

October 2003 CIRCULATION: 950

All proceeds from advertisements after printing costs go to the WAMBOIN COMMUNITY ASSOCIATION, which started the Whisper in

1981. This Newsletter is distributed to all RMBs in Wamboin, Bywong, Clare, and Yalana at the beginning of each month, except January.

Editor is Ned Noel, 17 Reedy Creek Place, Wamboin, 2620, phone 6238-3484. Printer is Canberra Times Fine Print. Contributions which

readers may wish to make for the November, 2003 edition of the Wamboin Whisper will be welcome, and should be submitted to the

editor's mailbox (or sent by fax to 6238-3562 or by email to nednoel@optusnet.com.au) by the last Sunday of the month, 7 pm, so for next

month the deadline is Sunday, October 26, 2003, 7:00 pm.

LIFE THREATENING EMERGENCIES Fire/Police/Ambulance - Dial 000 All Hours
Queanbeyan Police 6298-0599 Wamboin Fire Brigade Info Centre 6238-3396 Ambulance Bookings 131233

WAMBOIN FACILITIES AND CONTACTS

Wamboin Community Assn Lofty Mason President 6238-3258

Bywong Community Assn Warwick Cathro President 6236-9187

Fire Brigade Bernie Broers Captain 040-999-1340 bh 62383316 ah

Landcare Jacqui O'Leary President 6236-9157

Community Nurse Heather Morrison Bungendore 6238-1333

Breastfeeding Assoc. Lisa Whitney Community Educator 6238 3059

Emergency Services NSW Call Centre Staff 132-500

Emergency Services Admin Colin Brown Controller 6238-1067

Justice of the Peace Peter Greenwood JP 6238-3358

Justice of the Peace Keith France JP 6238-3596

Wamboin Cubs Peter Harrison Leader 6238-3525

Wamboin Guides Rosemary Riley Contact Person 6297-7632

Wamboin Pony Club Maureen Purdie Secretary 6238-3343

Gearys Gap Pony Club Penny Gibson Contact Person 6236-9363

Play Group Rebecca Jefferys Convenor 6238 3278

Hall Bookings Joan Mason Bookings 6238-3258

Church, Anglican Robyn Robertson Warden 6238-3202

Christian Prayer Group Steve & Imelda Taylor Contacts 6238-3220

Yarrowlumla Shire Peter Greenwood Councillor 6238-3358

Golf Peter Greenwood Golfer 6238-3358

Injured Wildlife Wildcare Helpline 6299-1966

THE YOUNG WAMBOIN ENTREPRENEURS

Fiona Skea, babysitting ……..….. 6238-3290
Rebecca Purdie, babysitting and petsitting ………………..….... ……. 6238-3343
Emily Montesin, babysitting, petsitting, odd jobs ……......................... 6238-3208
Frank Deveson, bicycle maintenance …………………………………… 6238-3294
Danielle Adams, babysitting, petsitting ………………………………… 6238 3558

Macs Reef Tip Hours 7:30 am to 5:00 pm Fri-Sat-Sun-Mon (to 7 pm Sat - Sun in daylight saving time) closed Tue-Wed-Thurs

 Wamboin Whisper, October 2003, Page 2 of 20

Bywong Community News
 Finding Wamboin/Bywong - Bywong Community has bought two of the all-weather maps of the

Wamboin/Bywong area produced by Wamboin community Association. These are mounted on the Community notice boards

at Yass River and Smiths Gap, to complement those erected at entries to the Wamboin area.We hope this will help visitors and

tourists navigate around our two localities.

 Wine Tour -- The Community conducted another highly successful tour of local wineries during September.

Twenty-eight lucky participants enjoyed one of the best tours ever for what must be a record low price in the wine tourist

industry. Organiser Sue Gorham as usual finished up with a lot of very satisfied customers at this annual event.

 Amalgamation -- The Community has lodged submissions on each of the proposals made for new local government

arrangements, which now number eight. The Community continues to support Yarrowlumla Shire's proposal for a "lifestyle"

rural shire including both Wamboin and Bywong as well as areas to the east and north, but opposes and views with suspicion

the Council's second proposal, given very little publicity, for an amalgamation with Queanbeyan.

 Website and businesses -- Now is the time for local businesses to renew their listing on the Community's website.

Listing is no longer linked to the Business Day, which will not be held this year. Listings can be arranged with the web

manager Diana Dack 6236 9187.

 Bushwalk -- The Community is planning a spring wildflower walk. Watch the notice boards or the website for

details.

 Next meeting -- The next general meeting of the Community is at 7.30 pm on Monday 20 October at the

Community Hall, Birriwa Road (off Macs Reef Road). Everyone resident in Bywong is very welcome to attend. --

Submitted by Morag Cameron

TERRY'S SUTTON RURAL
MAINTENANCE

27 Douglass at Spence ACT 2615

 PH:6259-9292 Mobile 0412-990-209
Minor Renovations Specialist

All aspects of home maintenance covered
Decks, Pergolas, paving

Window restoration and repairs, Painting.
Call Terry for a free no obligation guote or advice
20 Years experience in building and renovations

Please phone 7 days a week 6259 9292

Terry West 1/8

Overdene
Excavations Pty Ltd

Your Local Contractor

Red Granite Driveway General Excavations

Driveway Maintenance

Alternative driveway toppings

Backhoe Grader Watercart Tipperhire

 Free Quotes Given
Telephone Delwyn or Max: 6238-0543
Max’s Mobile: 0412-645-338 1/8

ABOUT WINDOWS

The complete window tinting service - Installation by an experienced tradesman

Only top quality brands

Low-reflective metal films Privacy films

Clear or tinted safety & security films High Performance Silver films

(up to 72% heat reduction, great for hot western windows)

Frosted films to add a Sand-blasted, Acid-etched or other popular finish in custom designed patterns Almost

invisible films to reduce fading (99% UV blocked)

See our display at the Canberra Building Information Centre

 or call 6236 9609 for a free quote in your home.

The Residential Tinting Specialists

 1/3

 Wamboin Whisper, October 2003, Page 3 of 20

WAMBOIN COMMUNITY ASSOCIATION

President‟s Paragraphs
Bonfire Night. The Bonfire Night was a great night with just under $1,500 gate takings. At our September meeting

it was decided the WCA would absorb all costs and would donate the total gate takings to the Fire Brigade building fund.

While the event is still fresh in your mind we would appreciate any ideas for next year.

My thanks to the people who made the night a success:

 Ian Cuthbertson who used his „Anytime Hire‟ machinery to shape and clean up the bonfire,

 The Fire Brigade members who helped set up the night, collected the money at the gate, supervised parking,

lit the Bonfire, ensured fire safety of the bonfire and fireworks, and helped clean up on Sunday,

 The people who ran the various food and drink stalls,

 Keith France who liaised with Red-Back Fireworks,

 RED-BACK Fireworks who, in support of our community, supplied over double the amount of fireworks

that we paid for,

 The estimated 500 people who attended,

 The nearby residents who endured the activity, and

 The volunteer „cleaner uppers‟ who helped on the Sunday.

At the September WCA meeting (attendance of 25) we were unsettled to hear of the number of robberies in the

area. Certainly leaves you with a nasty feeling that so many break-ins are occurring. The Police have offered to send a Crimes

Prevention Officer to address our October meeting. I will put up a notice to remind you closer to the event. Perhaps we need

to start a „Rural Watch‟ program?

Ian Coillet addressed the meeting as to the coverage (or lack thereof) of Mobile Phone reception in the

Bywong/Wamboin area. Ian is now circulating a petition to collect names of unsatisfied mobile phone customers.

Tony Power was encouraged to continue his efforts to start up a monthly „Excess Local Produce Market‟. On a

personal note, I think this is a great idea however, due to the attention of kangaroos, my garden is off to a poor start this year.

Maybe a „roo meat stall would be the go?

Our thanks to Len Ivy who has given our hall mementos a smarten up which includes newly engraved signage.

Meet and Greet. This is a package containing information and useful hints about life in Wamboin. Now that

Madelaine Neveu of Precursor Graphic Design has given the project a kick start, the package could come together in the very

near future. - Lofty Mason. ljmason@austarmetro.com.au

Bonfire Night Raffle The prizes of - a trailer load of wood, 2 bottles of Lamberts wine, a meat tray, and a box of organically

grown produce were won by, and presented to: Alice Scott, the Aylings, Deb Gordon, and the Reeks Family. Since the trailer

load of wood was organised by Dave Hubbard, the wine donated by Lamberts Vineyard and the produce donated by Jeff and

Colleen Foster, the Community Association Raffle only had to outlay for the meat tray and so realised a profit of $147. My

thanks to the donors and to the purchasers of tickets. - Joan Mason.

SATURDAY 18 OCTOBER 9AM
FIRST WAMBOIN PRODUCE MARKET

Community Hall, Bingley Way
Local produce and plants

Home made goodies

Art and Craft
Refreshments

There is no charge for stallholders or entry. If you are interested in a stall please contact

Tony Power on 6238 3028 or email poweraj@acslink.net by 15 October.

mailto:poweraj@acslink.net.by

 Wamboin Whisper, October 2003, Page 4 of 20

 YARROWLUMLA COUNCIL NEWS
 Local Government Amalgamations It‟s all getting too hard and complicated. The Government has now appointed

a university professor to undertake a regional review of the structure of local government in the area surrounding the ACT.

This regional review is aimed at examining the options for structural reform across a number of local government areas and is

to take into account local needs and the provision of local government services on a regional or natural resource catchment

basis. Extensive discussions with community groups, local government, unions, individuals and government agencies are to be

undertaken as part of the review process. Following community consultation the facilitator will suggest options and develop a

proposal for change for reference to the Boundaries Commission by the Minister.

 Council Elections Local Government elections for NSW Councils has been set for the 27
th

 March 2004. The

Wamboin hall has been booked for a polling booth, but we just don‟t know what council structure will be in place at that time

(if at all!!).

 Its Time to upgrade the White Pages phone book and fix your address. I understand that amendments close in

November.

 Check your hay I have been advised that because of the drought this year there has been huge imports of hay as

fodder for horses and other animals. Along with the hay comes seeds of all sorts of weeds and other undesirable plants. These

are now starting to grow and unless detected could be the beginning of a serious infestation. Please check your paddocks and

if in doubt the Council‟s Weeds Inspector can assist you.

 Sutton Development During September the Council held a Council meeting in Sutton to consider for the first time

the proposal for a major urban development just to the west of Sutton Village. This area has been identified for the past 30

years as an area for future urban development and as would be expected has attracted plenty of opposition (as does every

development proposal considered by Council). Council considered that the proposal should continue to the next stage which

is a comprehensive study and Environmental Impact Statement to look into all of the issues at stake. One of the major issues is

the provision of water for such a large scale development. These studies could take as much as 12 to 18 months and will need

to be very convincing on water, sewerage and social issues for it to proceed.

 Peter Greenwood JP Your Local Councillor 6238 3358 petergreenwood@actweb.net

IDEAL BUILDING SOLUTIONS

Licensed Builders NSW & ACT

“Servicing all areas of Canberra and surrounding districts”

Specialising in –

× Domestic Building

× New Homes

× Extensions

× Renovations

× Outdoor Living Areas

Phone Paul Elword for an obligation free quote and building assessment on 0407

295 192 or Michele on 0427 007 223.

1/6

now

TOP CLEAN of CANBERRA
CARPET CLEANING DIVISION

Phone/Fax 6238-1773 OR 6255 0150
Mobile 412 562 054

Serving Wamboin, Clare
Valley, Queanbeyan, and

Canberra
Truck-mounted hydro turbo

steam cleaning System
No excuses

Guaranteed results
BERNARD REARDON 1/8

BRUCIC EXCAVATIONS
Trucks, Bobcats and Excavators For Hire Rock Hammer, Auger and Pallet Forks

Roadworks House Sites Sheds & Garages Water Tanks Footings Sand & Gravel

Landscape Supplies Supply and Install Septic Tanks and Absorption Trenches

Enquires Phone Darko

Phone 6238 1884 Mobile 0409 682 191 1/6

mailto:petergreenwood@actweb.net

 Wamboin Whisper, October 2003, Page 5 of 20

Exel Dry
Creating a Tradition of Excellence

Carpet and Upholstery Dry Cleaning

Specialists in Curtains, Austrian
 & Roman Blinds

Call Clint Robinson or 0419-449-159

P.O. Box 1708, Tuggeranong, 2900
1/10

=========================

COMPOST SYSTEMS
For Organic Waste Reduction and

Natural Soil Improvement

Subsidised Trials
Compost Worms and Liquid

Contact: Graeme Vagg (02) 6238 1850

email: gvagg@apex.net.au
1/10

=============================

Cardowan Pet Foods &

Supplies
Wide range of Kibbles & Biscuits

Fresh & Frozen Meat

Vitamins, etc.

Free Home Delivery Service
116 Uriarra Rd Queanbeyan 6297 9154

 1/10

===================================

SANCTUARY MASSAGE
 (02) 6238 3467

For relaxation, remedial or therapeutic

massage in your own home

 by qualified therapist Miriam ELLA

A.M.T.

 $50 per hour $15 extra outside local

area

Gift vouchers and day and evening

appointments available 1/10

PLEASE THINK ABOUT USING THE

BUSINESSES THAT PAY FOR THE WHISPER

BY ADVERTISING IN ITS PAGES.
1/10

BUNGENDORE

TAXI SERVICE

CONVENIENT 7 DAY SERVICE RAILWAY & AIRPORT

TRANSFERS COMPETITIVE RATES

DROP AT AIRPORT MEET FLIGHTS ON ARRIVAL NO

QUEUES LOCAL KNOWLEDGE PUNCTUAL

0412 381 977 Cabcharge 1/10

No Water Pressure???

Stock Thirsty????

Fences Falling Down???

Let me help!!!!!

For prompt reliable service call

Rhett Cox

RHETTRO

PUMPS AND RURAL MAINTENANCE

Specializing in Pump installation, repair and sales

Household Water Systems Property Fire Protection

Bore Pumps General Rural Maintenance

Phone now for an obligation free quote

RHETTRO Pumps & Rural Maintenance

Mobile: 0411 140 584 Phone/Fax: (02) 6230 3387

Email to rhettro@bigpond.com.au
1/6

 TAYLOR MADE PUMPS WATER BORE DRILLING RIG

In Local Aea

>> On Site Surveys <<

BORE, PUMP & POWER PACKAGES

Call Mark Taylor ALL HOURS 6238 2357 Home

 0428 486 460 Mobile 6238 2351 Fax 1/8

 Wamboin Whisper, October 2003, Page 6 of 20

Thanks to the persons below, Wamboin and Bywong residents have a free community owned newsletter.

150 CO-ORDINATED BY HELEN MONTESIN: Ph 6238 3208
Dean Evans Nrtn Area frm Campbl West 18 Bill Owen Cooper Rd. 27

Helen Montesin Fernloff Rd 29 Max Klemke Norton, Cmpbell to Bngley 25

Dave Hubbard Poppet Rd. 34 Cathy Abell Canning Close 17
230 CO-ORDINATED BY SUE GANE: Ph 6238 3463

Joan Mason Bingley Way 50 Margaret Heleimin Merino Vale Drive 17

Sue Ward Norton, Bngly to Weeroona 28 Anne Gardner Weeroona, Norton to Majors 30
Sue Gane Majors Close 20 David Anderson Weeroona, Majors to Denley 35

Ned Noel Yarr Cncl & Adv & 10 N Stks 50

249 CO-ORDINATED BY KERRIE FISHER: Ph 6238 3489
Colleen Foster Joe Rocks to Norton 20 Ruth Lambert Yalana West 32

Antonette Stockdale Yalana East 34 Rob Gorham South End - Clare Valley 43

Bernie Reardon Clare Lane 8 Pauline Segeri North End - Clare Valley 32
Lyle Monetesin Forrest Road area 50

Bungendore Shop Bungendore 10

Amanada Bryan Donnelly Road 20

297 CO-ORDINATED BY JOHN VAN DER STRAATEN: Ph 6238 3590
Rachael Gascoine Brooks Creek Estate 22 Lachlan & Callum Whitford Hogan/Kestral area 11

Sue Gorham Schofield Road 25 Len Parrish Summer Hill Rd /Bungendore Rd 32

Ann Platts Denley/Birchman's Area 25
Laura Snowdon Hogan Drive 25

Trevor Kirk Macs R - Denley to Bung Rd 20

Don Malcomson Macs R -- Denley to Birriwa 35
926 TOTAL

Rhett Cox Macs Reef /Nwngtn to FedHwy 12
Morag Cotsell Newington/Harriot 50

Thelma Martin Shinglehous/ilhouse/Schfield Rds 20

Christa Rehwinkel Macs Reef - Nwngtn to FedHwy 20

 BUSHFIRE PROTECTION AND DEFENCE

Protect your home with our range of products and services.

Super mesh gutter guard, ridge cap sealing, fire sprinkler systems, down pipe, fire plugs, fire hoses.

We can provide you the where with all to protect your home.

 Contact C Powell, 6238 3434 1/8

MJ PLANT HIRE

 Dozer 4WD Backhoe

Earthmoving Soil Conservation

Tree Planting Clearing

Phone John 0417 221 773

 4845 1667 AH 1/8

AAA WATER
CARRYING

DOMESTIC WATER
LOCAL CARRIER

SERVICING THE AREA SINCE 1984
ATTRACTIVE RATES - 7 DAYS

GARRY & LESLEA GRUBER
ON (02) 6297-3648 or 0428-626-838 1/8

1/6

 Wamboin Whisper, October 2003, Page 7 of 20

FULL

PAGE

SUTTON

REAL

ESTATE

AD

GOES

HERE

 Wamboin Whisper, October 2003, Page 8 of 20

Memorial for David Robertson
 Members of St Andrew‟s have thought long and hard about an appropriate way to recognise the contribution made to

Wamboin and to St Andrew‟s in particular by the late David Robertson. David came to live in Wamboin in 1975 when he retired from

the Royal Navy, and was a very active worker for the new community until his death in June, 2001. The Church building was his gift to

the community. In view of his great love of gardens, it has been decided to construct a memorial in the church grounds. It will take the

form of a traditional lych gate, leading to a pathway with a Memorial Wall where provision will be made for interment of ashes and

placing of memorial plaques. With more promising weather in sight we should be able to make progress with the planned landscaping

which was deferred during the drought. Ken Kelly, who built the Church, has designed a shelter with seats each side, in the same style

as the Church. It is hoped to have the project completed for dedication at a service on St Andrew‟s Day, 30
th

 November. If you

remember David and would like to contribute to this memorial, or would like to know more about it, please contact St Andrews‟

Treasurer, Derek Carrington, or one of the Church Wardens.

RIDING INSTRUCTION

ACCREDITED EFA LEVEL 1
Local riding instuctor available for beginners and more
experienced riders. I will come to your property, or have
sand arena available. Improve your dressage, jumping
or just increase your confidence. Available weekends or
weekdays.

TEACHING IN WAMBOIN FOR OVER 10 YEARS

Phone Leanne on 6238-3435 1/10

HYDRA DEISEL ENGINEERING

3/100 HIGH STREET

QUEANBEYAN NSW 2620

Phone 6297 1636 Fax 6299 3557

ABN 69 419 159 237

HYDRA: Hydraulic repairs - Service - Sales - Seals

DIESEL: Certified Diesel mechanic, heavy

Earthmoving Equipment - 29 years in trade - Farm

Machinery - Earthmoving - Trucks - Stationery Engines

- Pumps - 4WDs

ENGINEERING: Lathes - Pressing - Milling - Drilling -

Steel fabricating - Welding One Stop Shop 1/8

DISCOVER THE LIFE IN HERBALIFE!

 For your Weight Control needs,

General Wellbeing & Personal Care products

phone or email us NOW!
Wendy & Greg Swan

Independent Distributors
Ph: 6236 9663 – email: was04k@aol.com

 * our personal results speak for themselves * 1/8

==

Byte Me Computer Systems
www.bytemesystems.com.au

==

Byte Me is a mobile computer business

specialising in upgrades, repairs, and new

systems. If you’re after local service and support,

we’re the business for you!

E-mail james@bytemesystems.com.au

or call 0414 587399

We can deliver and install, and only use quality

components. Fully customisable!

Brand new Intel systems with warranty f rom

$625!

Add $160 for Windows XP , $300 for DVD+RW

mailto:was04k@aol.com
mailto:jpetrie@tpg.com.au

 Wamboin Whisper, October 2003, Page 9 of 20

HORSES AND BUSHFIRES

(taken from Agriculture Notes by Patricia Ellis & Hilary

Pope, Attwood for the State of Victoria Department of

Natural Resources & Environment, 1999 – will be concluded

next month – suggested for reprinting in the Whisper by

Chris Powell)

 Move your horses into your previously identified

“safe” area. If you take horses out of stables, close the doors

to prevent them running back into their perceived “safe” area.

If you are shifting fractious horses when a fire is very close, a

temporary blindfold over the eyes may help. If horses are

still operational, wet tails and manes ro drench the horse in

water if it has to pass near or through fire. Early veterinary

literature based on stable fires suggests that this will protect a

horse from serious burns for about half a minute afterwards.

 Remember to give your horse plenty of room to

move. Past experience of bushfires indicates that horses will

suffer minimal burns if given maximum space. They will

gallop through flames or around their edges, and stand on the

blackened, previously burnt area and remain there until the

fire has passed. Do not shut horses in stables or small yards.

Never turn them out on the road. They will be in danger

from traffic and fire. There is also the risk that they may

cause a car accident, leaving you legally responsible.

 The main fire front usually passes relatively quickly

(10-20 minutes in bushland and a few minutes for grass

fires). There is little one can do during this time. While

horses might gain confidence form the nearness of humans

and a calming voice, you cannot provide this assurnace when

smoke is everywhere and the sound of the fire is deafening.

Go inside the house and do not put your own life in

additional danger. Your horse will cope well on its own if it

has a chance to move in open space.

 After the fire has passed, deal with the spot fires

first. As soon as it is safe, check your horses for burns and

other injuries to see whether veterinary attention is required.

Horses commonly only suffer facial burns, presumably

obtained when they turn and run through the fire front. Other

possible injuries include burns to other areas of the body,

smoke inhalation, damage to coronets, and burnt and swollen

eyelids, which reduce effective vision in the short term. It is

important to check for other injuries sustained during the fire

such as lacerations from running into fences, etc. The nature

and exten of burns can vary widely between animals of

different species, depending on the nature of the fire and the

degree of exposure. Some may be more severely burned than

others in the same group.

 Situations which may warrant emergency

destruction on humane grounds include (1) severe burns to

greater than 50% of the body surface with severe charring of

the limbs, muscels, or facial tissues; (2) Animals suffering

from severe smoke or flame inhalation resulting in acute

respiratory distress, as shown by facial burns, laboured

breating, frothing at the mouth and nose, and coughing; (3)

animals which are unable to rise due to injuries or burns

sustained during the fire. If an insured horse has to be

destroyed, make sure the insurance company is notified as

soon as practicable.

 (to be concluded next month)

 Wamboin Whisper, October 2003, Page 10 of 20

THE FIRE DANGER SEASON HAS STARTED

NO FIRES ARE PERMITTED WITHOUT A PERMIT

ARE YOU PREPARED?

IS YOUR PROPERTY PREPARED?

IT IS YOUR RESPONSIBILITY!

HHOA NEWSLETTER FROM YOUR VOLUNTEER RURAL FIRE BRIGADE COMPILED

BY CLIFF SPONG WITH HELP FROM MANY MEMBERS OF THE BRIGADE

From the Captain’s Desk
By the time you read this edition of the Whisper I may not be sure where the captain‟s desk will be,

now that I have sold my place on Sutton Road. While we look for somewhere else to park my fire

boots we will be taking advantage of some accomodation offers from members of my small family. It

is quite possible that the idea of sitting at my desk and noting down my thoughts may be a distant

memory until we can make the fresh start we have talked about for some time.It is also strange to think

that after many years of having an established home and base to be of “no fixed address” for a while.

Such is life! The pending move will also mean that my telephone number will now be disconnected. I

can still be contacted on my mobile (0409 991 340) and I am sure that it will still ring at many ungodly

hours as it has during earlier fire seasons.

 On behalf of my family I would also like to thank the many people who dropped in recently to enjoy a few drinks and

a modest barbecue. While it was not intended as a farewell party your good wishes and support have given my family and I

tremendous encouragement. The decision to sell up and make a new start has been one of the most difficult decisions we have

had to make and to get the support and understanding from our friends has really helped.

 You have no doubt heard about the large numbers of fires raging in many areas of the State. I expect that we may be

called on to help and send some crews from this Shire. This is not an unexpected thing for brigades to be called in from other

areas but it is a little surprising that it should be happening this early in the fire danger season. However, if crews are called

away from this Shire it only goes to emphasise the need for everyone to look at their own properties now to make sure that

everything has been done to ensure the risks from fires are minimised. Please take heed of the messages we have been

publicising for many months. The simple information in last month‟s edition makes good sense. Your brigade, even with all

members ready to be called, can only do so much. You have to take responsibility and play your part. I don‟t know about your

place but we haven‟t had anything like the average rainfall this year. When it gets warmer soon it means drier fuel than normal.

Let‟s not forget what happened earlier this year! Together we can improve the odds of being able to get through another

potentially bad season.

 We are a volunteer organisation, with an active membership of around 70 volunteer firefighters. Our area of

responsibility is roughly 170 square kilometres centred at the Wamboin area. There are now more than 1000 households in this

area and plenty of bush. There are also several places posing reasonable fire risks because of work being undertaken there.

There are also several places posing reasonable fire risks because of their location or surrounding vegetation. The bottom line

is that we need your help to get through each fire season.

 If you would like to volunteer your time and energy as a volunteer fire fighter, come along to a training night. They

are held on the first Tuesday night of each month at 7:30pm at the fire shed (112 Bingley Way). In addition to helping your

community, the training you will get will help you to identify risks and prepare your property for a fire season.

 Wamboin Whisper, October 2003, Page 11 of 20

 Volunteering is not for everyone. If you are not able to volunteer your time, you can still help the fire brigade. As I

mentioned earlier you can prepare your property but you can also make a donation to help us finish the shed extension so that

we can build better facilities to help the community better.

 I encourage you to fill in the form in the Whisper and send us a donation. Donations over $2 are tax deductible.

Household donations over $25 will be recognised on a “giving wall” on the new shed. Business donations over $100 will be

recognised also, along with businesses who make donations of goods and services or who offer other forms of assistance.

 We will also be collecting donations on the roadside around Wamboin/Bywong, on Saturday 11 October and Saturday

18 October. I hope you will stop and make a donation and have a chat with us about any local issues. We are always keen to

know about any particular hazards in the area and we can tell you more than you ever wanted to know about how to prepare

your property, or volunteer with the brigade. Another advantage in donating to the brigade is that you will get a distinctive

bumper sticker. What better way of identifying local vehicles when we are experiencing a spate of burglaries in the area!

 I am pleased to report that four community-minded businesses have already dug deep into their pockets and sent in

donations. They are:

1. Sutton Real Estate, $500.

2. AAA Water Carriers, $150.

3. A‟hern Fitness, the gym at the Airport, $50.

 Another local business that does not wish to be named has generously donated $100. A big thank you to each of these

businesses for their support.

 If your business would like to make a donation, please fill in the form in the Whisper and send it in.

 If your business is interested in making an on-going contribution to the Brigade, you may be interested in

sponsorship. For example, we are currently looking for sponsors to cover the costs of maintaining the brigade‟s vehicles.

 We are always looking for donations of particular goods. For example, we currently need sets of hand-held UHF

radios (currently volunteers buy their own). Please give Fiona David, our Fundraising Coordinator, a call to discuss the options

(AH: 6236 9331, WORK: 6250 6583).

 Now that the fire danger season is here you will need a permit to light a fire in the open unless it is a properly

constructed cooking fire with a clear area of 2 metres around it. I need to warn everyone that before you approach me for a

permit you may also need a hazard reduction certificate from the Fire Mitigation Officer, Geoff Shalders, from the Emergency

Management Centre in Queanbeyan (6297 1840). However, there is no guarantee that a fire permit will be issued even if a

hazard reduction certificate has been obtained. If conditions are not suitable to safely light a fire, a permit will not be issued.

 Please don‟t hesitate to call me, or one of the deputy captains, if you need advice on any fire related matter.

 Wamboin Whisper, October 2003, Page 12 of 20

Small Cattle for small properties

It‟s Horses for courses!

Since the registration of the breed over ten years ago, Australian Lowline cattle have continued to build on

their reputation as the ideal animal for small acreage farmers that are interested in breeding cattle or

simply finishing some steers for their own use or for sale.

Murrumbong Lowline Stud of Yass continues to be at the forefront of the breed in both the show ring and

in innovation in marketing and promotion. In January 2003, Murrumbong acquired the livestock of

Brambletye, the stud originally set up by the founder of the Lowline breed. This purchase took

Murrumbong‟s herd numbers well above what it could sustain and it has always been the plan to hold a

major herd reduction sale in October this year.

Lowlines continue to be the breed of choice for many hobby farmers as they are small, easy to handle,

easily managed cattle and are perfectly suited to a hobby block or small farm.

The cows have been joined to champion Murrumbong bulls and they are due to start calving in December.

With this combination of Brambletye and Murrumbong genetics, it is very likely some unborn champions

will be sold at the sale.

Murrumbong will have all classes of stock available for inspection at the Murrumbateman field day‟s. People not

familiar with the breed will have the opportunity of getting up close and personal with them right from newborn

calves to full sized bulls and cows.

THE BIG LITTLE CATTLE SALE
Saturday 25 Oct ‟03 – Yass

Australian Lowline Cattle are the most successful small beef cattle breed in the world.

Do not miss your opportunity to purchase from the best line-up of registered Australian Lowline cattle ever offered

for sale.

 40 + quality, registered Australian

Lowline females for sale

 Win a champion show cow

 Low Reserves  All Cows in Calf to Champion Bulls

 Mystery Lots  See us at Murrumbateman Field Day's

site 65 & 66

"Murrumbong" Yass River Rd, (PO Box 363) Via Yass NSW 2582

Phone: (02) 6227 1386 AH, (02) 6226 5333 BH, Fax:(02) 6226 5225

www.murrumbong.com.au

 Wamboin Whisper, October 2003, Page 13 of 20

WAMBOIN / BYWONG CLASSIFIEDS

Wanted: caravan, 4 berth, for on site at Wamboin Dec 23-30, contact Ray 6238-3047

House-sitting - Professional couple available to housesit in the Wamboin/Bungendore/Sutton area whilst awaiting house to be

built. References available. Have been in the Wamboin area for 20 years. Please call 0409 788 168.
IRONING - Don't have time. I will pick up and deliver. If this sounds like it will

help you call me on 6238 3193

FOR HIRE: WAMBOIN COMMUNITY HALL. Bookings arranged by Joan Mason 62383258. Local Hire $65 per use -

Bond $200. Outside Hire $125 per use - Bond $250. Teenage/18 year old birthdays/parties (must be supervised by parents)

$160 - Bond $300.

ADVERTISING RATES: Local classified advertisements are free, as are announcements from community organisations and

clubs. Business advertisements attract a small fee (see below) which is donated to the Wamboin Community Association.

Please make your cheque out to this association, but post it to the editor. Contact editor on 238-3484 for information.

Advertising rates: Full Page - $100 Half Page - $50 1/4 Page - $25 1/6 Page - $20 1/8 Page - $15 1/10 page- $10

For Hire from the Wamboin Community Association: Gas Barbecue - Party Size, Portable $25.00 per hire (includes gas) and

$25.00 cleaning bond, both payable on collection of barbecue. Cleaning bond is refunded if barbecue is returned clean -

Bookings arranged by Helen Montesin- 6238-3208

The Whisper is Wamboin‟s community newspaper. If you live in the area and have something to say about living here that is

informative, thoughtful or entertaining or have led any major expeditions of exploration, think about writing it up for the next

issue. For more information contact the editor on 6238-3484. And thanks to so many of you who already have done so.

Wormcastings - top quality and brilliant organic growth stimulant (for plants). Bagged and come with instructions. Excellent

for gardens, individual plants and vegie patches. 25litre bag $8.50. Ph Ian 6238 3425

Regional Development - Opportunity or Environmental Disaster? Options for further development in the NSW/ACT region.

Forum dinner, Murrumbateman Inn, 6.30 pm, Tuesday, 7 October. John Stanhope, the ACT Chief Minister will be the

keynote speaker. The Mayors of Yass, Queanbeyan, Yarralumla, Tumut and Gunning will join him in a panel discussion

dealing with issues most likely to affect the region. A representative of the NSW government is also expected to be on the

panel. Sponsored by ALP – Contact Greg Shannon for details on gshannon@apex.net.au 02 6236 8226(H) 02 6264 3531(W)

AMOS CONTRACTORS Pty Ltd Civil Engineering Contractors

PO BOX 102 Mitchell ACT 2911

Phone 02 6242 4024 Fax - 02 6255 6027 Mobile 0418 624 329
Web amos-contractors@netspeed.com.au

Earthmoving Clearing Dam and Road Construction Hourly hire or contact work

Dozer, Grader, Excavator, Roller, Water-cart, Tracked bobcat and Trucks available

Road-base, Granite, Sand and Gravel Supply For advice or a no obligation quote call Nick Stokes

AMOS Contractors Pty Ltd 0418 624 329 Wattle Flat Road Sutton 1/4

 Bingley Contractors

Prompt Water Delivery

Local Carrier All Areas 7 Days

 1761 Sutton Road, Sutton

Phone 0419 483 103 or 0418 201 784 AH: 6230 3385
1/6

mailto:gshannon@apex.net.au

 Wamboin Whisper, October 2003, Page 14 of 20

BUNGENDORE PUBLIC SCHOOL

 IS TAKING ENROLMENTS NOW FOR KINDERGARTEN 2004 - Enrolment forms are available from the main

office at Bungendore Public School, Bungendore Preschool or Kids Zone. All children planning on starting Kindergarten at

Bungendore Public School in 2004 are welcome to participate in the following Orientation activities.

 KINDERGARTEN ORIENTATION MORNING: -- Tuesday 21 October 9:45 – 11.00am. Children come and spend

the morning in the Kindergarten classroom while parents attend an information session in the Library. The meeting concludes

with morning tea for the parents and they can collect their children from Kindergarten rooms.

 KINDERGARTEN “GETTING TO KNOW YOU” INTERVIEW: --- Monday 27 October and Tuesday 28 October.

An informal interview between parents/kindergarten student/supervisor or support teacher (approximately 10 minutes). Please

contact Bungendore Public School Office on 6238 1317 to make an interview time most suitable for you.

 KINDERGARTEN ACTIVITY SESSIONS: - Tuesday 11 November 2:30 – 3:00pm and Wednesday 19 November

2:30 – 3:00pm. All children beginning Kindergarten come to the Kindergarten rooms for extra orientation and fun activities.

Parents can drop them off at 2:30pm and collect them at 3:00pm.

 New enrolments for all grades are also welcome, please contact the school on 6238 1317 or email bungendore-

p.school@det.nsw.edu.au.

Bungendore Spring Ball
 Here it comes. Our Night of Nights. The Bungendore Spring Ball is the event of the year and this year it promises to

be bigger and better than ever. It is a night where you can really let your hair down with new and old fiends. White linen

draped tables drowned in candlelight; pre-dinner champagne with soft classical music upon arrival; sensational entertainment

from the talented live band “Itchy Feat”, and a sumptuous meal all for just $50 per head (BYO drinks). There will be prizes

for the most elegantly dressed lady, handsome gentleman, and most fetching couple. It doesn‟t matter if you are 25 or 55 we all

have a terrific time. This year it will be held on Saturday 1 November, so make a note now in your social diary to avoid clashes

and start organising your table of 10. Show off the hospitality of our wonderful region to “out of town” friends or family. You

won‟t regret it. Tickets are available from the Bungendore Post Office or through Mareeta Grundy on 6236 9258 or Phillip

Dean on 6238 1743. If you are new to the community and would like to come a long and meet some new friends we would be

only too pleased to help you onto a table of like minded party goers. So give us a call now

Vocal & Guitar Lessons
One on one tuition with Canberra School of Music graduate.

20 years full time live musicianship and performing arts experienceto draw from.

For individually taylored tuition - call

 Adam 62383677 1/10

 FOR SALE
Locally grown Native and Exotic shrubs and trees,

suitable for this area.
150 mm (6”) pots $5.00 200 mm (8”) pots $9.00 Fresh

Cut Flowers

Kleenheat Gas Dealer, Wamboin, Sutton and Geary’s
Gap Area. - Slashing & Rural Services

WIYAGIBA TRADING - Dave and Jane Hubbard
37 POPPET ROAD, WAMBOIN Ph/Fax 6238-3308

1/8

Clare Valley Tree Services

Tim Warren

Qualified Arborist & Tree Surgeon

All work completed to Council standards

Removal of dangerous & difficult trees

Pruning, shaping or deadwooding

Mistletoe removal

Obligation free quotes

1394 Norton Road Clare Valley Via

Bungendore NSW 2621

Ph: 6238 0717 or 0413 455 744
1/8

GIRALDI PTY LTD
(T/A Maissana Home Maintenance and Improvements) Licenced Builder – Energy Efficiency Assessor „ACTHERS‟

New Homes and Extensions Bathroom and Kitchen Renovation Carpentry, Tiling, Painting

Driveways and Stencil Concreting All Repairs and Insurance Work Over 30 years experience All work guaranteed

Call Reg on 0416 075910 or 6238 0918 (ah) HIA Member

 Wamboin Whisper, October 2003, Page 15 of 20

By Ian Coillet
WAMBOIN / BYWONG Mobile Phone Survey (continued)

Stage 1: “Gathering The Facts”

Over the last couple of issues of The Wamboin Whisper, I‟ve been running a survey encouraging residents to respond with

comments on the quality of mobile phone reception on their property. In last month‟s Whisper with the generous help of

another Wamboin resident (I was in Melbourne for the last half of August) and Ned the Ed(itor), you were able to read an

update on resident comments. Due to my absence in Melbourne, 4 responses didn‟t make it into last month‟s update. The

responses appear below. In total, 17 people have now taken the five minutes required to provide their experiences (good and

bad). Thanks guys.

Seventeen responses is around 2% of the (900) addressees to whom the Whisper is delivered. A two percent bite is pretty

pleasing, I guess, when compared to the typical response rate generated by a business promoting its products or services via a

pamphlet and letterbox drop. If national figures are to be believed, it‟s likely that not all Whisper addressees have a mobile

phone. Accordingly, the response rate at this point may well be better than first appears. But, the survey is not a business. It

is a community-based initiative supported by the Wamboin Community Association to draw out resident attitudes and

experiences with mobile phone coverage on their property. This being the case, a two percent response rate appears a little

light. I‟m not into bludgeoning, but I reckon a ten-fold or more increase on the current response rate should be achievable. So,

if you haven‟t responded and would still like to, please drop me an email at lodestar@ozemail.com.au addressing the heads

below.

The 4 latest responses:

Nearest road

intersection

to your

property

Telco

Provider

Quality of mobile reception at home Want

quality of

mobile

reception

improved

Comments/Suggestions

Norton/

Gallagher

Optus Most of the time it is less effective than two

cans with a string between them – at least
with two cans you can feel the other person

tug! To make a call, I need to wander

towards the front gate and this at best yields
patchy results and it‟s common for the call to

drop. Incoming calls rarely ring.

Yes

Norton/
Amungula

(3 mobiles)

1x gsm
Telstra

1x cdma

Telstra
1x gsm

Vodaphone

Zero bars in the house

One/two bars in house/rings but drops out

Nothing at all. Totally useless.

Yes Two locations near the house
give some usage with

Telstra. I get reasonable

coverage using an external
3db antenna on the roof.

Not very portable though!

Norton/

Weeroona

Telstra Reception is OK, but only just. Helps if you

stand outside on top of the rise. There must

be a channel across our property. From

visitors, we find no reception at all from

Optus or other providers.

Yes, could

definitely

be

improved.

No comments – as I do not

know the technical stuff.

Norton/

Weeroona

Optus Our house is reasonably high up on a hill.

We can even see Black Mountain Tower

down the valley. However, I get absolutely
no reception from my Optus mobile. It

doesn‟t cut in until I get nearly to Sutton Rd

in one direction or Macs Reef Rd the other
way.

Yes I think this is unacceptable

and would be happy to join

in any action aimed at
getting something done

about it.

Summary findings from the survey (so far)

Ç 17 residents responded (about 2% of Whisper circulation);

Ç with few exceptions, respondents expressed considerable displeasure at the current standard of service (poor signal

strength, unreliability, call drop out, lack of reception);

Ç the performance of all key service providers (Telstra, Optus & Vodaphone) is reflected in resident comments;

Ç approximately 1/3 of respondents use more than one service provider;

mailto:lodestar@ozemail.com.au

 Wamboin Whisper, October 2003, Page 16 of 20

Ç Telstra and Optus are the service providers most commonly (equally) relied upon, followed by Vodaphone. (Ratio of

patronage was 1:1:0.3);

Ç generally no one service provider performed better than another;

Ç the performance of all providers is considered to be inadequate;

Ç sub-standard reception appears not to be limited to hollows and valleys. Residents living on the higher elevations also

suffer poor reception;

Ç for most residents, mobile phone reception could not be accessed within the home;

Ç in some cases, residents need to be positioned outside (and often substantially away from) the home to have any chance of

a signal and/or phone conversation;

Ç respondents rely on their mobile phone service variously for business, domestic, social and safety reasons;

Ç a plotting of the residential location of respondents suggests a sub-standard mobile phone service is widespread in the

Wamboin and Bywong localities and specifically along all key arterial thoroughfares;

Ç respondents called for a substantially improved mobile service for the region.

Other general comments (outside the results of the survey)

Although not highlighted in the survey, a serious blackspot is known to exist at the Wamboin Community Association hall and

the Wamboin Fire Shed!!!!

Whereto from here ? At its monthly meeting(Tuesday 16 September) of the Wamboin Community Association (WCA):

Ç members expressed support for the survey, and its continuation;

Ç WCA resolved that a Petition be prepared and made available at the WCA Annual Fireworks for members of the

community to register their dissatisfaction at the present quality of mobile phone reception in the region. (Since done: 50+

signatures recorded);

Ç WCA resolved that a submission targeting the key telecommunication service providers be drafted requesting improved

mobile phone coverage in the region. (I have offered to prepare draft – in due course).

Warwick Cathro, President of the Bywong Community Association (BCA) has undertaken to arrange for the mobile phone

reception issue to be covered at the BCA‟s next meeting on Monday 20 October - 7.30 pm at the Bywong Community Hall in

Birriwa Road. If you haven‟t yet had your say, and would like to, and/or you‟d like to place your name on the petition for

improved mobile phone coverage, come along.

To the silent majority out there – this is a community issue. Good or bad reception, we are interested in knowing the quality of

mobile coverage at your place. If you have good reception, that‟s great. If you don‟t, remember, NOTHING HAPPENS, IF

NOTHING HAPPENS! -- Ian Coillet (I‟m just the messenger)

WAGONGA COFFEE
We now operate Monday ˾Saturday 8.30am to 3.00pm at The Fresh Roast Coffee House, 30

Kemble Court

Mitchell ACT 2911.
Wamboin residents can still collect their coffee supplies from 371 Weeroona Drive on most

Saturdays between 11.00am and 3.00 Call on 6236 9369 to place your order.

 More details available at our website at www.wagongacoffee.com.au
1/8

QUEANBEYAN

VETERINARY

HOSPITAL &

BOARDING KENNELS

 94 Yass Road

 Queanbeyan, 2620

Full 24 Hour Service available at

Q.V.H.

Phone 6299-2509

 Dr. Garry McComb

advise the

continuance of their

Wamboin/Clare

Valley/Sutton area

“Home Visit Days”

on the 1
st
 & 3

rd

Mondays of each

month. This is in

addition to our

normal attendance,

but with only nominal

mileage charges.

1/8

1/10

http://www.wagongacoffee.com.au/

 Wamboin Whisper, October 2003, Page 17 of 20

Botanical painting exhibition shaping up to be an annual highlight
 Spring is a time for admiring the beauty around Canberra. It is a perfect time of year as we look forward to the floral

displays at Floriade and to the gorgeous avenues of blossoming trees around our suburbs. Another event that will certainly

shape up to be an annual spring highlight is the Canberra Botanical exhibition.

 A group of keen local botanical artists are the driving force behind

this exhibition. Helen Fitzgerald, one of the region‟s most respected artists, is

the leader of the group that meet each month at the Bungendore School of

Arts. Their individual talent, as well as the increasing quality and quantity of

their work, gave the group the impetus to arrange for more public showings of

their works. Hence, the Canberra Botanical was born.

 The inaugural exhibition, titled „Discovering plants through art‟, will

be held from Friday 11 to 19 October at the CSIRO Discovery centre, Black

Mountain. All members of the public are invited to view the exhibition during

the opening hours of 10.00 am to 4.00 pm.

 This exhibition will capture the best botanical paintings from artists

of the ACT and NSW region. All artworks are for sale. While some of the

artists are at all levels of experience, the final collection on display will offer

an outstanding opportunity to acquire works by talented and emerging artists

as well as from those with well-established national and international

reputations. For instance, the special guest artist is the world renown wildlife

and botanical illustrator, William Cooper.

 Dr Judy West, Director of the Centre for Plant Biodiversity Research,

will open the exhibition on Friday 10
th

 October. For details please call 6246

4601. The exhibition is being made possible from the generous sponsorship of

Flash Photobition and Goanna Print. This long-awaited exhibition is not to

be missed!

Geary‟s Gap/Wamboin Landcare
 Next meeting 7.30 Monday 13 October at Bywong Community Hall, Birriwa Rd (Off Macs Reef Rd) Topic: Can

Landcare groups halt the spread of the Common Myna Bird? Guest speaker: Dr Chris Tidemann of the ANU. Come along

and find out why this bird has been named the “Flying Cane Toad” and learn about the techniques Chris has developed to try to

eradicate them. Check out further activities on the Bywong Community Website www.bywong-community.org.au

WAMBOIN PONY CLUB HORSE YARDS
 As many people in the area might know, Wamboin Pony Club is attempting to raise funds to erect much needed horse

yards and a boundary fence. An appeal for funds was made to local businesses a couple of newsletters ago and has had an

excellent response. Wamboin Pony Club would like to thank: Rick Reeks of Capital Business Services, local author Kaaren

Sutcliffe, and individuals Douglas Armer and Roger Tregear for their donations. We would also like to thank Ian Cuthbertson

of Anytime Backhoe for donating his time.

 If any other local businesses or individuals would like to assist us by donating funds towards this project, please

contact Robyn Slater of Wamboin Pony Club on 62383472.

Notes from St Andrew’s Church
 Services will be held in the Church on the first and third Sundays of the month at 9am. Please come, you will receive

a warm welcome and will have the opportunity to chat with other “Wamboiners” over a cup of tea or coffee after the service.

Please phone Robyn Robertson on 62383202 or Bronwyn Elliott on 62383359, the Church Wardens, if you have any enquiries.

 TAYLOR MADE PUMPS

Your pumps not pumping?

1/8

PUMP REPAIRS TO ALL MAKES OF PUMPS
- New Pumps Supplied and Installed - Home Pressure Systems - Bore and Irrigation

Pumps - Bore Drilling and Water Quality Analysis - Fire Fighting Pumps - Sales and

Repairs- Windmill Service, Repairs and New Sales - Water Softener Repairs - Premium

Quality Water Softener Salt at Rural Prices

Call Mark Taylor 0428 486 460 Mobile 6238 2357 Home 6238 2351 Fax
 Don‟t run out of water - call a Local Bloke for mobile Sales & Repairs Mark Taylor ALL HOURS 0428 486 460 Mobile 6238 2357 Home 6238 2351 fax 1/6

http://www.bywong-community.org.au/

 Wamboin Whisper, October 2003, Page 18 of 20

MURRUMBATEMAN FIELD DAY
 NSW Agriculture, Dept of Infrastructure, Planning & Natural Resources (DIPNR) (previously DLWC) and Landcare

will again have a combined display at the field day. Officers from each of the organisations will staff the tent, so come in and

see the displays at Site 124 and speak to staff in attendance. This year‟s theme is “Implementing the Murrumbidgee

Catchment Blueprint”. The various displays and activities planned will address the five target areas identified in the Blueprint;

Water Quality & Flow, Salinity, Health, Biodiversity,

Landholders wishing to obtain a coloured plan for farm planning purposes can come into the tent and enquire about a farm plan

with a DIPNR officer. Preference will be given to properties larger than 80 hectares or properties in salt affected catchments,

but if time permits, others will be done.

 The base plan will be printed on A3 paper with a scale bar and the land management units. Landholders will be able

to see remnant vegetation areas that they may wish to connect with wildlife corridors of native plants. Sections of the steeper,

rocky country could be targeted for trees for recharge control, decreasing the potential for waterlogging or saline outbreaks on

the lower slopes.

 Landholders will be able to draw their fences and other developments on the base plan. Having a plan at a specified

scale will assist with determining lengths of fencing or areas for land management practices such as fertilising or establishing

perennial pastures. By covering the plan with clear plastic a landholder can record information such as stock movements.

Anyone with enquires on usage of both ground and surface water should speak with the Water Licensing officers on site.

 NSW Agriculture will be presenting two informative lecture series, in the morning and afternoon. “Calibrating a

handgun” will cover the importance of correctly calibrating spot spraying equipment in order to minimise chemical spread onto

desirable pasture species. The second session will cover “Identification of pasture & weed species”. A range of pasture and

weed species will be on display. Information will also be available on two practical workshop series, “Prograze” and

“Landscan”. NSW Agriculture will have an extensive display of their saleable publications. These publications will be

available for purchase at the field days. Representatives from the Yass Landcare Network will be available to discuss what

activities are occurring in the region and how to join the local Landcare Group nearest you.

MR SWEEP

CHIMNEY & FLUE CLEANING

Ç Slow Combustion & Open Fires
Cleaned

Ç Safety Checks Available
Ç Pre Gas Chimney Cleaning
Ç Heater Fans Serviced and Replaced
Ç Flue Extensions & Top Caps
Ç Fire Bricks for Slow Combustion Heaters
Ç Glass Replacements and Door Seals
Ç Chimney Dampers & Bird/Possum Mesh
Ç Smoke Detectors Supplied and Installed
Ç Roof Ventilators Supplied and Installed
Ç Air Transfer Systems Supplied and Installed

For appointments

or further information

please phone Brian

 62428707 1/4

CUTS ON GIBRALTAR

Affordable Haircuts for all the family

Adults $15 Age 5-15 $12.50 Under 5 .$7.50

18 Gibraltar Street Bungendore

 (Next to the Bakery)

 Phone 6238 0300 1/10

Do you want to create new habits for
change?

Individualized strategic, effective

and results focused

Personal and Executive Coaching

for those seeking to make a difference.

Call Wheaton Consulting

and mention this advertisement for a

complimentary trial session.

SSaannddrraa GGaadddd
Personal and Organizational Strategy

 6295 5926 or 0418 88 6373 1/10

 Wamboin Whisper, October 2003, Page 19 of 20

Wamboin Muses
by Jill Gregory

 Spring seems to creep up on you and before you know it the lengthening days have teased out new life …a patchwork

of soft pinks, bright blues and lively yellows spreading over the garden. But I had hardly noticed all this, too busy preparing for

the vagaries of the impending summer.

 For several years we had taken for granted the wattles that brightened the end of winter and filled the spaces between

the trees, and were unaware that our screen had thinned with time and drought and in its place were dead trees, stark and

untidy; a ready fuel for any bushfire. And so we began the task of pulling down the dead trunks, breaking off the kindling, and

chain sawing the bigger pieces for next year‟s firewood. Much of it was useless stuff, although the slaters and wood grubs may

have disagreed, and we piled it up in raggedy heaps to load onto the trailer for the Community Bonfire. What was left behind

fuelled a blaze that burned all day and left nothing but a scorched circle of bare earth.

 About this time I spent a day or so rattling a tin outside a shopping centre, helping to raise funds for a uniquely

Australian charity. Soliciting funds, even for a worthy cause, is not my favourite pastime, but it made me think how essential

the charity dollar is for our society, and how important our volunteers are. Volunteers are the essence of our community.

 As the spectacular bonfire crackled and roared into life in Bingley Way the other night, and the assembled throng, big

and small, tucked into greasy sausages wrapped in bread, I knew I couldn‟t live anywhere else….where else would you find

such a crowd, warmed, not just by the blaze of dead wattles and unwanted timber, but by the spirit of community….and

perhaps just a little gluhwein!

1/10

SANDY KEVILL
ADV. DIP. APP. SC. (REMEDIAL THERAPIES)

DIP. HEALTH SC. (EASTERN MASSAGE THERAPIES)

CERTIFICATE IN MANUAL LYMPH DRAINAGE

Your Local Remedial & Eastern Therapist Prof.

Member A.M.T. & Massage Australia Sports &

Remedial Massage; Lymphatic Drainage; Shiatsu &/or

Aromatherapy Treatments

incorporating Traditional Chinese Medicine

techniques.

An Effective Holistic Treatment Approach

For Your Health And Well-Being

' 6230 3307 or Mob: 0413 047 47

 Gift Vouchers Available

1/10

CAPITAL (Finance Broker & Mortgage Originator)
 Business Services

345 WEEROONA DRIVE, WAMBOIN, NSW 2620

 WE CAN ARRANGE FINANCE FOR ALL TYPES OF PURPOSES:

 * HOUSING & INVESTMENT LOANS - INCLUDING RURAL

 * LEASE & COMMERCIAL HIRE PURCHASE OF MOST

 INCOME PRODUCING EQUIPMENT - CARS, TRUCKS, TRACTORS,

 COMPUTERS, ETC

ESTABLISHED 14 YEARS * FRIENDLY PERSONAL SERVICE * WE COME TO YOU

 PHONE FOR A QUOTE OR APPOINTMENT Ph (02) 6236 9811 Fax (02) 6236 9822
1/3

MAKING LOANS EASY

 Wamboin Whisper, October 2003, Page 20 of 20

Rainfall and Temperatures in Wamboin – 28 year statistics from the Robertsons
2003 rainfall to 28/9/03 361,5 mm September rainfall to 28/9/03 45 mm

(2002 rainfall to 28/9/02 422.5mm) Wettest Oct day 59mm on 16/10/76

Average October rainfall 66.4mm Hottest Oct. day 31C on 27/10/97

Wettest Oct. 199mm in 1976 Coldest Oct. day 9C on 19/10/82

Driest Oct 5mm in 1977 Coldest Oct. night -1C on 19/10/82

WAMBOIN COUNTRY GOLF CLUB - SEPTEMBER COMPETITION RESULTS

Spring brings the annual Mason‟s Spring Trophy which was contested this year with two sticks plus a

putter! The club thanks Lofty and Joan for the sponsorship of the event and the great eats at the 19
th

.

Ball trophy winners were Peter Evans, John Whitney x3, Len Ivey, Nick Ivey x2, Vincent Gorham,

Barry Kilmister and Peter Greenwood. Nine Hole event won by Lofty Mason. B Grade comp won

by Nick Ivey from young Ted Evans. A Grade won by Tim Barter with Len Ivey in second. Don‟t

forget the WAMBOIN OPEN in November. - Peter Greenwood Golfer 6238 3358.

Bungendore Videos
Your local video store
Shop 2/30 Ellendon St Bungendore
Phone : 62381068 Fax : 62380105
Offering you the la test in
video and Dvd rentals,along with games
to hire for playstation 1 & 2& N64.
Consoles for hire,Playstation 2 & N64
Accessories for TV and video
Blank tapes and head cleaners. 1/10

Bilambil - Carpentry and Joinery

Save on you heating costs

Draught proof your home

Reduce Insects & Critters in your home

Quality Workmanship from a Local Craftsman

Over 22 years experience

Call John Axelby for an Obligation Free Quote

(BH) 0402 392 674 (AH) 02 6238 0871 1/8

H & S Mower Repairs
177 Gilmore Road Queanbeyan

Sales and Service

Phone 6297-5020 Fax 6297-2050

Trading Hours: Mon-Fri 8:30 am to 5:30 pm

The New Generation Cox has arrived.
This is the ride-on you‟ve waited years for. Now the rugged

dependability and proven resale value of the legendary Cox mower

has been merged with international standards of comfort and

convenience. Every new model Cox is quieter, smoother, faster,

more responsive, more manoeuvrable and features impact-resistant

body panels that can never rust. Best of all, Cox is designed,

engineered and built in Australia for tough Australian conditions,

with full parts and service back up from dealers you can depend on.
1/8

Established in 1985

C.T.M. EXCAVATIONS
NOW WITH A NEW 4.5 t EXCAVATOR AND ROCK HAMMER - NO JOB TOO SMALL OR HARD - C.T.M. FOR ALL YOUR:

Block/Land Levelling and Clearing Earthmoving and Tip Truck Requirements / Bobcat and all Terrain Fork-Lift

Council Approved Septic Tank Supply and Installed, including the new envirocycle system, dam clearing

Trenching/Ripping and auger available for tree planting and rural fencing / Concreting from 2sqm to 200sqm

Garages/Sheds and horse stables supplied and erected to council approval / All building and landscaping supplies

A registered agent for bagged lime, bagged cement and poly tanks / Gates and grids supplied and fitted

NSW Lic # 86583C / Contact Lyle & Sue Montesin

(bh) 0412-677-554 or (ah) 02-6238-1481 Fax 02-6238-0308 / e-mail on ctm@dynamite.com.au 1/10

