saying what I thought was, "Your bag please ma'am". We had been warned about bag-snatchers, so I grabbed tightly to the handle on my bag and dragged Liz into a shop arcade, only to see a large man carrying a plank on his shoulder and what I heard as 'bag' was 'back'. Silly me.

Ah! New York, New York.

Cynthia


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

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 @jaalapulford

www.jaalapulford.com.au


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


MAYORAL COLUMN

Queen's Birthday Honours recognition

Congratulations to Ian McPherson from Eddington and Mark Gilmore from Kingower on being recognised as part of the Queen's Birthday 2018 Honours List.

Mr McPherson is the recipient of a Medal of the Order of Australia for his services helping disadvantaged youth and dedication to golf, including founding chairman of the Tee-Up For Kids Foundation.

Mr Gilmore, who received the prestigious Australian Fire Services Medal, has given 40 years of service to the CFA and Forest Fire Management in Victoria and is the CFA Operations Manager (Regional Commander) for the Loddon Mallee region.

Well done to both Mr McPherson and Mr Gilmore on this well-deserved recognition.

Pick My Project closing soon

A reminder that applications for the Victorian Government's community grants initiative, Pick My Project, closes on Sunday 24 June 2018.

'Pick My Project' gives community members the chance to suggest, and decide on, ideas that will make their community a better place to live. All Victorians aged 16 years and over have the chance to submit project ideas for consideration.

As mentioned previously, 'Pick My Project' is a great opportunity for our community-members to work with Loddon Shire (and the State Government) to try and secure funding for your favourite local idea or project that may not come under other grant programs.

Ideas could focus on funding for sport and recreation activities, improving health and wellbeing, innovation, arts and culture, and ideas that improve our community and bring people together.

Once you have your idea, you then need to partner with an eligible organisation, such as a community group, school or Loddon Shire before you submit your idea.

Community members will decide on their favourite ideas by voting (giving local residents the first and final say on the best way to improve their local area), with winning ideas receiving funding. Winning projects will be announced in September 2018.

Projects between \$20,000 and \$200,000 are eligible for the program, with a total of \$30 million allocated for Pick My Project to fund community ideas around the state.

To find out more visit www.pickmyproject.vic.gov.au

Find out your household's energy use

If you're worried about your energy bills, are buying, selling or renovating a home, notice that your house gets too hot in summer and freezing in winter – then it could be worth taking part in the Scorecard program.

Supported by the Victorian Government, Scorecard is Australia's first home energy-rating program for all Victorians.

Under the program, householders can arrange for an accredited assessor to come to their home and assess how they can improve their home to use less energy. The price of the assessment will vary depending on the assessor, your home and the complexity of the assessment.

The assessors use the government-supported Scorecard web-tool to rate the energy efficiency of the home's construction, fixed appliances and other key features such as solar PV energy production.

A two-page rating certificate recommends upgrade options to improve the home's rating (matched to the circumstances of the householder and features of the home).

For more information, including a list of accredited commercial assessors and not-for-profit organisations that offer assessments, visit the Scorecard website www.victorianenergysaver.vic.gov.au/scorecard

Christine Coombes, Loddon Shire


Dan Tehan MP

MEMBER FOR WANNON

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

Facebook | [DanTehanWannon](#)

Instagram | [DanTehan](#)


Authorised by Dan Tehan, Liberal Party of Australia, 190 Gray Street Hamilton VIC 3300

Poetry

The Fire Rages Down the Hill

There's the blurred and musty air
Of a fermented wine
The dust has settled on the place
If only it were mine
But there the droning bees live more
Their humming fills the air
Along the tracks the scuttle bugs
Are indifferent and don't care.


The fire rages down the hill
Flames rising in the night
Rising up higher in the sunshine
Yet the flame's burning bright
All the forest seems standing still
Till the fire rages low
And smoke now covers the hill
Beyond the old windmills spin.

There is no comfort round the home
As the fire noise murmurs low
Till now at last the flames burst out
Searing heat high and slow
The scorching flame rages down
Destroying all in its sight
Just ashes remain in the town
In the bushfire's spite.

"Finis" Ken Peake


Church News

Dunolly Christian Churches
Invites you to worship God
and welcomes you to their services:

Anglican Church Services:

St John's Dunolly

Thursday 21st. 10am Eucharist Canon Heather
Emu

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

Bealiba St. David's

1st & 3rd Sunday of the month at 8am

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, 5th Sunday of the month

Uniting Church Services:

Dunolly

Church Service with Tanya Dunbar 9.30am Sunday

Catholic Church St Mary's Muse

There will be Mass at St. Mary's Church, Dunolly at
8.30am on Sunday, 24th June.

R Mcreddy

*I asked God for all things that might enjoy life.
He gave me life that I might enjoy all things.*


Christmas In July

Christmas Inspired Food
and games.

Run by the Dunolly Santa Show and Dunolly SES
\$25 pp, \$10 per child, \$60 family that is 2 adults and 2 kids.

28 July 2018 Dunolly bowling club.

Festivities From

10 AM-4PM

bookings essential Call Christine on 0498 747 352 or Rick on 0407 117 036

Uniting Church News

This week we are having Tanya Dunbar (LP) coming to lead us in our Church Service at 9.30am.

Our UCAF will meet on the 5th of July. Carol will lead us in devotions with the theme of 'LOVE' Activity. It is 'a special memory' so all members think of a very special thing that has happened in their life.


Our op-shop is open on Tuesday from 9.30am to 2pm, Thursday and Friday 10am to 4pm. This shop is a wonderful asset to our town, always feel welcome to come in and visit us. We always have the kettle on the boil and you are most welcome. Our range of clothes is great and Winter clothes are in abundance on our racks. We have so much more in our op-shop too, come and see.

Jean Richardson.

Extra Op-shop news

A Two weeks only Winter Sale

1/2 price clothes, handbags and shoes.

Starting 21st. June


Jim Mc Kenzie

St John's Church News

Dates for your diary:

It is not too late to book a seat for our Christmas in June to be held on Wednesday 27th June at 12 noon in our hall. The cost will be \$30 for a 3 course meal and musical entertainment. If you would like to join us, please ring Dos on 54661280 or Trina on 54681709

Trina Kay

SCRIPTURE VERSE OF THE WEEK

*In Christ, God was reconciling the world to himself,
not counting their trespasses against them,
and entrusting the message of reconciliation to us.*

2 Corinthians 5:19

An Apology

We regret that last week's paper had the incorrect date for the Christmas in June event.

It is the 27th, not the 25th.

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.


What's on at the Hub

Dawn Lim will have her last workshop in the series 'Landscapes in Acrylics' on June 30 from 10-1. She is willing to have another set of painting workshops later in the year in 'Painting Abstracts' but I will need a show of interest from people interested in doing the workshops and then we will arrange the dates with Dawn.

Annual Craft Exhibition July 7/8 10am-4pm. Afternoon Tea will be available, there will be a raffle, and you will get the chance to vote in the People's-Choice Award with a cash prize to the item of craft with the most votes from you, the visitors to the exhibition. Here's a reminder of the categories, virtually any handmade item may be exhibited. The cost to exhibit your item is \$1 a piece, and you may sell the item if you choose.

Miniature Garden/Fairy Garden, Floral Arrangement, Patchwork, Quilting, Knitting, Crochet, Spinning, Weaving, Embroidery, Felting, Mosaics, Ceramics, Pottery, Jewellery, Millinery, Paper-Craft, Woodwork, Metalwork.

- Junior Section (under 16): juniors may display in any category and entry fees are waived.
- Details: Please ring Neighbourhood Centre on 54681511 or email admin@dunnhc.com.au
- Message us on the Dunolly Arts Hub Facebook page.

Coming Soon

As part of the Words in Winter Festival we will be hosting an event at the Hub on Saturday 4th August.

Stories of Love - An Intimate Conversation with Renowned Romance Authors Nicole Hurley-Moore and Stacey McCoy. This event will be held within an exhibition and a love-themed afternoon tea will be served and Bubbles by Taltarni Wines. For more information on this event and to book your tickets please call Lynda at the Arts Hub on 0418875453.

Dates to remember

Saturday 30th June - Dawn Lim Final Workshop

Saturday and Sunday 7th and 8th July - Annual Craft Exhibition

Saturday 4th August - Words in Winter Event 'An Intimate Conversation'

Saturday 13th October - Town Wide Garage Sale

Lynda

An Extra Dose of Kaz Cooke Wisdom

HOW NOT TO RELAX

Fix any electrical problems yourself. All you need is a good pair of pliers, some gaffer tape, metal-toed shoes and life insurance.


Kaz Cooke


DISCOVERING DUNOLLY RADIO SHOW

Tuesdays 5pm
Goldfields FM 99.1

TOWN-WIDE GARAGE SALE


Just reminding you about our Town wide Garage Sale On Saturday 13th of October.

Register now to hold a Garage Sale at your place! You will have lots of buyers coming to grab a bargain. It's a win, win!

If you don't fancy holding a sale at your home, you can hire

a spot at the Arts Hub and set up your own stall there. Great if you just have a small amount to sell.

For \$10 you will receive a garage-sale kit and all advertising.

The CFA will be setting up their BBQ tent at the Arts Hub also, so breakfast is at your fingertips!

So get your stuff together and be a part of this annual event by registering now!

If you would like more information on any of the above or have an idea or a skill you would like to pass on, please ring, or simply email.

Ring 54681511

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.

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

STUDENTS OF THE WEEK

Prep/1 – Summer Willoughby
 Year 1/2 – Annabel Fitt
 Year 3 – Bailey Osborne
 Year 4/5 – Charmaine Soulsby
 and Charlotte Smith
 Year 5/6 – Billy Heywood

This week's value in focus is:
Determination
 Not giving up after the first go


Last Weeks Students of the Week


Around school this week

P/1/2 EXCURSION

A huge thanks to Mrs P and Mr Hutchins for organising a wonderful experience day at the Melbourne Museum to consolidate all their learning. Despite some early nerves, (mainly from parents), the students had a wonderful time. I know it can be hard when they head off on excursions but rest assured, we conduct extensive planning to ensure all students are safe and have a wonderful time. It's important you reassure your child that it's ok to feel nervous about new experiences, it's ok to miss you during the time away, but they will have a great time and you'll be there to pick them up afterwards to hear all about their great day.

CURRICULUM DAY

Tomorrow, Dunolly staff will be joined by staff from Talbot and Carisbrook primary schools to learn more about the VCOP writing strategy we are implementing. We look forward to a great day of learning. Students aren't required at school tomorrow.

MEC EXPERIENCE DAY

All year 5 and 6 students will head off to MEC on Monday for an experience day. This day is coordinated by MEC to give all students the experience of a secondary school whether they intend on going on to MEC or not. All forms should have been returned. This is part of our transition program for our senior students.

LIGHTNING PREMIERSHIP

This activity is organised to give students who don't play sport a chance to experience something new. Many students over the years have gone on to take up the sport they've tried at LP. Parents are welcome to go along to support on the day. A reminder – PLEASE DO NOT PROVIDE OTHER STUDENTS WITH FOOD OR DRINKS ON THE DAY. We promote healthy eating and encourage students to fuel up on energy food such as bananas and hydrate with water, not consume lollies or sugary drinks. Thank you for your cooperation.

We look forward to a great day of competition.

Lightning Premiership

Students in years 3, 4, 5 & 6

Friday, June 22nd

Cost \$5.00 per student

Leaving school at 9am

Returning to school at 3pm (approximately)

Permission forms are now overdue. If you

have not yet returned your child's
 please do so tomorrow

PFA NEWS

Next Meeting – Wednesday July 18th at 9am in the library. New members welcome.

Fundraising – We could not draw the raffle at assembly this morning as planned, due to only having received half of the raffle books back.

All raffle books need to be returned ASAP – even if you have not sold any tickets (this is a legal requirement).

The raffle will now be drawn next week.

Canteen News

Please note that there are no more canteen days this term. Thank you to the families who helped in the canteen this term. Your assistance is very much appreciated. We will require volunteers to assist in the canteen again next term. If you are able to help please let Tracey know before the end of term, so that next term's roster can be finalised and sent home at the start of term.

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 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

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

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**

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

By *Registered Celebrant*
Noelle Mason RN.


03 5464 7329/ 0429 333 321

noellemason.celebrant@gmail.com

Regular Community Gatherings

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
Bealiba Indoor Carpet Bowls	Bealiba Hall	Every Thursday night 7.30pm
Community Bus to Maryborough	RTC side street	Friday 10.30am leaves - be there 15 minutes before departure. For return trip call 5468 1205
Dunolly and District Probus Club	Senior Citizens Hall	3rd Thursday each month 10am
Dunolly Community Garden	Pre-school Maude Street	Mondays 5pm-7pm daylight saving. Mondays 2pm-4pm 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 -	Dunolly RSL Hall	Mondays 5.30-6.30pm and 6.30-7.30pm
	Pee Wee/Junior/Senior (7+ years)	
Dunolly Museum	75 Broadway	3rd Monday each month 2pm
Dunolly Neighbourhood Watch	Bowls Club	3rd Wednesday each month 10am
Dunolly Ninjas Program	Dunolly RSL Hall (4 to 6 years old)	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	Ripples On The Res	2nd Thursday of the month, 11.30am
Tai Chi	Dunolly Arts Hub	Tuesdays at 10am, Thursdays at 10am 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 and 3rd Monday each month 11am-12.30pm
The Welcome Record Committee	TWR office	2nd Monday bimonthly, 1pm

Upcoming Events

June

Thursday 21st	Start of OpShop half price Winter Sale - two weeks only
Saturday 23rd	'Sense of Place' workshops Ministry of Fun - Broadway - 1pm - 4pm
Monday 25th	Numbers Up - Anglican Church Ladies - Bealiba - 1.30pm
Wednesday 27th	Christmas in June lunch - St John's Hall 12 noon
Thursday 28th	'Sense of Place' workshops Ministry of Fun - Broadway - 10am - 3pm
Saturday 30th	Susie Oh fundraising event at Arts Hub at 2pm
Saturday 30th	Dawn Lim Final Workshop at the Arts Hub
Saturday 30th	Don Giovanni Mozart's Opera Victoria Theatre Tarnagulla 2pm

July

Saturday/Sunday 7th and 8th	Annual Craft Exhibition at the Arts Hub
Monday 9th	Bealiba Progress Association AGM - Bealiba Public Hall - 7.30pm
Saturday 28th	Christmas in July at the Dunolly Bowling Club - 10am to 4pm


Be careful taking selfies as you head off to your next event. Disaster can just be a hole away!


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

TRADE QUALIFIED

- COMMERCIAL
- DOMESTIC
- INDUSTRIAL

e:malcs01@hotmail.com

 Malcolm's Painting & Decorating

SEPTIC TANK CLEANING

Experienced operator with
over 40years service

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


BOB PEART

Tel: 5468 7262 or Mobile 0429 782 691

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

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

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

Trading hours
Monday to Friday 10.00am to 4.30pm

03 5468 1205

CARPENTER


PHILIP VERNON

PH: 5469 7251

MOB: 0407 528 174

RMB 3350, Dunolly 3472

**Renovations, Extensions
Home Maintenance**

**HAVE HAMMER
WILL TRAVEL!**

CLASSIFIEDS & NOTICES


THE WINNERS WERE.....

The winners of the RSL Raffle drawn at the Community Market on the 10th June
1st Prize: Trailer load of wood, won by Chris Williams who generously donated it back to the RSL. It was decided to divide the load between two worthy members of the Dunolly-Bealiba RSL Sub-Branch, both were very grateful and thanked Mr Williams very much.

2nd Prize: \$25.00 Dunolly butcher Voucher won by Deb Vernon.

Thank you all for your support.

Lyn Gale.


Death

STUART (Hamilton) Gloria

On Sunday 17th June, 2018 at Havilah Hostel
Maryborough
Aged 87 years

Dearly Loved and loving wife of George
Loved Mother of Elaine and Rodney.
Fond Mother in law of Eddie and Sonya.
Cherished Nan of Ricki, Jarred, Dearnia; James, Brooke and Nicki. Great Nan to Isabella and Ciara

Funeral

STUART: (Hamilton) Gloria

A Graveside Funeral Service to Celebrate the life of the Late Mrs Gloria Stuart will be held at the Dunolly Cemetery on Friday 22nd June, commencing at 2pm

Phelan Funerals Inc A.L Lovel
Dunolly 03 54611979

Death

STURNI Harold Aavon

On Monday 13th June 2018, at his home in Dunolly.
Aged 91 years.

Loved husband of Daisy (dec).
Loved father of Drew, Bill and their families.

Funeral

STURNI Harold Aavon

A Graveside Service to Celebrate the Life of the late Mr. Harold Sturni will be held at the Tarnagulla Cemetery on Friday 22nd June, commencing at 2p,m.

Phelan Funerals Inc A.L Lovel
Dunolly 03 54611979

In Memoriam


STURNI Harold Aavon

It is with great sadness that we say farewell to a true gentleman. You will always remain in my heart I will treasure all the great memories we shared. Thank you for being a wonderful friend. Rest in Peace.

Eva Hartmann

**N
U
M
B
E
R
S
U
P
!**

Numbers up - Bealiba

The Anglican Church ladies, Bealiba are holding a Numbers-up on Monday 25th June from 1.30pm at the Bealiba hall.

Cake-stall and afternoon tea.

Last month lucky door price: Chris Evans

Competition: Lana

Betty Lovel

NOONAN ELECTRICAL

DOMESTIC and 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 - 0439 063 088

For all your electrical needs

Email: noonanelectrical@live.com.au.

Rec 20680

The Welcome Record

Grants Scheme - Apply now

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, 12th April until Wednesday 18th July 2018. Send applications by email to: welcomerecords@inet.net.au or drop into the door slot at *The Welcome Record office*.


DFNC MINI LOTTO

Drawn: 16th June 2018
Numbers: 2, 6, 9, 13, 14
No winner: Jackpot \$1,075
Build the Jackpot \$1.00 per entry. \$10 available.
5 #s out of 15. Entries in local shops.
Ask at Broadway shops T Long

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

 **evolution**
KITCHENS & CABINETS P/L

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**

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**

Supplied courtesy : The Puzzle Wizard


- 36. Writing point of pen
- 38. Route or passage
- 39. Break free from
- 42. Vicious
- 45. Uninformed attempt, _____ in the dark
- 46. As well
- 47. To forward (by mail, eg.)
- 48. Variety of duck
- 49. Loathe
- 50. Building added to larger one
- 51. Large open car for four
- 26. Sport at Winter Olympics, _____ jumping
- 28. Ship-pulling vessel
- 29. Afternoon break
- 30. Supply with means
- 31. To tear
- 33. Hatchback, eg.
- 34. Japan's third-largest island
- 35. To join with molten alloy of tin and lead, eg.
- 37. U.S. actress, _____ Davis
- 40. Light British sub-machine gun, _____ gun
- 41. *The Godfather* actor, James _____
- 43. Single drop from eye
- 44. Gaming wager

Across

- 1. Large fortified residence
- 6. Informal trousers worn by men or women
- 11. To a position upon
- 12. Former host of *Better Homes and Gardens*, _____ Hazlehurst
- 13. Brief period of cold weather
- 14. *On the Waterfront* star, _____ Marie Saint
- 15. Aust. golfing great, _____ Norman
- 16. Complete confusion
- 18. Oral
- 20. Interjection of welcome
- 21. Spoil
- 22. Satisfied
- 25. Of the nose (as in '_____ cavity')
- 27. Very young individual
- 29. One who plants crop
- 32. North American mountain system

Down

- 1. Relating to the universe
- 2. Tennis star who won two Aust. Open doubles titles, _____ Koumnikova
- 3. Mast-supporting cable
- 4. Man's headwear item (3,3)
- 5. Component part of a whole
- 6. Unintended contraction of muscle
- 7. Long-haired domestic cat
- 8. County of Ireland
- 9. Joint of leg
- 10. Gesture of communication
- 17. Wife of Adam
- 19. Gold prospector's dish
- 23. At present
- 24. Craggy hill


Solution No.22


Here is your trivia challenge for this week.

Questions for: 20th June 2018

- 1. What is the name of the Highway (B240) that runs between Tarnagulla and St Arnaud?
- 2. Where is the Dunolly racecourse located?
- 3. What is the name of the street that the Dunolly Golf Course is located in?
- 4. What is the name of the locality near Dunolly that has Gold in the title?
- 5. What name did the Djarung give to the Dunolly area?
- 6. What was Tarnagulla's original European name?

Answers are on page 19

Christmas in June

Come and join us at St John's Dunolly as we celebrate Christmas in June.

- Date: Wednesday
27th June 2018
- Time: Noon
- Cost: \$30 pp for 3 course meal
- Place: St John's Anglican Hall
Dunolly
- RSVP: Wednesday 20th June
Doss: 5468 1280
Trina: 5468 1709


DFNC NEWS

WR - Round 8

Football

U11.5

Well done to the U11.5 who are improving consistently. Ben Racaynski and Riley Murphy each kicked a goal. Well done boys. Looking forward to Avoca.

Greg Crumpton

U14.5

Tough day out against a great side. Our core group continued a gut-running effort, pushing out a solid four quarter performance. There were great glimpses of what this team is capable of, with some fast and impressive plays throughout the game. With a couple more numbers this team could do great things.

Grant Raven

Thanks to Beau Roy-Clements and Jayden McDonald for umpiring each week.

Reserves

The Reserves started slowly and took a while to find their rhythm after a week off. We conceded 10 goals in the first half before a half-time rev-up got the boys going. We restricted the Rovers' goal-scoring in the second half and booted 6 of our own. Bobby Johnson and Craig Gloury were our multiple goal-scorers. Shane Lench was best on ground.

Round 8 - Dunolly V Maryborough Rovers

Netball

Under 11s

Our under 11s play at the Maryborough complex each week and had a fantastic win, 19-0. What a game team! Charlotte Smith and Charley Martin took home the incentives.

Under 13s

Rovers have very strong junior teams this year so our girls knew they were up against a massive challenge. That didn't stop them from trying their best every quarter and never giving up. Final score Dunolly 8 to Rovers 42. Incentive went to Alyssah for a great game.

Under 15s

In a similar fashion, the under 15s also had a rough day at the office with the Rovers' girls being too strong. Final score - Dunolly 6 to Rovers 50. Incentive went to Holly for doing everything that her coach asked of her.

Under 17s

Dunolly enabled Rovers to get a jump on them early in the first quarter going up by 7 at quarter time. Dunolly played consistently, although couldn't quite match the height and speed of Rovers who pushed out their margin each quarter. Final score - Dunolly 23 to Rovers 40. Sherridan and Lara received the incentives this week.

C Grade

The C graders welcomed back B and Stace into the team this week, returning from injury! The first quarter started off quite scrappily from both teams, but Dunolly were able to surprise Rovers with Dunolly up by 1 at the first break. The second quarter was much the same, although Rovers were able to switch the margin and be up by 1 at half time. Dunolly 'dropped their bundle' in the third quarter and Rovers capitalised on this.

Despite winning the last quarter, the Dunolly girls couldn't make up the margin from the third. Final score - Dunolly 35 to Rovers 43.

The incentive this week went to Shelby for a strong and accurate game in goals.

B Grade

With 4th vs 11th, the B graders were ready to face a tough challenge with the first quarter relatively even. Rovers were up at quarter time and Dunolly made a few positional changes in the second which worked for them, going up by 3 at half-time. An even quarter in the third meant all Dunolly had to do in the last was keep possession and convert their centres. And that they did! Final score - Dunolly 36 to Rovers 34. Incentives this week went to Caitlin for a superb game in goals, confident with strong hands until the final whistle. Brookie D earned the second incentive for her cool-headedness through the Centre.

A Grade

What a game! After starting the season strongly, the A grade girls have suffered some disappointing setbacks over the last couple of weeks. The first half of this week's game continued in that trend with Rovers being able to push their lead out to 16 at half time. Well, that's where that stopped! In the most gutsy game of netball many spectators had watched for a long time, the girls played for each other, their coach and for the team. With 30 seconds left on the clock and Dunolly down by 1, Demcy took a crucial intercept and the goalies converted to level the scores. With around 5 seconds left the ball made it into Dunolly's goal ring, but not before the timer went off. In the end, a draw! Absolutely inspirational! Well done girls! Final score Dunolly 46 to Rovers 46. Demcy received the first incentive for pulling out all stops in the dying seconds, with Ashlee M right behind her. Rough diamond awards went to Lara and Hannah for pulling 3 points when it counted.

With 8 rounds down and half way through the season the teams are placed on the ladders as follows:

Under 11s – 4th
 Under 13s – 8th
 Under 15s – 11th
 Under 17s – 5th
 C Grade – 10th
 B Grade – 9th
 A Grade – 6th

Shelby Gloury


DUNOLLY GOLF CLUB

A fine but cool day greeted 11 players last Saturday, with many regulars unavailable for the Stableford Event. Results were as follows:

Women's Winner:

Jenny Lovel on 26 points from Cheryl Lovel.

Men's Winner:

Ken Brereton on 37 points from Darren Hunt and Rob Scholes, both on 36 points.

Junior Winner:

For the second week in succession, Cooper Polinelli on 17 points, from Rory Scholes on 16 points.

Congratulations to all winners.

Please note that a working-bee will be held this Sunday 24th June at 9am. This is to prepare the course for our annual tournament, which will be held on Friday 6th July and Sunday 8th July. Please attend the working-bee if you possibly can. Thank you.

Ian Arnold


DUNOLLY SOCIAL CYCLISTS

Again, unfortunately, the inclement weather put an end to our planned ride on Sunday the 17th.

Hopefully we will be able to do it on the next ride day, Sunday 1st. July at 2pm.

Comments and enquiries to Neville on 54687295


Fierce competition between husband and wife Shirley and Tiger Coburn with equal points. Three wins for Shirley Coburn, Tiger Coburn and Betty Lovel. Tiger was playing exceptionally well.

The next-best team with two wins was Garry Coburn, Gordon Smith, Pam Brightwell and Ian Lovel.

Next week is our supper night after play.

Pam Brightwell

Dunolly and District Field and Game Club Inc.

Dunolly and District Field and Game Club is situated at the southern end of the Loddon Shire. We conduct simulated field shoots on the last Sunday of the month from February to November.

All visitors (both shooters and non-shooters) are welcome to attend our event.

We do not shoot on total fire ban days.

Meetings are held on the 1st Wednesday of each month (7.30pm) at the SES Shed on Broadway in Dunolly.

2018 Calendar:

50 targets simulated field sporting clays

24 June - 11am

29 July - 11am

26 Aug - 11am

75 targets simulated field sporting clays

30 Sept - 11am

28 Oct - 11am

7 Oct - 12 Noon - Come & try day. Free day. Adults and Juniors (12 years and older). No Licence required. Everyone welcome.

50/32 targets simulated field sporting clays

25 Nov - 11am

For more information contact Nigel 0448 483 752 or Gordon 0428 890 908

432 Dunolly-Eddington Road, Dunolly

E: fgadunolly@gmail.com

Christine Coombes, Loddon Shire

My Health Record and what you need to know

In 2018, a My Health Record will be created for all Medicare eligible Australians who choose to have one.

Make sure **you** have all the necessary information you need to know about the system.

An information and awareness session on My Health Record is being held for your community:

ON – Wednesday 11th of July at 10:30am

AT - Dunolly Town Hall

Light refreshments will be provided

This will be **free session** and designed to encourage **informed decision** making about your My Health Record options.

In the session you will be given information on the system, including:

What is it? What does it do? How do you use it?

Privacy and security.

Access – parents/carers/family/health professionals

What to do if you do not want a record.

Sessions will run for approximately 60 minutes with the opportunity for you **ask questions and take away information to keep at home and share with your family.**

For more information, please contact Samantha McIntosh, My Health Record Community Engagement and Communications Officer on; Samantha.mcintosh@westvicphn.com.au or 5304 5637

You can visit the website for further information also - <https://myhealthrecord.gov.au/>

Samantha McIntosh West Vic PHN

Wal Richards to be celebrated at upcoming exhibition

For the first time in 20 years, works from renowned local wedding photographer Wal Richards are going on public display at the Central Goldfields Art Gallery.

The Central Goldfields Shire, in collaboration the Maryborough Midlands Historical Society, presents the exhibition Wal Richards – Wedding Photographer.

This display takes a fresh look at the unofficial wedding photographer's sentimental journey into black and white wedding photography of the late 1940s to 1960s before the introduction of colour photography in the 1970s through to the 1990s.

The exhibition focuses on fashion, portraiture, bridesmaids, bridal and after parties, flowerchildren and of course, the brides.

In previous years, the Richards family have donated over 20,000 black and white and colour wedding photographs to the Maryborough Midlands Historical Society. Many of these photos make up the upcoming exhibition, which launches on Saturday 23 June.

From 1946 to 1996, Wal would ride his bicycle to weddings around the Maryborough district to document the momentous occasions.

Central Goldfields Shire Chief Administrator Noel Harvey said that many local couples will remember Wal photographing their weddings.

"Wal Richards loved attending weddings as the unofficial photographer. Everyone in Maryborough and surrounds seems to know Wal or know about him but it is his photos that speak volumes," he said.

"This will be a fantastic exhibition that will deliver a fascinating insight into weddings of yesterday. Everyone should come and see this excellent display. You never know, you might even find your own photo there."

The exhibition will be launched on Saturday 23 June at 2pm before closing on Sunday 29 July.

The Central Goldfields Art Gallery is open Thursday to Sunday, 10 am to 4 pm and is located in the Old Fire Station in Neill Street, Maryborough.

CGS NEWS

Answers to trivia quiz 20.6.18

1. The Wimmera Highway
2. On the Dunolly-Timor Road
3. Answers to trivia quiz 20.6.18
4. Short Street
4. Goldborough
5. Lea Kuribur
6. Sandy Creek

'Sense of Place' project with Deborah Halpern

A great start was made on the 'Sense of Place' project last Wednesday and Thursday with Deborah Halpern guiding us in the process. A few drawings have been selected, scaled up and cut out of our cool-room panels, so we are now sealing the edges with riveted flashing. We aim to finish this by the time Deborah comes up for her next session with us, when we will begin the tiling.


Deborah, Anna, Judy

In the meantime, anyone who wants to help can come to the Ministry of Fun on Saturday 23rd June, 1pm-4 pm and Thursday 28th June 10.00am - 3.00pm to keep things rolling.

There's also some preparation for tile painting happening, so plenty to do!

Phone Anna, 0490077902, or send an email to:

ministryoffundunolly@gmail.com

if you need to know more!

Any updates should be on the Facebook page too!

Anna Ashton


Deborah, Anna


Jan Rawlings, Faye Arnold, Greg Holland, Kerry Puntun (L to R)