

BURRUMBUTTOCK BULLETIN

July 2021 Edition No. 371 Price \$2 or \$12 annually for hardcopy, \$6 online

Struck it lucky!!

Bore Project February 2020 to June 2021.

- In February 2020 the Burrumbuttock Recreation Reserve Committee received a grant for \$60,000 toward the Bore project through GHS - Drought Communities Program.
- With the assistance of Steven Pinnuck Greater Hume Council an application for a Licence was submitted in March 2020 and finally in March 2021 we received approval. Thanks goes to Steven Pinnuck GHS for the numerous hours spent with the application.
- In June 2021, Alpine Drilling came and bored a hole 180m deep and found WATER, yes water. The process is now to get the water tested for salinity and pumping capacity.
- The Recreation Reserve Committee are hopeful that we can use the water in some capacity to water the oval.

Poles Depart

Last year an Essential Energy inspector toured Burrumbuttock, and marked two poles in Howlong Road, for replacement.

Early last month residents were notified the power would be cut off from 9am to 3pm for the poles' replacement.

Two teams arrived for the job, turned off the power at 9.20 and set about the task.

By 2.20pm they were finished, the work took five hours instead of the six.

Janice and Norm closed the store for the duration.

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 June 2021

Monthly Total 94.5mm

Yearly total 263.5

What's on:

Water Pistol Painting, 6 July, Jindera Library, Free Event

Markets at the G-Rodge, Gerogery Hotel, 10 July 2021 - 9am - 1pm

Markets at the G-Rodge are held on the second Saturday of every month, showcasing local, homemade and handcrafted talent!

Contact: Gerogery Hotel 02 6026 0516

Walla Walla Community Markets Walla Walla Hall, 11 July 2021 - 12pm - 2pm

The Walla Walla Community Markets are held on the second Sunday of each month. You will find a range of local produce and products such as cakes, jam, eggs, salami, greeting cards, craft items and more.

Contact: Elisa, 0431 877 499

Burrumbuttock Food Swap, 17 July, 10am-10.30am

SCHMIDT PARK

Come along and swap excess home-grown produce and gardening extras

water pistol painting

Have a blast creating colourful works of art

**TUESDAY
6 JULY**

11.00am-12.00pm

JINDERA LIBRARY
PHONE: 02 6036 0100

FOR AGES 5+
COST: FREE

Greater Hume Council logo, riverina regional library logo

Save the date

2021 NSW Local Government elections

**Saturday
4 September**

Voting is compulsory

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

Burrumbuttock Public School

Personal Best for All

Students representing our school

Riverina Albury Junior Dance Ensemble

Congratulations to Charlotte Young for being selected to perform in the Riverina Albury junior

Dance Ensemble on Friday 4th June. Well done Charlotte!

Riverina Cross Country - Mason Burns represented our School as part of the Southern Riverina team at the Riverina Cross Country on 10th of June in Gundagai. Well done Mason.

WSS Netball Knockout - Mrs Church coached the Walbundrie Small Schools Netball Team Monday 7th June at Burrumbuttock netball Courts against Franklin Public School. Isabella Sherman and Ella Hawkins represented Burrumbuttock Public School in the side.

Pictured Left to Right: Jordan Cook; Ella Hawkins; Mason Burns; Savannah Lindner; Taylor Hawkins; Isabella Sherman; Rhys Williams; Peter Hogan and Wil Lindner.

Hockey 1, Hockey 2

Last Friday we went to the Hockey Gala Day at the Albury Hockey Centre with the Walbundrie Small Schools. We scored thirteen goals. We all worked as a team, and we always had someone as goalie - most of the other teams did not have a goalie. We learnt a lot on Friday. Firstly, we did skills and drills by dribbling and controlled tapping with the hockey stick. We went on for the rest of the day to play multiple games of hockey. I learnt that hockey is a lot harder than you think! You have to watch your feet, passes and teamwork. Thank you to Hailey and Mat for teaching us hockey skills and drills. The K-2 kids learnt a new sport too! They did some skills and drills. They enjoyed playing with their friends from the other schools. They loved playing hockey, especially shooting goals! Overall, it was a great day and everyone had a go at some-thing new.

By Isabella Sherman

Deadly Australian Tour

On Tuesday, Mark came in and showed us all different reptiles. Mason was interested in the snake information. If you put snake venom and blood together, wait 5 to 10

minutes, and turn it upside down it won't come out. That's what the venom of the Brown Snake will do to your blood! Savannah enjoyed the red back spider information because she found out that the mummy red back spider is bigger than the daddy. They last for ten years. If you are bitten and it swells up, put an ice pack on it, and go to the hospital. Ella enjoyed the octopus information because she found out very interesting facts about the Blue Ring Octopus. It has a beak that contains venom, it comes from the lump on the head. The Blue Ring Octopus gets its name from the rings on its tentacles. Did you know that when it is scared it changes colour? Over all we learned a lot about deadly animals and how to stay safe. By Ella Hawkins, Savannah Lindner and Mason Burns

Write4Fun 2021

The Burrumbuttock Public School entered the Write4Fun competition— below are two of their entries.

The Amazing Mystery Adventure by Tychus Robinson

I was walking and tripped into a bubble and it took me so high I landed on a cloud filled with candy.

I could see big, bright, lollipop trees. I used my hands to dig the marshmallow ground and found smartie boxes underneath. I was in Candyland!

I felt excited about all the fun I was going to have at Candyland. I could hear the 'tweet tweet' of the candy cane birds.

I made a candy house, using black, pink, yellow, hard, smooth, liquorice wood for the walls. I made a caramel and chocolate bar roof that also extended to the balcony. There was a little farm house next door with candy cane cows, liquorice pigs and pancake chickens.

I woke up from a noise that did not sound like my animals, so I rushed outside with a torch and I saw a big hole in the ground. Someone had dug it but it was not me? I turned around and saw that the sun was coming up. It was really hot, so I went inside to get out of my lollipop stick pyjamas and change into my push pop pants and marshmallow top. I turned

around to make my bed and I saw chocolate dripping off the roof!

I raced outside to see the chocolate sinking in the sugar. I suddenly heard a big candy wave crash on the Candyland beach! Then I saw all my animals land on the shore.

This trip was not what I expected? The wind came and bowled me away. I ended up in Jelly Kingdom two days later...

Tinnie to the Rescue by Mason Burns

Woom woom! The 60 series started. It was a cold morning and me, Wil and Lachie were going to the beach. We loaded up all the motorbikes and headed off. We finally got to the windy road. Wil was pushing the brakes too much so they started smoking. It smelt like his tyres were burning. The rubber was coming off the tyres! We got off the windy stuff and arrived at our destination. Lachie got the TTR 50 off the trailer and went on the sand. He started doing big doughies. He nearly blew the TTR 50 into pieces as he rode up to the wharf. I was distracted... All of a sudden, I could see all the animals swimming in the sea and all the shells floating in the water. Splash! Ahhh! Nice and cold. I'm floating around feeling relaxed then I see a blue bottle floating towards me. I panicked and dived down deep to get away. I quickly rushed away to a spot no one was at and I slowly came up to the top of the water. The waves were calm. Then a big black round thing came towards me. I kept still and it went over my body. I could see it was a stingray, luckily the tail didn't get me. Phew! As the stingray went away, a big, grey, cheeky dolphin suddenly pushed my feet as far as possible out into the ocean! Then I was worried as I was in the middle of the sea, without a lifejacket! The dolphin swam away.

My legs were aching as I kept my head above the water. Then I saw a white thing in the distance. I tried to swim back to shore but he was too quick for me! He opened up his mouth widely and he went SNAP!

I was in his belly! The smell was disgusting! There was dead fish, wood and nails.

Whoosh!

Next thing I went straight out the blow hole! I could nearly touch the clouds! I kept flipping around in the air. I did a back breaker back into the water - my back was as red as a beetroot!

To my relief I saw a tinnie in the distance. I waved my hand very quickly and then Lachie noticed me. Wil then came over to me in the tinnie and they saved me.

I looked up to see Wil and Lachie standing over me. I was covered in sand.

"What happened Mason?"

Burrumbuttock Tennis Club meets tennis legends

Todd Woodbridge, Maurice Tynan and John Fitzgerald

'Wimbledon on the Murray' was held recently in Albury with Australian Tennis royalty, Todd Woodbridge, John Fitzgerald and Rex Hartwig the guest speakers for the evening. What a privilege it was to be there in the company of these Australian legends. It was also truly an honour for the Burrumbuttock Tennis Club that Maurice Tynan was presented with his Club Life Membership on this occasion

Maurice Tynan, otherwise known around the club as Maurie, Mr Maurie, Boss, Master Tactician and Weekly newsletter Editor.

Maurie has been involved with the Burrumbuttock Tennis Club since the late 90's. During this time the club entered into its most successful period in its 100 year history. However, due to an association ruling which was if you win an 'A' Grade Grand Final, you were required to submit 2 x 'A' grade teams the following season. After doing this for a number of seasons, it became very taxing on the club and we found ourselves struggling for players. Maurice's brother Frank approached him and Maurice brought out

3 male players with him, essentially coming to the Clubs rescue. Little did we know at the time, Maurice brought with him a wealth of knowledge when it comes to tennis administration, having been one of the greatest tennis administrators in the Albury/Wodonga area. He also brought his love for the sport and belief in the generations to come and instantly began coaching and mentoring our juniors as he had previously done so well throughout the Albury district.

During his time at the club, Maurie has been successful at the highest level, Captaining and playing in numerous Section 1 titles, along with too many runner up Section 1 titles.

Throughout his many years of captaincy, a significant part of his success would be attributed to his ability to think tactically and implement such strategies on the court. This was evident winning the un-winnable Grand final back in 2002, with a team that on paper wasn't necessarily the stronger team on the day, especially having lost the 1st Semi to this same team by 30 plus games a fortnight earlier, but Maurie knew better.

Upon retirement as a player, Maurie captained, team managed and coached many of our teams to Grand Final success.

Hard to recognize these people out of their tennis attire. Back: Ashley Lindner, Meryll Lindner, Rob Martin, Angus Cousins, Benita Cousins Ken Lindner Front: Leanne Koschitzke, Maurice Tynan, Benita Cousins, Brad Schulz

Rex Hartwig (92 years old) with Maurice Tynan

Whilst Maurie has now retired from playing and coaching, his involvement and commitment to the club has actually increased. He has been club president for the past 6 seasons, has overseen many improvements around the club including the resurfacing of our courts. Maurie continues to look to the future, always thinking of ways to improve the Club and its facilities. At this year's Annual Club 'Mixed Tournament' – as Tournament Director, Maurie again reached into his wealth of knowledge and pulled off what we all thought was impossible. With record numbers, instead of turning players away Maurie devised a plan by working out a way to play 18 pairs on 3 separate cards on 2 courts, it worked and everyone went

away happy. Every Monday morning our members, past members and the wider Burrumbuttock community find themselves regularly checking their emails, anxiously awaiting Maurie's weekly newsletter.

Members like Maurie are a rare find, and they are the sort of people that you wish could stick around your club forever. Maurie has served the club well, both on and off the court, and is an outstanding role model for the sport we all love – Tennis! Mr Maurie, you truly deserve Life Member Status of the Burrumbuttock Tennis Club. You are a legend!

By Ashley Lindner.

Other tennis news

As The year reaches the half way mark things are starting to get busy as the summer competition is drawing near.

End of Season Review If you have not returned it as yet, if possible, could you please do so ASAP as the Committee will start looking at teams on July 20.

Doing Well Club Junior James Lindner went to Wagga last week to play in trials for Selection in the Riverina Primary School Tennis Team. Playing against older boys James was performing well winning his first match, going down in the second and was 3/0 in the third when rain halted play for the day, the trials will be re scheduled for a later date.

Busy Weekend Members of the Club attended the Wimbledon on the Murray on Saturday evening at the Commercial Club and on Sunday the Club Catered for Frank Tynan's Poultry Clearing Sale at the Albury Show Grounds.

Regards Maurice Tynan, President

Merryl Lindner and Mrs Kosi getting up close with Todd Woodbridge

Walkers can get back on the track

At last, the council has cleared the undergrowth and debris along the walking track beside Urana Road. Jason Hulm and Ken Karpany spent a day on the task. For months anyone using the track has been forced to walk alongside the road once they reached the highway.

Brocklesby and Burrumbuttock Netball Club

Seven rounds of football and netball have been completed in what has been beautiful autumn weather. This weekend we have our first general bye and for our senior sides this will no doubt be a welcome relief with some of players unfortunately receiving some big injuries.

Junior Netball

Tim Doherty and Ruby Schilg

With our Net Set Go girls we now have over 20 girls on our list. This is so exciting for the future of our club. Our coaches Mim Dunstan and Lisa Burns are doing a sensational job with these girls. Our older and more experienced players have been dominating each week against our

opposition teams. Since round one they have won every match.

Our beginners and younger girls are developing their skills and having opportunities to play amongst themselves each Saturday. It has been wonderful to see many mums on the court too assisting our future stars!

With no netball last season our Net Set Go goal posts from Burrumbuttock courts went missing. A BIG thank you to Jindera Netball Club who kindly gave us theirs.

Our **under 11's** have begun the season well with 5 wins and only two defeats. Within this side there are several girls who have never played competitive netball and it has been fantastic to see how quickly these girls are adapting and learning to play this wonderful game.

The **under 13's** are currently undefeated and are on top of the ladder. Coach Jess Tracey has been doing a wonderful job with this side. The girls are a versatile group and show they can play both ends of the court.

Danny Williams and daughter Marlie

Abby- Rose Young

Last week our **under 15's** had their second win to the season. The girls are improving each week and have been competitive.

Congratulations to Lani Wall and Milly McAlister who were selected for the Hume Netball League 17 and under side. Both these girls have stepped up this year and are playing Senior netball. What an asset they will be for the Hume side. A great achievement.

Senior Netball

Our **C Res** side have had 4 wins this season and are currently sitting in the top 6 of the ladder. Due to lots of injuries in our Senior grades the club is excited to welcome back past members to our club Learna Bolton and Michelle Armstrong. We also welcome a familiar face in the Hume league Kim Graetz and youngster Millie Watson. These girls will certainly be an asset to this side and provide lots of experience.

C Grade last week unfortunately saw playing coach Mel Litchfield go down to a season ending injury. The girls won the game for Mel and it was their first win for the season. With lots of changes to this team the girls will certainly settle and be more competitive after the bye.

Last week our **B Grade** side too had won their first win for the season. Each week the girls are improving and have proven to match sides even though the score line does not necessarily show this. After the bye more wins will come their way.

A Grade have had two wins this season. Coach Tahleah Hereiuka has a young side and the girls too are improving each week. During the week Tahleah has been organising extra fitness for the Senior players on a Tuesday night, which has been great.

There have been several players for the BB Saints who have played milestones over the past weeks. Congratulations to Mikayla Hawkins and Michala Ballentine on 100 games and Sophie Boulton and Paige Koschitzke on 50 games. A brilliant effort.

We wish the following players a speedy recovery from injury Millie Watson, Alicia Reid, Nikki Stevens, Mel Litchfield and Shae Eastick.

Go the BB SAINTS!!!!

Fiona Schulz

Brocklesby and Burrumbuttock Football Club

Keith Tallent playing for the seniors – photo Kathryn Mitsch

G'Day All and welcome to July. We've tipped over the half way mark and have got seven games left to finish to home and away season. It won't be long and the warm weather will be back, and so will finals.

The month of June was a great month of football for the club. The Seniors won all four games, the reserves won three and the U14's won two out of three. The U17's after going winless for the first two months, have turned things around and won three games for the month. With numbers increasing and the boys starting to jell, it has been terrific to see the 17's get some reward for effort. The next month will be tough for all grades as we start playing sides a second time and will be coming across the top sides again. At this stage the Seniors, Reserves and U14's sit inside the top 6.

The month ahead looks like this – July 3 General Bye, July 10 v Osborne (away) awards at Osborne, July 17 V Holbrook (Brock) awards at the Function Rooms, July 24th V RWW (Walla) awards at the Farmers Inn, July 31st V Billabong Crows (Oaklands) awards at Oaklands.

On the Saturday V Henty, we held our Cattlemen's and Sponsors Day. Our Sponsors and Cattlemen were spoilt in the comfort of the new function room, fed some of our best steaks and wine and dined for the afternoon. It was good to be able to give something back to the people that help the club out so much financially. If you get the opportunity, please support those that support us.

The Annual Ball was held after the Magpies game but unfortunately, the new Covid restrictions came in at 6pm that night, meaning that we couldn't dance and had to be seated at all times. Also, masks had to be worn when moving around the room. This inconvenience didn't dampen the spirits too much, and everyone still seemed to enjoy the night.

On the 30th of July we will be back at the SS&A Club for the Annual Sportsman's Luncheon. This year our guest speaker is former St. Kilda and Fremantle coach, Ross Lyon. Ross will have plenty of stories to tell and will be very informative. Due to number restrictions on the room, we've had to cut numbers from 350 back to 250, which means it will be a sell out and some people will miss this great opportunity to listen to Ross.

I hope to catch up with you somewhere at the footy during July.

Steve Koschitzke 0412926671

L to R – Michala Ballentine; Claire Hemsley; Nikki Stevens; Jessica Tracey; Mikayla Trevethan; Ireland Hunt & Sherryn Schilg.

This activity is funded by

Greater Hume
Children
Services

Greater Hume Children Services
together with Snowy Valleys Council
brings to your community

Nature based Playgroup

Come along and experience
our nature based play
environment where children
engage in learning.

ALL WELCOME

Have a chat to our skilled staff and
create community connections
Food and refreshments provided

**Wirraminna Environmental
Education Centre**

Thursday, 22nd July

10.00 – 12.30

Current COVID 19 restrictions apply

Wirraminna News

Wirraminna has two development goals that we work towards. The front of the park has gardens displaying the variety and beauty of native Australian plants. We try to locate and grow a wide diversity of plants that are suited to our environment, have attractive flowers, foliage and form, and that will do well in home gardens. These plants also provide

food and shelter for numbers of native birds, which bring the gardens to life. Many native plants have been developed by horticulturalists to increase their suitability for garden use, with more reliable flowering and a wider range of colors and forms. Some species have proved to be reliable and long lived, and we love these. Others are more challenging and may not be successful. They can be tried again in a different location; or may be more successful in different seasonal conditions. Growing conditions at Wirraminna are a little more challenging than the average home garden, and we may give up on some of the more touchy species. Gardening is always a process of trial and error, with triumphs and disappointment the name of the game.

The other major focus at Wirraminna is restoration of the original woodland vegetation that was here before settlement and farming development. The Wildflower and Grassland beds and the Nail Can Hill bed are devoted the local shrubs, wildflowers and grasses that

once grew in this area. The dam bank is gradually being replanted with local species, and the weeds removed. The Seed Production Area has been established to provide seed from the local wild flowers, grasses and small shrubs that cannot be obtained anywhere else.

The Burrumbuttock Woodland, to the west of the Recreation Ground, is our most ambitious restoration project, where we have planted the local woodland trees and shrubs, and have native grassland beginning to establish. In the most successful section, the Kangaroo Grass we planted is becoming well established, and the wildflowers and wallaby grasses that the Burrum school students grew and planted a couple of years ago are spreading across the site. We are gradually adding more species to this site and now that there has been good rain, we will be spreading some of the seed we have harvested in the Seed Production area.

Our volunteer photographer Jim has taken a few photos that show the progress of the grassland and the iconic Kangaroo Grass that is doing very well.

Greater
Hume
Council

NEWS from the June 2021 meeting

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 the timeline and process for the recruitment of the new General Manager for Greater Hume Council. Advertising will commence in February 2022 with the successful applicant scheduled to commence on 1 July 2022.

Council resolved not to make any changes to the amendments to the Greater Hume Local Environmental Plan 2012 stipulated within the planning proposal for zoning & minimum lot size changes for the expansion of the Jindera Industrial Estate. The planning proposal will be forwarded to Parliamentary Counsel.

Council adopted the Greater Hume Council Section 7.12 Fixed Development Consent Levy Development Contributions Plan 2021.

Council approved the development application for the New Roof Structure and Deck at the Woomargama Hotel subject to conditions.

The establishment of the reference committee 'Holbrook District Community and Business Group' was endorsed by Council. The proposed Terms of Reference were adopted by Council.

Council approved a range of applications for submission to the Stronger Country Communities Fund, to the value of \$600,000.

It was agreed that Council will extend the Memorandum of Understanding with the Murray Regional Tourism Board for a further three years.

Council resolved the Greater Hume Australia Day 2022 community event will be held in Holbrook.

Council adopted the 2017 – 2022 Delivery Program and 2021 – 2022 Operational Plan and supporting documentation including the Long Term Financial Plan, Revenue Policy and Budget. The revenue policy outlines Council fees and charges and will be implemented from 1 July 2021. Copies of the documentation is available at the Greater Hume Council offices or website.

Council agreed that the delivery of face to face customer service functions in Holbrook will be transferred from the Holbrook administration office to the Holbrook Library. Technical aspects of the move are currently being completed and further information on a commencement date for the new arrangements will be provided as soon as possible. Saturday opening hours will be removed from Henty, Culcairn and Holbrook from 1 July 2021.

Council approved the reinstatement of the Gerogery Commemoration Hall Management Committee.

The renewal of the lease between Greater Hume Council and Wazlen Pty Ltd for the Holbrook Submarine Café was approved.

Council endorsed 4 road projects valued at \$7.1m for submission to the Fixing Local Road Program – Round 3.

Council has appointed Hurst Earthmoving Pty Ltd to the Molkentin Floodway RCBC at a cost of \$311,279.89 (excl. GST)

Meeting agendas and minutes are available for viewing at any time on Council's website.

Go to www.greaterhume.nsw.gov.au for all your Council information such as contact information

If you have friends and family visiting go to www.visitgreaterhume.com.au to be inspired and plan your day with lots of suggested tours and activities.

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

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

OPENING HOURS

Please check if open before you visit due to many closures.

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

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 13 July, 10.00-12.00.

Bethlehem Church Hall Adams St Jindera

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*

**Burrumbuttock Lutheran Parish
 Worship Times**

4 July- Bethel/Burrum 10am, Lay reading

Bethlehem 9am Pr Christian, St John's Chapel 9.30am

(joining Lifeway Epping's streaming service)

Gerogery 11am Pr Christian

11 July - Bethlehem 9am Lay reading,

Burrum/Bethel/Gerogery 9am, Pr Christian

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

18 July – Bethlehem 9am Lay Reading, Bethel/Burrum

11am Pr Christian, Gerogery 9.00am Lay Reading, St

Johns Chapel 9.30am