

BURRUMBUTTOCK BULLETIN

August 2021 Edition No. 372 Price \$2 or \$12 annually for hardcopy, \$6 online

Come on Aussie Come On

How uplifting it has been with our Australian sportsmen and women giving us some great moments to enjoy while we are facing another lot of Covid restrictions.

Ashleigh Barty won her first Wimbledon title on the 50th anniversary of fellow indigenous Australian Evonne Goolagong Cawley's maiden crown, beating Karolina Pliskova 6-3, 6-7 (4/7), 6-3 in the final.

The Olympics are halfway through and it has been great to see our Aussies doing their best even if they do not win a medal. They are doing themselves and us proud and we are supporting them all the way. They are inspirational and we

are all living every moment of the competition.

Ariarne Titmus

NBN arrives in town

It seems the NBN internet service is about to arrive in Burrumbuttock and district. After years of waiting and a number of promises, the latest due date could be the one which delivers.

The service was due on the 30th June, then the 31st of July and the latest date is September 30.

The reason for optimism about this date, or maybe shortly after, is the fact that work is well underway with the construction of the tower.

The site for the tower is beside Brocklesby Road, on the Marshall property.

Several locations were considered for the tower, including the l'Anson and Jelbart properties.

The foundations are nine metres by nine, 1.2metres deep. A stream of trucks took all morning to deliver over 100 metres of concrete to fill the hole.

When erected, the tower will be 65 metres high.

Councils Elections Postponed until December

Bulletin Basics

Email: burrumumbuttockbulletin@gmail.com

Editor: Jenny Jacob 0439281959

Secretary: Marion Vile 6026 5258

Treasurer: Janice Whitty 0403 759 396

Committee: Colin Wiltshire, Fleur Hall, Sadie Krzywnicki

Closing date for copy: 24th of the month.

Please submit articles by email in Word files.

Please no PDF's

We reserve the right to select, reject, correct or modify all submissions.

COPYRIGHT: All material printed in the Bulletin is understood to be original work by the attributed author. It is printed in good faith.

Any material reproduced from the Burrumbuttock Bulletin should acknowledge its source.

Rainfall for July 2021

Monthly Total 87 mm

Yearly total 350.5 mm

What's on:

Burrumbuttock Food Swap cancelled for August

8 August 2021 – 11am - 4pm

Trash 2 Treasure at the G-Rodge, Gerogery Hotel

14 August 2021 - 12pm - 4pm

Markets at the G-Rodge, Gerogery Hotel

Contact: Gerogery Hotel 02 6026 0516

I'ANSON Reginald John (Reg) 10.12.1929 – 9.7.2021

Of Albury, (formerly Upper Sandy Creek and Burrumbuttock) passed away on July 9th 2021 aged 91 years. Only son of Jack and Netta I'Anson, brother of Betty (dec) and Mary (dec). Cherished husband of Pat. Dearly loved father and father-in-law of Paul (dec) and Deb, Loretta and Peter, Matthew and Diane, Brendan and Tania, Jacinta and Vic. Dearly adored 'Bumpa' of 11 grandchildren, and 11 great grandchildren.

APOLOGY

The Bulletin Committee would like to extend our apologies to the Burrumbuttock Store proprietors Norm and Janice for any articles that incorrectly reflected their trading hours and personal decisions that impacted on the running of their business, without their permission to publish this information

Burrumbuttock Lutheran Parish Worship Times

8 August

Burrumbuttock/Bethel, 9am Pr Christian

Gerogery, 11am, Lay reading

Joint Jindera service at St John's Chapel, 10.30am, Pr Christian

15 August

Bethlehem, 9am, Pr Christian

Bethel/Burrumbuttock/Gerogery 11am, Pr Christian

St John's Chapel, 9.30am, (joining Lifeway Epping's streaming service)

22 August

Bethlehem 9am, Lay Reading

Gerogery 9am, Pr Christian

St John's Chapel, 9.30am, (joining Lifeway Epping's streaming service)

St Johns Chapel 10.30am, Pr Christian

Albury Car Club pulled up at the Burrumbuttock Hotel

Public Hall celebrates dedicated volunteers

L to R: Ken Lindner/Jeff Litchfield/Darryl Jacob

On a cold and wet winter's afternoon on Sunday 4th July, nearly forty people gathered to recognise the significant contributions of a number of past Burrumbuttock Public Hall committee members.

Both Darryl Jacob and Ken Lindner hung up their hats last year after long and outstanding service over many decades. Darryl served on the committee for over forty years, with 28 years as President. Ken also served on the committee for over four decades with much of his time as Vice-President. Councillor Annette Schilg presented both gentlemen with framed certificates of appreciation. There were many reminiscences of the Hall shared by the speakers, including the

balls and old-time dances which were regular Saturday events on the Burrumbuttock social calendar. Darryl and Ken and other past committee members present have overseen many structural improvements to the building over the decades - including construction of the supper room, upgrading of the kitchen, and addition of heating and cooling.

Ken unveiled a plaque in memory of Lorraine Lindner in the new appreciation garden at the front entrance. Lorraine was also a long-serving and hard-working member of the Public Hall committee who is deeply missed.

Darryl unveiled a plaque to recognise the past planting of the front cypress tree by Gertrude Jacob who was remembered 'In appreciation of a lifetime of service and support for Burrumbuttock Public Hall and the community'. Another plaque was unveiled at a tree planted by Member for Farrer, Susan Ley, Annette Schilg and the committee when the Public Hall celebrated its Centenary in 2014.

A delicious afternoon tea prepared by the School P&C was enjoyed by everyone and many more tales were shared about enjoyable evenings of films, table tennis, and games, concerts and the Flower Shows held at the Hall over the years.

Councillor Schilg reflected on the invaluable contribution that volunteers make to the community, and the Hall in particular. We thank all those who have contributed their time and energy into the Hall over the years.

Graham and Maureen Beesley

Marion Vile, Secretary

Burrumbuttock Public School

Personal Best for All

100 Days of School

We have survived 100 days of school!! The students were all able to come dressed to school representing the number 100. We had 100 year old grandpas and grandpas, \$100 notes, 100s and 1000s, collections of 100s and even Dame Nellie Melba, who is on the \$100 note!! Students all had fun engaging in the activities, they had to create a structure out of 100 cups as well as a range of challenges in 100 seconds! They were treated to the Aussie Version of Peach Melba!

Dear Burrumbuttock Bulletin

Australia's vaccine rollout continues to grow with around one million doses now being administered every week. Already, more than one in three Australians aged over 16 are protected with a first vaccine dose, including more than 60% of those aged over 50. We saw another record number of vaccines yesterday - just under 197,000 doses administered, meaning that more than 11.5 million doses have now been delivered nationally.

As more and more Australians get vaccinated, we rob the virus of its potency and power to disrupt our lives. Restrictions and lockdowns have plagued our communities, particularly those on our NSW/Vic border, for more than a year. These have been frustrating, socially disruptive, and economically devastating. **The more people who get vaccinated, the more chances we have of making lockdowns, border closures and restrictions a thing of the past.**

Though we are currently responding to the threat of the COVID Delta variant in many parts of Australia, we can be confident we'll emerge from this pandemic successfully. Our record in saving lives and livelihoods is world's best as we can see clearly from the health and economic data: more than 30,000 lives saved, and one million jobs restored. Very few countries can claim these results.

If you are not yet eligible for the Pfizer vaccine, please consider the AstraZeneca – talk to your doctor or another health professional if you have questions, but if you can access this, remember that you are helping yourself, your family, and many vulnerable people in your community.

I personally received the AstraZeneca vaccine and believe that Australians should have confidence in that vaccine.

If you are over 60, you may also be able to get the AstraZeneca vaccine at your local pharmacy. More pharmacies are coming on board the program, but Wentworth and Finley pharmacies are two of the first to offer the service. Receiving your COVID-19 vaccines at your community pharmacy is safe and convenient and all pharmacists must complete an approved vaccination course and mandatory COVID-19 vaccination training before they can administer COVID-19 vaccines.

By ramping up the vaccine rollout and working together, we can be confident in getting the current outbreaks under control and continue to grow our economy.

For more information, or if I can assist you in any way, please do not hesitate to contact my office.

Yours sincerely,

Sussan Ley MP, Federal Member for Farrer

PS: Keep updated with important community information by liking my Facebook page and signing up to my regular e-news at <https://sussanley.com/e-news/>

Southern NSW Birds On Farms

Birds on Farms is a monitoring program coordinated by BirdLife Australia (BA) and implemented by citizen scientists across Victoria and NSW. It aims to address important conservation questions about bird distribution, population health and habitat use on private rural land. Importantly, the project also engages new landholders in bird identification, appreciation of their behaviour, ecology and habitat use.

Winter 2021 Survey reminder

Survey Dates 2021:

- Winter – Saturday 19th June to Sunday 1st August 2021
- Spring – Saturday 25th September to Sunday 7th November 2021
- Summer – Saturday 18th December to Sunday 30th January 2022
- Autumn – Saturday 26th March to Sunday 8th May 2022

Volunteer's welcome!!

If you are an experienced bird watcher and would like to be involved to assist landholders to monitor birds on their property, we welcome your contribution! Birds on Farms collects valuable data on the conservation status and habitat use of birds on private properties across Victoria and NSW and provides landholders with opportunities to obtain a greater appreciation of the species on their land. The volunteer birdwatchers get to be part of this process and get to search for birds in previously 'unexplored' territories (albeit it on a property-scale!) Surveys are undertaken quarterly, can be completed within a day, and a range of support materials are provided.

Birds on Farms southern NSW project area extends from Albury to Corowa, Henty to Holbrook and east to Jingellic. We have several landholders who have their properties set up with survey points ready-to-go but require assistance from an experienced volunteer birdwatcher. If you have friends, colleagues or family members that would be potentially interested – or perhaps you are interested in an additional property to visit yourself – please let us know if you would like to assist.

Rodent Control

The conditions over recent months have led to a boom in the numbers of rodents around houses, hay-stakes and elsewhere on farms and in towns. BirdLife Australia encourage you, where possible, to avoid or minimise the use of second-generation anticoagulant rodenticides (SGARs). There is growing evidence of their lethal impact on Australian birds of prey such as owls when these chemicals bioaccumulate up the food chain. Further information on this issue, and potential alternative approaches to rodent control, are available on the BirdLife Australia website - <http://birdlife.org.au/rodent-control/> Ratsak Naturals is fauna-friendly rodent control product that offers an effective alternative to using products with SGARs. It is readily available from your hardware store. **How you can help: Bird friendly rodent control brochure**

Fox Control

Please follow this link from Murray Local Land Services for information on fox baiting and the importance for us all to work together to address this devastating threat to our landscape.

https://www.lls.nsw.gov.au/__data/assets/pdf_file/0005/1286429/Feral-Fighters-Autumn-fox-baiting-2021_web.pdf

Birding At Home

Please remember there are a range of 'Birding at Home' activities that are still available and updated regularly – <https://www.networkbirdlife.org/birding-at-home>

Thank you again for your participation and enthusiasm in our Birds on Farms Project. You are making a significant contribution to scientific knowledge and conservation at a local, state and national level. There is also extensive background and support information available on the website, which summarises the broader aims and objectives of the program: <http://birdlife.org.au/birds-on-farms>

Please feel free to get in contact with us to discuss any aspect of the Birds On Farms program, including how to get involved!

Ben Humphries and Rhonda Vile, Southern NSW Woodland Bird Project Officers
ben.humphries@birdlife.org.au,
rhonda.vile@birdlife.org.au

Australia at the Olympics

Australia has sent athletes to all editions of the modern **Olympic Games**. Australia has competed in every Summer Olympic Games, as well as every Winter Olympics except 1924–32 and 1948. In 1908 and 1912 Australia competed with New Zealand under the name Australasia.

The Australian Olympic Committee was founded and recognised in 1895. Edwin Flack was the first athlete to represent Australia at the Olympics. He won gold in both the 800 metres and the 1500 metres, competed in the marathon and won a bronze medal in tennis doubles at the 1896 Summer Olympics in Athens, Greece. Australia's kit is green and gold.

Australia has hosted the Summer Olympic games twice: in 1956 in Melbourne and in 2000 in Sydney. Australia finished 3rd and 4th in the respective medal counts. In the Summer Olympics since 2000, Australia has placed 4th, 4th, 6th, 8th and 10th respectively. Australia initially finished in 10th position in 2012, but 8th position after the redistributed gold medal to Jared Tallent. Given Australia has a population of only around 23 million people, ranked 53rd in the world, this fact is frequently cited as noteworthy, and is ostensibly due to a strong sporting culture. Other observers have suggested this may also be a result of the generous funding the Australian Government has invested into elite sports development with the specific intention of improving performance at the Olympic games. Prior to Montreal, there was no government funding.

Many of Australia's gold medals have come in swimming, a sport which is popular in Australia, with swimmers from Dawn Fraser to Ian Thorpe as well as newcomer Ariarne Titmus ranking among the sport's all-time greats. Other sports where Australia has historically been strong include:

- field hockey, with the women's team winning three gold medals between 1988 and 2000 and the men's team winning in 2004;
- cycling, particularly track cycling;
- rowing;
- equestrian events and specifically the three-day team's event;
- and sailing.

Australia takes international sporting competition, particularly the Olympics, very seriously, and provides much government funding and coaching support to elite athletes, partly through the Australian Institute of Sport. Australia has been more modestly successful in the track events at the games, particularly in modern times. Historically, Betty Cuthbert is Australia's most successful track athlete with four gold medals (three in 1956 and one in 1964).

Australia did not win a medal at the Winter Olympics until 1994, but has moved higher on the medal tallies since then ranking 13th at Vancouver 2010. This is a reflection on increased funding of Australia's Olympic Winter Games team.

Local Olympians

Lauren Elizabeth Jackson AO (born 11 May 1981) is an Australian former professional basketball player. The daughter of two national basketball team players, Jackson was awarded a scholarship to the Australian Institute of Sport (AIS) in 1997, when she was 16. Jackson made the Australian under-20 team when she was only 14 years old and was first called up to the Australian Women's National Basketball Team (nicknamed The Opals) when she was 16 years old. She was a member of the 2000 Summer Olympics and 2004 Summer Olympics teams and captain of the 2008 Summer Olympics team, winning three silver medals. She was also part of the Australian team that won the bronze at the 2012 Summer Olympics. Jackson was a member of the Australian Senior Women's Team that won a silver medal at the 2002 FIBA World Championship for Women in China, co-captain of the team that won a gold medal at the 2006 Commonwealth Games in Melbourne, and captain of the team that won a gold medal at the 2006 FIBA World Championship for Women in Brazil.

Local Olympians

Mervyn George "Merv" Lincoln (born on the 22 November 1933 , was an Australian middle-distance runner who won a silver medal in the mile run at the 1958 British Empire and Commonwealth Games and twice competed in the Summer Olympic Games.

Merv Lincoln was born in Leongatha, Victoria and raised in Wodonga. The Lincoln Causeway adjacent to the Hume Freeway was named in his honour.

He qualified for the 1500 metres final at the 1956 Summer Olympics in Melbourne, finishing 12th. He was tipped as a potential successor to the retiring John Landy as Australia's leading miler; however, newcomer Herb Elliott defeated him at the 1957 national championships.

Lincoln ran his first four-minute mile on 23 March 1957, the eleventh man in the world and the third Australian to accomplish that feat. His time of 3:58.9 was less than a second short of Landy's world record of 3:58.0. Despite his loss to Elliott at the Australian championships he did also win a national championship mile that year, winning the United States championship race as an outside competitor.

Lincoln reached his peak in 1958 but was overshadowed by the rapidly improving Elliott. The Australian team of Elliott, Lincoln, and Albie Thomas swept the medals in the mile at the British Empire and Commonwealth Games in Cardiff, Lincoln running 4:01.80 for silver. He set his personal mile best of 3:55.9 in Dublin on 6 August 1958, finishing more than a second under Derek Ibbotson's world record of 3:57.2 yet still only being the runner-up as Elliott won in a new record time of 3:54.5. *Track and Field News* ranked Lincoln as second in the world that year; however, that proved to be the last time he was ranked among the world's top ten, and at the 1960 Olympics in Rome he failed to qualify from the heats.

He died on 1 May 2016, aged 82.

Merv Lincoln, Olympic Games athlete, on the Lincoln Causeway, named in his honour.

Robert John Ballard (born 25 September 1964)^[1] is a former Australian track and field athlete. He represented Australia at both the Olympic Games and the Commonwealth Games, where he failed to any win medals.

At the 1988 Summer Olympics in Seoul, South Korea, he teamed up with Mark Garner, Miles Murphy and Darren Clark to make the final of the 4 × 400 metres relay where they finished sixth.^[1]

At the 1990 Commonwealth Games in Auckland, New Zealand, he teamed up with Leigh Miller, Mark Garner and Robert Stone where they were disqualified in the second heat in the 4 × 400 metres relay.

On 23 August 2000, Ballard was awarded the Australian Sports Medal for his athletic achievements.

Paul Jarvie (born 19 October 1952) is an Australian former swimmer. He competed at the 1972 Summer Olympics and the 1976 Summer Olympics. Medal record, Men's swimming, Representing Australia -Commonwealth Games, Silver 1970 Edinburgh 200m breaststroke, silver 4x100m medley relay.

Local Olympians

Patrick 'Pat' Gerard Scammell born 15 April 1961 and raised in Albury NSW is a retired Australian runner who specialized in the 1500 metres. Scammell competed at both the 1984 and 1988 Olympic Games, reaching the semifinals of the 1500 metres in 1988. He also competed at the 1987 and 1991 World Championships, as well as the 1982, 1986, 1990 and 1994 Commonwealth Games. After coming second on four previous occasions, Scammell was Australian 1500 metres champion in 1992, his first Australian title.

Scammell can claim to be the Australian who has clocked more sub-4-minute miles than any other Australia, a total of 28 times. The first time was in 1982 and in 1991 he set what would be his lifetime best of 3:53.58.

A strong supporter of Australian athletics, Scammell is the only Australian in the top 10 All time 1500m rankings of Australian athletes to have set their lifetime best time on Australian soil.

Belinda Hocking comes from Albury, NSW but came through the AIS swimming program in Canberra. Hocking won three gold and two silver medals at the 2007 Australian Youth Olympic Festival. In 2008 she clocked the second fastest national time in the 100m backstroke and by 2009 the 200m backstroke record was hers. Hocking placed eighth in the 200m backstroke at the 2008 Beijing Olympic Games. She has since won back-to-back 200m backstroke titles at the Australian Championships in 2009 and 2010, as well as a bronze medal at the 2010 Pan Pacs in the same event.

Clementine Stoney. Clementine Stoney born 22 October 1981 is an Australian former competitive swimmer and former world record-holder. She represented Australia at the 2000 Summer Olympics in Sydney. There she finished in thirteenth position in the 200-metre backstroke. Stoney won the silver medal in the 200-metre backstroke at the 2000 FINA Short Course World Championships in Athens, Greece. She was an Australian Institute of Sport scholarship holder.^[1] Because of an illness Stoney had to quit her swimming career in 2003

Andrew James Hoy, OAM, born 8 February 1959 in Culcairn, New South Wales is an Olympic-level equestrian rider, who competes for Australia. The Tokyo 2020 Summer Olympics were his eighth games. He has won four Olympic medals: three gold and one silver. Hoy has competed in more Olympiads than any other Australian athlete. He has been selected to compete in the 2020 Tokyo Games with David and Paula Evans' 12-year-old Anglo-Arab Vassily de Lassos.

"One thing that has contributed to my riding was that I grew up on a farm and chased sheep and cattle around a paddock. As a child, I borrowed a pony from my uncle and started riding around the farm which led to me starting Pony Club, camp drafting working cattle on horseback and I had a short career in rodeo riding. And then I started riding in equestrian events."

Hoy is based in Leicestershire, in the United Kingdom with his team. He has been living there for 20 years. Hoy was inducted into the Sport Australia Hall of Fame in 2000..

Local Olympians

Scott McGrory, Scott Anthony McGrory OAM , born 22 December 1969, Walwa, is an Australian former professional racing cyclist.

McGrory won a gold medal (with Brett Aitken) in the Madison at the 2000 Summer Olympics in Sydney, a silver in the medal at the 1988 Summer Olympics in the team pursuit.

He represented Australia in the road race events at both the 1998 Commonwealth Games in Kuala Lumpur, Malaysia (8th), and the 2000 Sydney Olympic Games. Scott started cycling in [Albury-Wodonga](#), later moved to the [Gold Coast](#) in [Queensland](#). He represented Queensland, [South Australia](#) and [Victoria](#) where he now resides.

Diane I 'Anson – Volleyball Champion

Commenced playing with a team of school friends in late 1974 and won the Albury Volleyball Association Best and Fairest award in 1975, the second competition Diane played in. Represented the Albury Volleyball Association 1975-1978

School Representation

1975-1979	Albury High School Team
1976-1978	Riverina Secondary School Team
1976-1978	NSW Girls Secondary School Sports Association Team
1977	NSW GSSSA Sporting Blue Award

NSW Representation

1976-1978	NSW Under 17 year age team
1979-1982	NSW Under 20 year age team
1980-1983	NSW Open Team

Australian Team Representation

- 1980 Australian Junior Team Captain (Under 20 year age group). Pacific Rim Tournament held in Canberra Australia (attended by countries in the Pacific Region).
- 1980 Australian Junior Team Captain (Under 20 year age group). Asian Junior Championships held in Seoul, Korea 4/10/80. Australia placed 4th. Also toured Japan as lead up to the championships.
- 1981 Australian Women's Open Team – Asian Championships 6/2/81, held in Hong Kong. Qualification tournament for the World Championships
- 1982 Australian Women's Open Team – World Championships Peru 12/9/82. Australia achieved 12th place. Toured Chile as lead up to competing in the World Championships. Australia had never qualified or competed in the World Championships previously.
- 1996 Inducted into the Albury/Wodonga Hall of Fame

Wife of Matthew I'Anson. Children: Darcy and Trent.

Brocklesby and Burrumbuttock Netball Club

Wow, we are almost at the end of the season with only four more rounds to go. Things have certainly tightened up again with COVID with round 13 being cancelled because of the Victorian lockdown. After a league meeting during the week the league decide to go ahead with Round 14

however this impacted us as we have a few players and coaches from Victoria unable to come across. We had to forfeit our B grade match and had a few players played two matches in the senior and junior grades.

On August the 8th the Rand Football/ Netball carnival will be held. We have four teams that we have entered for Netball and we wish these girls all the best for a fun filled day.

Junior Netball

Our Net Set Go girls had one of their toughest matches of the season against Osborne. This was a great challenge for our more experienced girls

Our **under 11's** have moved up a spot on the ladder to fourth position. The girls have had some great wins against Osborne and the Giants. Some of the girls are becoming more versatile being changed to defence to attack.

The **under 13's** are still undefeated. It has been wonderful to have some senior netball players assist coach Jess Tracey both at training and on Saturdays. Unfortunately, the match against Holbrook their closest rivals was cancelled however this will be the team they will face off in the finals.

Our **Under 15s** have shown great improvement in the second half of the season. It has been great to see a more positive attitude develop amongst this team. The girls have loved trying out different positions and it has been great to see some of the under 13 girls step up and enjoy playing at a higher level.

Senior Netball

Our **C Res** have slipped to sixth place on the ladder and have a tough run home. We wish the girls all the best and they have the team to create some upsets and hopefully consolidate a spot in the finals.

C Grade after a disappointing loss to ladder leaders Osborne the girls bounced back and played some competitive netball against the Giants.

Our **B Grade** team had to forfeit on the weekend due to several players unable to play due to the border closure. They will be eager to return next week against the Billabong Crows and end the season with some competitive netball.

A Grade have had some tough matches over the last couple of weeks however they continue to show great improvement.

Go the BB SAINTS!!!! Fiona Schulz

Brocklesby and Burrumbuttock Football Club

G'Day All, and welcome to August, and just like that, the Home and Away Season is nearly done. With Three games left before finals, it is unbelievable how fast the season has gone.

The month of July was cut short by one round due to Covid rearing its ugly head locally, and putting a scare through the district. The games that went ahead weren't that fruitful for the club, coming up against the top placed sides for the second time this season. We had a few wins but more losses across the grades. As it sits at the time of writing this report, the Seniors sit in fifth place on the ladder, the Reserves sit fifth, the U17's sit tenth and the U14's have slipped out of the top Six to be Seventh.

The month ahead looks like this – August 7 v Howlong (Burrumbuttock)

awards at The Farmers Inn, August 14 v Culcairn (away) awards at The Star, August 21 v Jindera (Burrumbuttock) awards at The Farmers Inn.

Finals start on August 28th, playing Saturday and Sunday for the first two weekends, then the Preliminary and Grand Finals on the Saturday on the next two weekends. Hopefully we can get a few Football and Netball sides through into the finals.

The Club's sympathies go out to the Livermore Family on the passing of Sally's mother Mary, and to the l'Anson family on the passing of Mathew and Brendan's father Reg. A tough time for family and friends.

The Football Club's Annual Luncheon has had to be postponed due to the numbers being severely reduced due the latest Covid restrictions. The Luncheon has been postponed to the 29th of October and we're looking forward to hopefully, plenty of numbers listening to Ross Lyon tell his story.

I hope to catch up with you somewhere during August. Steve Koschitzke

Burrumbuttock Tennis Club seeking players

Hopefully by the time the Tennis season starts (October) everything will be back to normal with the Covid restrictions, that's the way the Tennis Club is treating things and we are starting to compile teams for the forthcoming season. Anyone who would like to play please text Maurice 0419416151.

The Club will conduct a Bunning's BBQ on September 12.

If enough interest the Club will conduct a Tennis Coaching Clinic during September, please contact Ash 0458293328

Hope you all enjoy the Olympics' and Ash Barty did us proud by winning the Wimbledon Women's Singles. She also competed in the women's

doubles and mixed doubles at the Tokyo Olympics, winning a bronze medal in the mixed with John Peers.

The club has a framed Ash Barty T Shirt on display, similar to the one in this picture. Could be a very valuable asset to have.

Not a lot of news around at the moment hopefully things will be on the move by next month.

Keep Safe, Regards, Maurice Tynan, President Burrumbuttock Tennis Club

Reginald John l'Anson (known as Reg or Reggie)

Reginald John l'Anson (known as Reg or Reggie)

Born on the 10th December 1929 at the Old Private Hospital in Albury. Passed away 9 July 2021.

He was the only son of Jack and Netta l'Anson. Loving brother of Betty and Mary.

He attended primary school in Upper Sandy Creek and then high school in Wodonga.

He loved playing sport and played football for Sandy Creek and Wodonga. He also played cricket for Sandy Creek and represented at Country Week Cricket in Melbourne.

Reg met the love of his life, Pat at a ball in Dederang (where she fell into his arms)

in 1954 and later married in Wodonga in 1956. They had five children Paul, Loretta, Matthew, Brendan and Cinta.

During that time he ran the family dairy farm. Of course, Reg always like to have a challenge, so then decided he needed to purchase more land to support the growing family. They then purchased "Long Gully" at Burrumbuttock, while still running the dairy farm at Sandy Creek. As time progressed, they bought "Yaralla", "Wandaloo" and "Wondilla" with the intention to set up his three sons, which they achieved successfully. Farming was one of his greatest loves. He was involved in various farming groups and organisations.

They then retired to Albury and later came to Murray Gardens Retirement Estate nine years ago and loved it.

'Bumpa' this name was given to him by his first grandchild Amy as she could not say Grandpa. He was known for doing magic. He would make chocolate "Freddo" frogs magically appear in many and varied places. I am sure he has passed on his magic ability to Nan.

One fond memory we all have was when he drove away after visiting the families, he would drive around and around in circles in the car, waving goodbye numerous times. Even towards the end of his life, when he was wheelchair bound, he would sit out in his wheel chair and wave till you were out of sight.

He had a little notebook cut in half, that he carried around in his pocket every day, accompanied with a pen, to write down jokes, quotes and little stories. God forbid if you every bought him a shirt without a pocket!!!

Throughout all the pain and suffering he had, with heart attacks, bypass surgery, knee infections and lastly his leg amputation, he never complained. He was always "getting better every day" or "110%" He was always positive, happy, determined, charitable, full of fun and had a love for life.

We were all so privileged to have had such a wonderful husband, father and Bumpa in our lives for 91 years.

May he rest in peace and keep in touch.

**Burrumbuttock
Lutheran Parish
Bethel Church
Celebrates 150 years
June 2021**

Wirraminna News

Middle of winter, and the weather hasn't let us forget it. It is a bit like the olden days when we used to get quite a lot of rain, and the creeks used to run, though the totals haven't been very high, and there is no creek flow yet.

The Wirraminna dam is filling nicely, which is great for the ducks and next summer's watering.

Despite the calendar, there are quite a number of plants flowering, if you look carefully. Some have only been planted in the last couple of years, so aren't very big yet, but promise to be very showy in a couple of years. A wander round the garden with the camera on my new phone produced some winter jewels. Eremophilas, Correas, and the last of the wonderful Banksia winter display. More searching found the first Grevillea flowers, the dainty flowers of one of the ornamental Eucalypts and the first brilliant blue flower on the Native Hibiscus. Finally, the wattles, which can brighten our gloomy winter days so well. We are lucky that a few early flowering species provide a promise of the major spring display. The wet weather has been a blessing and we have planted over 200 native plants mostly around the dam.

Progress on the new amenity block has been proceeding very slowly due to the bad weather and ill health by the builder. Despite all this it is nearing completion. All that is left to be done is the lighting, pumping unit, doors need to be painted and safety rail installed. It is anticipated that the amenity block will be finished in the springtime.

Correas

Native Hibiscus

Banksia

Hakea "Burrendong Beauty"

A 'Welcome Sign' has been designed and should be in place shortly with local signwriter Cade Conway given the contract to manufacture this sign.

Greater
Hume
Council

NEWS from the July 2021 meeting

Postponed
Save the date

**2021 NSW Local
Government elections**

**Saturday
4 September**

Voting is compulsory

elections.nsw.gov.au/lge21
1300 135 736

Greater Hume Council

Council has appointed Longford Civil for the construction of the Jindera Industrial Estate (Stage 1B) at a cost of \$232,268.71(excl GST).

It was agreed Council will continue to work with the Softwoods Working Group, in conjunction with Snowy Valley and Cootamundra-Gundagai Councils, to develop partnerships for works on roads to benefit the softwoods industry. Council will make an ex-gratia payment of \$10,319.41 to the Softwoods Working Group for assistance in preparing the Growing Local Economies funding applications.

The General Manager advised Council that the caretaker period commences four weeks before the local government elections on 4 September 2021.

The Holbrook Customer Service functions have successfully transitioned to the Holbrook Library. Thank you to the community for your support and assistance in the transition.

Cr Heather Wilton, Mayor, greaterhume.nsw.gov.au

The meeting was recorded and available for viewing on Council's website <https://bit.ly/35uKFxX>

Business dealt with at the meeting included:

Council endorsed Greater Hume Council involvement in the collaborative process to prepare a Request to Tender for the supply of Residential Waste and Recycling Services through a Memorandum of Understanding with AlburyCity, Federation, Indigo Shire, Towong Shire and City of Wodonga Councils'.

Council authorised the General Manager to arrange a loan borrowing of \$1.5M from NSW Treasury for the Culcairn Residential Estate Project.

Council agreed the Mayor and Deputy Mayor will represent Greater Hume Council at the Local Government NSW Annual Conference with the General Manager and one other councillor attending as observers.

Greater Hume Council will formally commit to becoming a member of the Welcoming Cities Network.

Council will invite submissions for the closure and sale of unused section of Hoffmans Road, Culcairn.

**Aqua Training for New Volunteer Leaders
16-17 October, Temora**

Email interest to mlhd-exercise@health.nsw.gov.au

**HEALTHYEATING
ACTIVE LIVING**

List of Committees and Contacts

Anglers Club	Jocelyn Beale	0476 215 200
Bethel Lutheran Church	Paul Jarick	6026 3224
Burrumbuttock Bulletin	Marion Vile	6026 5258
Community Forum	Fleur Hall	0428293256
Pigeon Club	Ron Boulton	0488459060
Cemetery Trust	Barry Mott	6029 3339
Cricket Club	Don Williams	0438404 563
Fire Brigade	Jeff Litchfield	6029 3227
BB Saints Football Club	Noel Livermore	6029 3375
Netball Club	Brianna Livermore	0414949290
Hall Committee	Marion Vile	6026 5258
Holy Cross Lutheran Church,	Craig Severin	6035 1211
Pre School		6029 3343
Primary School		6029 3253
Recreation Ground	Janice Whitty	0403759396
Tennis Club	Ashley Lindner	6029 3328
West Hume Landcare	Kathie LeBusque	0408443261
Wirraminna Environmental Education Centre		6029 3185

JUSTICE OF THE PEACE:

Barry Mott 6029 3339, Sue Robey 0409 111958
 Fe Coleman 0408 263 305, Jeff Litchfield 6029 3227

FIRE EMERGENCY – 000

Fire Communications Officer, Jeff Litchfield ,6029 3227

DEFIBRILLATOR & OXY VIVA AT FIRE SHED

Keys:

Ashley Lindner 6029 3328, Trevor Jacob 6029 3276
 Jeff Litchfield 6029 3227 The Shop 6029 3240

DEFIBRILLATOR & AT TENNIS CLUB

Maurice Tynan - 0419 416 151, Ashley Lindner 0458 293 32
 Merryl Lindner, 0428 602 658 Brad Schulz – 0428 293 229,
 Kylie Vandeeveter - .0447 766 565

Susan L Robey

Lawyer

524 Kiewa Street
 PO Box 39, Albury NSW 2640
 email: susanrobey@bigpond.com
 Telephone: 02 6021 7210
 Fax: 02 6021 0777
 Mobile: 0409 111958

Rural Care Link Carers Support Group

For parents, guardians, family members and other support people who provide on-going care and assistance to another person regardless of age from anywhere in the Greater Hume area.

New Members Welcome

Next meeting: Tuesday 10 August, 10.00-12.00.

Bethlehem Church Hall Adams St Jindera
Guest Speaker from
Regional Disability Advocacy Service

Come along for a chat, peer support and information.

Lynette Reilly from Greater Hume will present the draft Disability and Inclusion Policy and get feedback from the group.

Come along for a chat, peer support and information.

For further information or help with transport

Contact: Jenny O'Neill-Coordinator 0438 263 417 □ Vickie Priscina-Facilitator 0428 406 060

OPENING HOURS

Burrumbuttock Transfer Station

1st Sunday of the month 2.00pm-4pm

3rd Sunday of month 10.00am – 12noon

Shop, Post Office Phone Norm or Janice– 6029 3240

Monday to Wednesday 8am-5pm

Thursday 8am-6pm

Friday/Saturday 8am-8pm

Farmers Inn Hotel Phone Mardi – 6029 3218

Monday to Friday 1pm

Tuesday 3pm – close

Saturday 11am – close

Sunday 12 noon

