


May 2015

VOL.22

A Lions Club project for the community we serve

WE WILL REMEMBER THEM

On this historic occasion of the centenary of the landing at Gallipoli the community of Eugowra will always remember all our residents who served their country in times of war and conflict. We will be forever grateful for their commitment and courage in the face of adversity and we will never forget their contribution to Australia and her Allies. The names of those who fought in the Great War are proudly inscribed on the Eugowra Roll of Honour and were read out by the Year 6 students of Eugowra.

- | | | |
|--------------------------------|---------------------------|---------------------------|
| • Peter A Agostinelli | • Edward 'Ted' Greenhalgh | • Robert McMillan (KIA) |
| • W Baker | • S Harrison | • S McMillan |
| • Bert R Bowes | • W Harrison | • T Murphy |
| • Arnie J Boyd | • Joe Harwood (KIA) | • William W Myring |
| • Reuben Bryant | • John Haynes | • Chris Parker (KIA) |
| • Ernie Charlton | • John T Higgins | • H Parker |
| • Arthur T Chatman | • Gordon Hoswell | • Carr Michael Perry |
| • Wilton E Cheadle | • W Hoswell (KIA) | • Christian Pratt |
| • Clarence 'Clarry' Chester | • T Hough | • William Sadler |
| • William 'Bill' Chesher | • J Howard | • H Sharp |
| • Jim J Clark | • W Hummell | • Joe Shine |
| • H E Collier | • Charles Jones | • Walter Shrimpton |
| • Eric Cook | • John Jones | • J Simmons |
| • George Cook (KIA) | • William Jones | • W Simmons |
| • A Davis | • Charles Kelly | • John Sloan |
| • Alfred V Dawes | • James Kelly (KIA) | • John J Sloan |
| • Pat Ditton (KIA) | • W Kelly (KIA) | • John Smeaton |
| • Roy L Davis (KIA) | • Reg Kiss | • Peter Smeaton |
| • Frank J Dwyer | • Joe B Littleton | • T Smith |
| • Mathew T Dwyer | • Syd McClintock | • T Smith |
| • George Elbourne (Died @ Sea) | • Roy A McMillan (KIA) | • WA Smith |
| • Roy Forsthye (KIA) | | • Ernie Sommerville (KIA) |
| • Charles Gage (KIA) | | • B Stanley |
| • Christopher Gage (KIA) | | • Harry Sudgen (KIA) |
| • Michael Galway (KIA) | | • Charlie S Sutton |
| • Alfred Garner | | • John J Sutton |
| • Alfred Garnet (KIA) | | • Ernie Vitnell |
| • T H Gavin | | • Horace Vitnell |
| • Charles Gillespie | | • T Webb |
| • Thomas Gillespie | | • FH Weston |
| • David Gosper | | • John Joseph Westgate |
| • William Gow | | |


from the editor

Well, as the late Richie Benaud would say; "Its all happening at (Eugowra)".

Its been a big month for our busy little town. It was great to see so much activity and as always all our volunteers helping put together another fantastic Eugowra Murals Weekend and the commemorations of ANZAC day


However, it has also been a tough month, for all of the community and far beyond, the actions of one person has created immense sadness and grief for many. The symbols of support and memory of Stephanie Scott pay testimony to her popularity and friendship to many. As in any situation like this we can stand united in grief and support one another. That is where it is such a benefit to live in a small community; so please continue to keep an eye on your friends, family and even those you don't know well and offer a helping hand.

It is particularly relevant this month to talk to our Community Nurse, Anne Stenhouse and Ambo, Jacko Barnes and their roles in the district. They have been busy promoting the up and coming Mental Health Awareness evening. We all need to be able to identify and help anyone or ourselves who may be suffering from this miserable condition, so come along for an informative and productive evening.

Well done to the team who put the ANZAC day ceremony together, and for all those who participated in the day. It is always great to see the high school students come and represent their schools and show their respect.

Before I forget, a big thank you to my proof reader and critique; Virginia Townsend. Virginia is a demon when it comes to spotting a missing comma, or typo and never blinks an eye when I throw a copy at her to read over at the last minute.

Also many thanks to Cassie Gates for her assistance - always ready with advise and help and puts the newsletter up on the web page each month.

Until next month, keep safe and be kind to one another.

Cheers
Sarah


Contributors this Month

- St Josephs School
- Eugowra Public School
- Judy Smith - View Club
- Janet Noble - CWA
- Off the Wall - Cathy Eppelstun
- Alicia D'Ombra - Eugowra Pony Club
- Nina Hooper - Caring for the Land
- John Park - Golden Eagles
- Barb Roach - Talk of the Town
- Dawn Welsh - Honour Roll History
- Cathy Adams - Anzac Day
- Kevin & Kay Howell - Kelpie Trials
- Welsh Family
- Michelle Cheney - Real Estate

Thank you to all our contributors - don't forget to send me in your photos, news & community or personal news each month.

Next Issue Deadline:

Friday 22nd May

The News will be available on:

Friday 29th May

Advertising and Editorial Material To

Sarah de Lange

Phone 68595253 ah

editor@eugowranews.com.au

or drop into the St Joseph's Primary School mailbox

420 copies printed and distributed throughout the community.

Please note: Views expressed by contributors are not the responsibility of Eugowra Lions Club INC. or the Editor


Online at www.eugowranews.com.au


Follow us on facebook

WHAT'S ON THIS MONTH

MAY 2015

Dr Vicki Wymer 68 592 220 Eugowra 63645901 Manildra

Mon Tue Wed Thu Fri Sat/Sun

				1 Manildra 9-1	2/3
4 Eugowra 9-5	5 Manildra 9-1	6 closed	7 Eugowra 9-4	8 Manildra 9-1	9/10 
11 Eugowra 9-5	12 Manildra 9-1	13 Eugowra 9-11	14 Eugowra 9-4	15 Manildra 9-1	16/17
18 Eugowra 9-5	19 Manildra 9-1	20 closed	21 Eugowra 9-4	22 Manildra 9-1	23/24
25 Eugowra 9-5	26 Manildra 9-1	27 Eugowra 9-11	28 Eugowra 9-4	29 Manildra 9-1	30/31

HOLIDAY NOTICE

Dr Vikki Wymer's Surgery at Eugowra & Manildra will be closed from Tuesday 2nd June until Friday 19th June 2015.

The Eugowra Surgery will reopen at 9am on Monday 22nd June and Manildra at 9am on Tuesday 23rd June 2015.

We ask that everyone please check their scripts so they do not run out of medication whilst the surgery is closed as there will be no one there to write out scripts for you. We also ask that if you require urgent medical attention please call for an ambulance on 000.

Please do not wait until Dr Wymer comes back to work. Thank you, Vikki and Diane.

In This Issue

Page

5. Letters to the Editor

6. St Joseph's Primary

8. CWA

9. Eugowra Public School

10. Off the Wall Art Show

12/13. Working Dogs

14. Eugowra Pony Club

16. VIEW Club ANZAC

17/18/19 Photo Gallery

20. Welsh family

21. Caring for the Land

23. Golden Eagles

24/25. Community Nurse

28. Talk of the Town

29. A little bit of History

31. Singing Workshop

32. Health Report

35. Pigeon Holes

36. Real Estate

EUGOWRA / ORANGE COMMUNITY BUS SERVICE


NEXT BUS:

Friday 22nd May

Friday 26th June

Bus leaves Central Hotel 8.45am
Returns to Eugowra at 3.30pm

COST

ADULT: \$6.60

SCHOOL AGE CHILDREN: \$2.20

PRESCHOOL AGE CHILDREN: FREE

(PRICES INCLUDE GST)

FOR MORE INFORMATION OR BOOKINGS CALL:

DEIDRE SLAVEN 6859 2414 OR

MARGOT BROWN 6392 3233

CABONNE HOME & COMMUNITY CARE

Is funded to help support people who are
frail aged or younger people with
disabilities, who are assessed as needing
help with tasks of everyday living.

For more information contact

Cabonne Home & Community
Care Service

6344 1199

Or


1300 369 738


* FOOD SERVICES offer a range of
food-related options

* NEIGHBOUR AID offers a variety of
assistance options

To the Editor

As an involved, concerned and caring citizen of the Eugowra Community for the last 50 years and as a member of the MPS Advisory Committee it has been brought to my attention that a number of members of the Community were not happy with the service at the MPS. Other members who were present at the time say they have not heard any complaints.

It was pointed out to me that in the Operational Guidelines for Health Councils and Multi purpose service Advisory Committees that Health Councils do not handle complaints about an individuals treatment. (Such complaints should be passed onto the Health Service Manager).

But it also goes on to say:

2.0 Health councillors will have the responsibility to represent the interests of the community and consumer on Health issues.

The health council will bring local health needs and issues to the attention of the health Service.

As I take my role seriously I would like to bring to the attention of those people who have or have had relatives at Eugowra MPS that on becoming a resident of the MPS they should be given a copy of the NSW Government Health Western NSW, Australian charter of Healthcare rights . If you don't receive one ask for one.

If you have a grievance you should first contact the Nurse Manager, or Health Service Manager at the MPS. You will find your complaint is handled with discretion.

BUT if you do not let those in charge know what is worrying you and as soon as possible, nothing can or will be done.

If you are not satisfied at the outcome of these meetings you can contact the:

Aged care Complaints Scheme

Ph 1800200422 or go to
www.agedcarecomplaintsscheme OR

NSW Health complaints commission

Ph 1800 043 159.

Janet Noble

DOGS & THE CENOTAPH

The Community needs to find a solution to preventing dogs on fouling the lettering on the names on the Cenotaph of those who served in WW I I and those 8 who died.

Solutions?

- Fencing the area
- A good dog deterrent
- Conscientious dog owners
- Is there a lacquer we can put on the surface to make it possible to wash away stains and corrosive urine?

This problem has been going on for 20 years and we need to stop it now.

The council has been contacted.

If you can help or have some ideas, please contact the Council or Dawn Welsh

Dawn Welsh

Thanks from the Traveller

I wish to thank you for returning The Keeper of the Lonely Little House. You have restored my faith in humanity and humour. Thank you for looking after him as he seems to have enjoyed his holiday, but is happy to have been returned.

Please buy yourself a lottery ticket as I am sure your luck is returning.

I am looking forward to my next visit to see my sister as my health is improving and it should not be long before I am able to travel again and visit the Lonely Little House.

Thank you again for being honest enough to bring back The Keeper of the Lonely Little House.

The Traveller.


St Joseph's Primary School

PYE ST EUGOWRA NSW 2806

Phone: (02) 6859 2485 Fax: (02) 6859 2500

Email: stjosephseugowra@bth.catholic.edu.au

Love and Truth Through Christ

We hope everyone had a terrific holiday with their families and friends and look forward to Term Two.

Term 1 wound up with a successful P & F Street Stall and Monster Easter Egg raffle. Congratulations to all our winners and gridders. The first prize was won by the Hunt family and 18 other lucky people received Easter Basket prizes. Thank you to all our cooks and supporters for helping make it a successful fundraising event for the year.

On Holy Saturday our P & F also catered for the Renault Car Rally providing morning tea during their stop over in Eugowra.

SACRAMENT PREPARATION

Year 2, 3 & 6 students are now starting their Sacramental preparation for First Reconciliation, First Holy Communion and Confirmation. These sacraments are an important part of the faith journey. The dates for these are;

First Holy Communion

Sunday 14th June 5.00pm

Confirmation

Sunday 16th August 5.00pm

First Reconciliation

Term 4 TBA

Parents of these children met with Fr Laurie and staff to discuss their involvement and preparation with the children last week.


As a part of their Confirmation program, Year 6 travelled to Ridgecrest at Brendon on the 28, 29, 30th April to join with fellow Year 6 students from Blayney, Canowindra, Molong, Manildra and Yeoval. Christian Living Camp is a wonderful 3 days of friendship and fellowship and discovering a bit more about yourself and your faith.

EUGOWRA SCHOOLS CROSS COUNTRY

Friday 24th April saw Year 2 - Year 6 students running around the Showground for their Cross Country event. Well done to everyone for having a go and congratulations to the following winners;

Senior Boys: Riley Whatman R/U Jordan Moore

Senior Girls: Lauren Cullenward R/U Lily Wallace

Junior Boys: Angus Whatman R/U Sanjay Buttle

Junior Girls: Olivia Holland R/U Macey Greenhalgh

Riley and Angus Whatman and Olivia Holland travelled to Coolah on Tuesday 28th to participate in the Diocesan Cross Country event. We hope they enjoyed running around the paddocks of Coolah.

CWA PUBLIC SPEAKING

On Wednesday 22nd April Frances Anderson and Margaret Brown from the CWA came to judge our Years 3 - 6 students in their public speaking competition. Well done to all the children, it's a difficult thing to speak in front of a group of people, very nerve racking, but great effort to have a go in front of your friends and teachers.

Congratulations to our winners on the day who have been selected to go on to speak at Kinross in Orange on Tuesday 26th May.

Celeste Gavin - When we got a new pet

Bailey Cullenward - ANZACS

Baylie Tulloch - Disasters

Jim Riley - Animals are pets

ANZAC DAY REMEMBERING

A very special day for our children and families to join together to remember those who have gone to war to protect our country and our allies. We joined with the Public School for a craft afternoon to make lots of poppies for the day.

Thank you to all our students for joining us at the march and singing and thank you to Cath Adams and her team for the preparations and making it a very special occasion.


Coming up this month are parent/teacher interviews, NAPLAN testing for Years 3 & 5 and School photos on the 15th May.

Until then, God Bless

St Joseph's Students and Staff


St. Mary PHARMACY

open **6** days

TRADING HOURS
Mon & Fri 9am - 5pm
Closed for Lunch 1pm - 2pm
Saturday 9am - 12pm

Caring for you and your family

VISA


SERVICES:

- ✓ Free Webster Pack.
- ✓ Free Delivery.
- ✓ Free Home Medicine Review.
- ✓ Free Blood Pressure Monitoring.
- ✓ Prescription Management Services
(script kept on file- keeping your safety net and tax record).
- ✓ Medication Counseling and Information.
- ✓ Equipment Hiring.
- ✓ Ask For less expensive brands and save more money.

GOOD PRICES ON:

- ✓ Gifts
- ✓ Cosmetics and Accessories
- ✓ Vitamins
- ✓ Blood Pressure and Glucose Monitors
- ✓ Fragrances
- ✓ Over The Counter products
- ✓ Vaporizers and Nebulizers

RELOCATED TO 5 PYE ST

**WE HAVE
MOVED!**

No hassles, No Worries, No Waiting.

It's as easy as 1-2-3

1. Leave your script at the store
2. Call us before you want to collect your scripts
3. When you arrive at the store pickup your prescription and be on your way! It's that easy!

Ph/Fax: **6859 2899**

5 Pye Street, EUGOWRA
After Hours **0459 031 315**

head on in
hair & beauty

- Style Cuts
- Colours
- Perms
- Hair Straightening Systems
- Treatments
- Earpiercing
- Lash & Brow Tint
- Brow & Facial Waxing
- Spray Tans

Ph: **6859 2566**


50 Nanima Street, EUGOWRA
OPEN 6 DAYS


COUNTRY WOMEN'S ASSOCIATION OF NSW

EUGOWRA BRANCH

The next meeting of Eugowra Branch of CWA will be held on Friday 15th May at 10am. Guest Speaker will be Natasha Smith from Parkes Telehealth, which is home monitoring of persons vital signs, this is linked to a Registered Nurse who has contact with a GP and/or Specialist.

Frances Anderson and Janet Noble had the pleasure of meeting Jemima Read and her triplets and giving them a small donation towards their purpose built house to accommodate their three motorised wheel chairs. All three triplets suffer from Muscular Dystrophy.

If you would like more details you can go to the website raisingarooft4readtriplets.blogspot.com.au

Or send a donation to The Miracle House account.

Bank: NAB Canowindra.

Account name : Read triplets Special needs.

Account number 396 905 753


Secretary of Eugowra Branch of CWA Frances Anderson handing over cheque to Jemima Read and her triplets, Anwen, Mahalah and Gideon to assist with their new purpose built home.

Our guest speaker at our last meeting was Di Gill, Mental Health Nurse. Di is part of The Rural Advisory Mental Health Program (RAMHP), which is funded by the NSW Ministry of Health, that links rural people to the help they need.

Di gave a very interesting talk on mental health and how she is trying to reach out to communities and connect the dots. Di has a very large area to cover, she is based in Canowindra ph. 0427 460 430. There is one other Mental Health Nurse at Dubbo.

Di says your GP is a good place to start, also Community Health may have a psychologist, social worker or counsellor who can talk to you. If you or someone you know is experiencing mental health issues you can ring any of the following helplines.

Mental Health line 1800 011 511

Drug & Alcohol Helpline 1300 887 000.

Kids help line 1800 55 1800

Lifeline 13 11 14

Suicide call back service 1300 659 467.

Di left 3 information packs;

"Useful sources of Mental health Information".
"RAMHP" and "Glove box guide to Mental Health".
These have been left at the Supermarket, AgnVet and the Gentle Cow Café.


President Margaret Swift thanking Di Gill for her interesting talk on Mental Health.


Eugowra Public School

Hill Street, EUGOWRA NSW 2806
Phone: (02) 6859 2233

News

Participation Leads To Success

Eugowra Public School students concluded Term 1 with a variety of Easter activities at school and among the community. We began the week with Easter Craft activities with the St Joseph's students at their school. We hosted an Easter themed colouring competition at school, made Easter hats and joined with the pre-school for our Easter hat parade, showing off our very creative talents. The students enjoyed another visit to Willawa joining with the residents for more Easter craft. The term was concluded with our End of Term assembly and Better Buddies activities.

As part of our 'Better Buddy' program this year, students have been planting strawberries with their buddies which they will be able to care for, watch grow and eat during the year. Students have had a lot of fun with this activity.

Congratulations goes to Lauren Cullenward for soccer and to Toby Matheson and Haydan McCarthy for rugby league as they were all selected in their respective sports to trial for the Western PSSA team. Bailie Peisley also played Netball for the Forbes Small Schools team.

With the start of Term 2 upon us we have had some staff changes for Term 2 and Term 3. Ms Graves has decided to return to her school in Orange and Ms Sonia Dalla Vecchia (Ms D) our K-2 teacher has taken on the role of relieving principal. Miss Cath Adams will be on the 3-6 class, five days and Miss Loucinda Auld has returned as our Library, Relief and Learning Support teacher 3 to 4 days per week.

The students will be given great opportunities during sport in Term 2 with students participating in Golf coaching with Mr Bruce McLean from Orange and will also focus on Athletics skills and activities each week.

Our annual Eugowra schools cross-country will be run as this goes to print. We hope both schools enjoy the event.

The community vegetable garden has been prepared for the winter crop and planting will take place with the students over the next few weeks.

Our weekly school assemblies have been changed to **Thursdays** at 11am, the first one being week 2, Thursday 30th April. All are welcome to attend.


Making poppies

Easter Hat Parade


Better Buddies, strawberry planting


Toby Matheson & Haydan McCarthy


OFF THE WALL

ART EXHIBITION
MURALS WEEKEND

Another successful Art Exhibition added a third dimension to the Murals Weekend on the 17,18,19th April.

On the Friday night approximately 90 people enjoyed the opening with guest artist Margaret Marshall opening the show. Margaret's motto was 'colour, colour, colour' which was displayed in her 23 colourful paintings in the exhibition.

The Best in Show was voted by everyone who attended and the winner was 'Poppies' by Annette Witheron.

As with other famous art exhibitions the Committee voted on a 'Packers Pick' which was the Shearing Shed by Sampa Bhakta.

First prize in the raffle which was a painting by Margaret Marshall; Gum Blossom was won by Romy Taylor.

The 2nd prize (a beautiful gourmet basket made by Marie Noble) was won by Ray Sharpe.

Thank you to all our other contributing artists, the Committee and to all those who came to see a wonderful selection of art. *Cathy Eppelstun*


St Mathews Anglican

1st, 2nd, 4th Sunday 4.00pm

Rev. Jono Williams 63 441643

Other times: Local Lay Preacher

Elaine Cheney 68 592820


St John the Baptist Catholic

Mass: 2nd, 4th, 5th Sundays 5.00pm

Fr Laurie Beath 63 42139

Liturgy of the Word: 1st, 3rd Sundays 8.30am

Mavis Cross 68 592240

Eugowra Church Times


Open 7 days
Coffee
Homemade pies
Morning and Afternoon Tea

PHONE 6859 2657

BnBs BnB
eugowra


2 bedroom farm cottage
accommodating 4

All home comforts
modest tariff 2km from town

Ph Bob 68592243 or
0428 102 808

Celebrating 14 years of friendly service


Call 0428 592 354

www.eatyourgreens.com.au

Catering for your special occasion


eat your
greens
CATERING


Working Dogs

Kay & Kevin Howell

Eugowra has been granted the honour of conducting the New South Wales Championship Utility Title for this year

The N.S.W. Utility Dog Championships are being held once again this year at The Eugowra Showground commencing on Friday 1st May and going through until Sunday 3rd May 2015. The judge for the weekend will be Mr Bill Luff from Gundagai.

Trials will commence on Friday at 8.00am, with the Nursery event, which is for dog's that have never won a Novice. This is followed by the Novice and Open, with the finals being held on Sunday. Come along to the Showground and watch some of Australia's best working dogs in action.

Last years winner of this event and the 2014 National Kelpie Champion Gary White and his team of talented dogs from Nyngan will be there. Also in attendance will be your local 8 times National Champion, Kevin Howell and his team of talented dogs. Triallers will be traveling from most parts of N.S.W and Victoria to compete.

The Committee would like to thank the following sponsors that we have received to date. Pengilly Family for the Sheep, Reliance Credit Union, Coprice Dog Food, Central Hotel accommodation for the Judge, Mark & Ann Bray, Allure on Main, Dry as a Bone Jacket, Forbes Vet Clinic, Denise Howell Hairdressing. Superb Jewellery, Boorowa and Kelpie Hat Pin. We are expecting many more local businesses to come on board shortly.

A big thank you to all those people who have donated and who will do so.

For further information please contact, Kevin Howell, Garry Pearsall, Noel Hocking or Brad Hazell.

Kevin is traveling to Tasmania to compete and represent N.S.W. in the Australian Yard Dog Championships which is being held at the beautiful town of Ross in the midlands.

The Championship will be held over 3 days with

competitors traveling from every state in Australia to try and win this prestigious event. Sarah Mortimer from Dirranbandi in QLD will be making the long trip to Tassie to defend her title which she won last year at Lucindale in S.A. Triallers will then move onto Cressy to compete in the National Kelpie Trial which will be held over 3 days. Kevin Howell will be trying to once again to bring home the trophy which he won the last time he travelled to Tassie with his top dog Karana Abba.

So please come along to the Eugowra Showground on the 1st 2nd & 3rd May 2015 to the N.S.W Utility Championship. Hope to see you there.


Read over the page to see on the success of Karana Kelpies and their owners.


Kevin & Kay Howell have returned from a very successful trip to Tasmania. Congratulations to you and the dogs, you have done Eugowra and the working dog world very proud!

We firstly competed in the Australian Yard Dog Championship over 4 days at Ross where we came 3rd in the Maiden event & won the Novice event & gained 7th place in the Australian Yard Dog Championship.

We then moved on to Cressy where the National Kelpie Utility Championship was being hosted over 3 days on "Connorville"- a large sheep station where they run 20,000 sheep. The weather was fine but the nights were cold & the sheep proved to be very challenging . We had 9 dogs in the competition & after the first 2 days of tough trialling we managed to come out on top on the 3rd day as well as taking out 2nd place against some tough competition . Karana Ripper who won, had come 2nd on 2 other occasions & the dog who came 2nd this time Karana Abba had won this on 2 other occasions & run 2nd as well as 3rd on 2 other occasions.

Both of these National Trials are held in a different state each year which means quite a bit of traveling which Kay & I enjoy as we get to see a lot of this great country we live in & meet a lot of great like minded people.

Kevin with his dogs; Karan Ripper 1st, Karana Abba 2nd


We are very proud of our loyal dogs as we have now won 10 National titles & come 2nd 12 times with 7 different dogs. One of our dogs Karana Digger won the Kelpie National Three times which has never been done by any other dog.

The difference in these 2 trials is that the Yard Trial is all yard work only whereas the Utility Trial is field work as well as Yard work all in the one trial which I believe corresponds more to what most farmers require in a working dog. Both of these trials will be held in NSW next year with the venue yet to be decided.

Kevin Howell


Karana Ripper Winner 2015 National Trial

Karana Tom Winner Novice Yard Dog Trial @ Ross, TAS


EUGOWRA PONY CLUB


Welcome back to all our readers. Our riders have been busy once again! Our last rally day was held on Sunday 12th April, and it was a fun filled day.

We had a visit from Forbes' very own jockey, Cat Newcombe. Cat showed our very enthusiastic riders some of her riding gear as a jockey, including her saddle (which is very small compared to our pony club ones!), goggles, and colours. The children got to play games wearing some of the colours and helmet covers. Everyone keenly waited for their turn on the jockey saddle, and we all had a giggle watching them doing the 'jockey rise'!

Riders Chelsea & Noah Colvin, Olivia Holland and Sophie Welsh all attended Parkes Gymkhana & Jump Day on the 28/29th March. All riders rode fantastically and came home with many ribbons. Well done to Sophie, who came Runner Up point scorer in her age group.

Baillie Peisley, Chelsea & Noah Colvin and Blair & Kirralea Porter all represented EPC at Trundle Gymkhana on Saturday 18th April. The wet weather just held off long enough for the riders to finish their events. It was a great day and well worth the travel, with everyone riding away with ribbons! A special well done to Blair, who won Champion in his age group and to Chelsea who competed in the Jumping for the first time, and placed 4th.

From last months issue, you'll remember Sophie Welsh who was competing at Sydney Royal Easter Show. Sophie and the Area 5 Sporting Team placed 5th!! Well done to them! Next rally day will be held on May 10th, due to the dog trail being held the weekend before. Happy riding, and see you all at 10am.


Sunnyside Gravel Supplies


QUARRY DA 95/144

- **WHITE & RED DECOMPOSED CLEAN GRANITE FOR YOUR DRIVEWAYS, ROADS, FILL, SHEDS AND STOCKYARDS E.T.C.**
- **ONE TONNE LOAD DELIVERED IN TOWN AREA**
 - **ANY QUANTITY CAN BE ARRANGED**
- **PICK UP YOUR SELF BOX TRAILER TO SEMI LOADS BY ARRANGEMENT**
ALSO AVAILABLE:
 - **TOP SOIL- DELIVERED IN TOWN AREA OR PICK UP**
 - **CONCRETE MIX 50/50 SAND BLUEMETAL MIX**
 - **STRAW FOR MULCH, BEDDING E.T.C.**

CONTACT: ALAN & MARIE NOBLE (02) 68592266


For all your...

- Milk • Bread • Fruit • Vegetables • Meat • Lollies • Chips • Drinks • Newspapers
- Magazine • Lotto • Stationary • Cards • Toys • Photocopying • Laminating
- Gardening & Hardware • Craft Supplies • Chemist Lines • Pies
- Southsea Seafood EVERY Thursday at 8.30am
- PLUS HEAPS MORE


Trading Hours

Monday to Friday 6am - 5.30pm
 Saturday: 6am - 12pm Sunday: 6.30am - 12pm
 Public Holidays 7am - 11am

Daniel, Diane & our Friendly Staff

32 Broad Street,
 Eugowra NSW 2806

Ph: (02) 6859 2420 | Fax: (02) 6859 2420


CHINESE RESTAURANT
 ph. 6859 2805

RESTAURANT HOURS
 Wednesday - 6pm to close
 Thursday - 6pm to close
 (takeaways only)
 Friday - 6pm to close
 Saturday - 12pm to close
 Sunday - 12pm to close

**MEMBERS
 DRAW &
 CHINESE
 SMORGASBORD**
 Last Friday of the
 month

**TRADING HOURS
 OPEN 7 DAYS**
 Monday to Friday 4pm - close
 Saturday 1pm - close
 Sunday 12pm - close

EUGOWRA


Community Bowls
 & Recreation Club

It's Your Club...

- AIR CONDITIONED COMFORT
- 6 BEERS ON TAP
- AVAILABLE for PRIVATE FUNCTIONS,
 Birthdays Parties, Work Functions, Anniversaries & Weddings
- FRIDAY NIGHT MEAT RAFFLES - 7.30PM
- EVERY SATURDAY SOCIAL BOWLS
 (Bowls Available - Families Welcome)
- PLAY SOCIAL BOWLS

Hill Street, Eugowra NSW - (02) 6859 2315

SUPPORT | ENJOY | RELAX

New members & visitors are always welcome!


Guest speakers for the Eugowra Evening VIEW Club dinner in April were Liesel Walters and Kathryn Nichols of Baptist Care at Cowra. They were welcomed and introduced by Club President Therese Welsh.

Liesel, who is a Chaplain, spoke first, giving an overview of her role within the organisation.

Kathryn, who is a Care Facilitator, then gave a very comprehensive insight into what that role entails and how she came into that role from her start as a volunteer. It was very obvious that she clearly enjoys her job.

Baptist Care is spread across the region from Cowra, as far as Peak Hill, Parkes, and Forbes and of course Eugowra. They welcome volunteers- if anyone is interested contact Kathryn on 0434 687 407.

Members were very interested with what the work involves and just who is eligible for the respite care etc. On behalf of the members Therese thanked Kathryn and Liesel for a very informative presentation.

Members will be holding a VIEW Awareness Day at the Pioneer/Apex Park on Saturday morning May 2nd. Everyone is welcome and there will be a sausage sizzle available for a gold coin donation.

The next dinner meeting will be held on May 18 with guest speaker being Chantelle who will speak on massage.

Therese Welsh thanks the guest speakers Kathryn Nichols and Liesel Walters from Baptist Care.


There are so many people who need to be thanked for their fantastic effort in helping me to organise the ANZAC Day service. It is so lovely to see so many people who are willing to help out! Firstly, I'd like to thank John Godden and Elaine Cheney, who were my sub-committee for ANZAC Day. It definitely made it easier to organise, having other people there to take off some of the load. Thank you John for organising the police, SES and other assistance so that we could march from the café corner, and also for being MC. Thank you Elaine for your hard work in the museum, as well as your team, to ensure it was well presented and stocked with information for the day!

Thank you to Wendy McMillan for your fantastic and very personal address, it was wonderful of you to share something so near to your heart with others in the community.

To Dawn Welsh, who put in so many hours of research to compile history on the men from World War I, to include in our ANZAC Day service. Thank you for your time and patience, your efforts were very much appreciated. You are an inspiration and I only wish that when I am your age, I can remember history as vividly as you do! Thank you also to Peta McKenzie for delivering Dawn's address, your willingness to help was very much appreciated.

Thank you also to Mathew Magnay, who came all the way from Bathurst to play the cornet for the service. It was lovely to have someone to play 'The Last Post' and 'The Rouse' in person.

Thank you to Reverend Jono Williams, for being a part of our ceremony and for your prayer reading. Thanks also go to Bill & Mary Norris, Tim Cheney, Tim & Mark Bray, David Welsh, David Tildsley, The Eugowra Choir, Wally Townsend, David & Esther Hyde, Tony Toohey, the drummers, Jodie Greenhalgh, EPS P & C, EPPA, and for all the school children representing the future of the ANZAC legacy.

Lastly, thanks Dave for putting up with my constant chatter about organisation for the day!

Cath Adams (Eugowra Public School)

Murals, Cars, and ANZAC


Wendy McMillan's speech will be in the next month's issue of the Eugowra News.


IN FLANDERS FIELDS

*In Flanders Fields, the poppies grow
Between the crosses, row on row
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.*

*We are the dead, short days ago
We lived, felt dawn, saw sunset glow,
Loved and we loved, and now we lie
In Flanders Fields.*

*Take up our quarrel with the foe,
To you, from failing hands, we throw
The torch; be yours to hold it high.
If ye break faith with us who die,
We shall not sleep, though poppies grow
In Flanders Fields
Lieutenant Colonel John McCrea 1915*


Welsh Family Reunion Weekend

After the commemorations of ANZAC day on Saturday 25th April, the ever extending Welsh family gathered for their Annual Reunion.

The photo shows the 7th generation of the Welsh Family; Sylvia and Graham Welsh's grandchildren.

Kayla Tulloch, Hayden Welsh, Eliie Cummins, Laura Tulloch, Mia Cummins, Deanna Welsh, Isaac Tulloch and friend.


Sunday 10th May 2015

11.30pm arrival
Tickets Adults - \$60pp
Kids (under 10) - \$15pp

large
groups
welcome

Canapes in the garden
followed by 2 courses
and a dessert table

entertained
by
Cath Adams
Adam Enlow

eat your
greens

RSVP BY 3RD MAY
BOOKINGS ESSENTIAL on 0428 595 259
or email: info@eatyourgreens.com.au


BOUTIQUE

*For the latest in Women's Fashion
from Casual to After 5
and Accessories*

OPEN 5 DAYS
Wednesday to Friday 9am - 5pm
Saturday & Sunday 10am - 3pm

**EVERYTHING
YOU NEED UNDER
THE ONE ROOF**


Takeaway, Coffee, Giftware & Jewellery

Come for a drive and
browse through our
selection of homewares
& gifts or enjoy a home cooked
meal or a coffee & slice while
you soak up the atmosphere of
our early 1900's Store.

Nanima Street, EUGOWRA
Ph: (02) 6859 2231 or
(02) 6859 2900


Registered Stud Bulls with EBV information
 Grass fed & ready for work
 Good temperament and easy to handle
 Using AI from leading Angus sires
 Reiland Angus cover bull used
 Suitable for both heifers and cows

Contact: Tim de Lange

"Avalon West" Eugowra

02 68595253

0427 595252


EUGOWRA QUALITY MEATS
 ——— PREMIUM BUTCHER & DELI ———

AWARD WINNING SAUSAGES
 COLD MEATS & SMALL GOODS
 BBQ CHICKENS AVAILABLE WEDNESDAY & FRIDAY
 BULK DEALS AVAILABLE
 MAIL & PHONE ORDERS WELCOME
 EFTPOS AVAILABLE

FREE HOME DELIVERY
 LOCAL CUSTOMERS

NANIMA STREET EUGOWRA 02 6859 2372

COLLECTABLES AND OLD BOOKS


Wander through everything old and unique at Kath's Eugowra Emporium in the old Masonic Lodge building

(c 1920's) on the banks of the Mandagery Creek, Eugowra

Furniture bargains, gift ideas, unique bits'n' pieces, 45 and 75 records, old wirelasses, fur coats, retro gear.

Open Sundays 10 a.m. to 4 p.m.


(on entering Eugowra, turn right towards Forbes/Parkes, travel over the bridge, turn 1st left)


Utes Boats Trailers Flooring

YOUR LOCAL RHINO LININGS DEALER IS:

**Rhino Linings
 Eugowra
 Ray Dickens
 PH: 0409 592 526**


- Available in many colours
- Sprays on up to 6mm thick (or any desired thickness)
- Slip Resistant surface keeps loads in place
- Prevents Rust & Corrosion
- Outperforms all drop-in liners


Caring for the Land

With Nina Hooper


Hello Eugowra.

Wasn't the rain amazing? So good to see some lovely falls at this perfect time.

I have no doubt that we will be seeing a fair bit of tractor action in the coming weeks – lets hope not too many people get too excited too soon – or we'll be seeing a fair few bogged tractors!

Those of you who are members of Central West Lachlan Landcare need to know that Membership renewals have gone out to all Landcare members. Please make sure that you return yours with payment as soon as you can. Its really as cheap as chips and you are supporting a great grass roots organisation to do wonderful things. If you have any questions about membership contact Marg on 0268 624914 and she will be able to help you out.

A reminder this month that the websites of both the Central West and Central Tablelands Local Land Services have a lot of information about a myriad of workshops available and also handy tips about Rates – which are due at the moment. This is where you will find notices about different types of incentive funding available – Central Tablelands for example has just had some on drought lot establishment. They are worth a browse – why not check them out while you wait for the ground to dry up a bit?

Head along to <http://centralwest.lls.nsw.gov.au/> or <http://centraltalelands.lls.nsw.gov.au/> Both organisations have Facebook and Twitter feeds for up to the minute information. These are really worth a follow – as they also share other bits and pieces happening in the region.

Please note that in Eugowra you are kind of on the edge of two LLS regions. For those of you in Cabonne and Cowra local government areas for example, you are in Central Tablelands and areas such as Parkes, Forbes and Weddin are in the Central West.

Central West Local Land Services recently had some great information about the locust threat.

Landholders are being encouraged to mark any known egg beds to prepare for the spring locust campaign. Although locust activity is slowing with the cold weather, Central West Local Land Services is reminding the community to keep reporting any activity and monitor for laying and hatching.

Local Land Services is currently advising central west landholders to:

- control any emerging locusts over the coming weeks
- mark any known beds and talk to Local Land Services staff on monitoring and management.

It is particularly important to mark any unhatched egg beds and talk to Local Land Services, according to Senior Biosecurity Officer Rhett Robinson.

Rhett also commented that if you think your crops are going to be impacted by locusts, there are options for perimeter spraying using residual pesticides, but for this you will need to talk to your local rural supplier. The weekly locust update is available from https://youtu.be/bDf-_0ljFzg

Landholders can report any locust activity through contacting their Local Land Services office, calling 1300 795 299 or visiting www.lls.nsw.gov.au/centralwest

And finally this month our friends in the NSW Health are running a Mental Health Awareness night on the 7th May at the St Josephs School Hall, starting 7pm.

Contact Anne Stenhouse on 0429152380 if you need more information.

It's a big issue for rural Australia – please come along.

Until next month.

Golden **EUGOWRA Eagles**

FOOTBALL UPDATE

The Eugowra Golden Eagles have had a good preseason gathering strong numbers for all three grades. The Woodbridge cup this year includes Binalong entering the competition with 3 teams.

First Grade led By Matthew Park and Bobby Wykamp have retained many of last season's players with some past players joining the squad. They have started the season with a convincing 90-10 win over Burrangong.

The Geagles look set to continue on from last season with a strong team of talented players, the Geagles are coached this season by JJ Wykamp. The ladies also started the season off with a convincing win 84-4 over Burrangong.

The Juniors are yet to play a game, however Coach Tod Healey is looking forward to the boys taking the field with good numbers at training this season. To Tod's credit he has persisted with the junior team giving the local boys the opportunity to play for their home town. This year he has Travis Woodbridge, Aaron Wykamp, Corey Tulloch, and Liam Norrie.


*Golden Eagles & Geagles Coaches;
JJ Wykamp, Matthew Park and
Bobby Wykamp*


This month I have chatted to our Community Nurse Anne Stenhouse and Volunteer Ambulance Officer Jacko Barnes who are both passionate about their

roles in our community. Anne has been instrumental in promoting various health workshops over the years and her latest project (along with the support of Jacko and Di Gill in Canowindra) is the Mental Health Awareness Night on May 7th here in Eugowra.

SD: Who is Anne Stenhouse and what does being Community Nurse involve?

AS: I've been a Community Nurse for over 15 years, prior to that after Nursing training in Wagga Wagga in the 70's I have worked in hospitals, jails, owned a Newsagency, worked in a pet food factory and then came back to nursing about 15 years ago.

SD: In other words you have had a wide and varied career in dealing with people from all walks of life?

AS: Yes, and I love being where I am now, not being confined to being inside all the time, talking to and being able to help people in a wide area.

JB: Anne is a true nurse, compassionate to all folk that she deals with. She is practical and caring, outgoing and works above and beyond her duty. She covers a radius of about 30kms in all directions from Eugowra and is always kind and considerate to the people she deals with. Anne deals with anything from flu shots, dementia, wound dressings, diabetes, palliative care and being a social worker, always willing to listen and works as the middle man to assist with further treatment.

Anne is passionate about the community and has instigated many programs such as the Pink & Bling nights, exercise classes, Pitt Stop and Red Undies day. She is on the MPS Advisory Board and was awarded a Certificate of Appreciation in 2011 to recognise her contribution to the community.

AS: As Community Nurse I want to be able to educate people; knowledge is power, and with that people can take control of their own health and welfare. They can identify causes and effects of things like smoking, weight control, medication management and be responsible for having better health. In the case of the


Mental Health Awareness Night, that is what we want to be able to do for the community. We can help people identify warning signs for themselves and or friends and family, point them in the right direction for help. When you have a broken leg, you go to the doctor and people stop in the street and talk to you, when you have a mental illness such as depression, you still need to go to the doctor and get treatment. And you need the positive support of friends and family.

SD: Depression, anxiety, Mental Health.....these are all words that we are hearing a lot of these days. Can you identify what they are?

AS: Everybody has bad days; life is full of ups and downs, loss and stress. It is about how we cope with these. There is a difference between feeling down or anxious about ourselves or things. It's the length of time that we feel these emotions and when they start to affect our daily life and relationships/work that they become a mental health issue. Untreated they can lead to bigger and more complicated issues, breakdowns and emergency situations.

We all have times when we need support, whether it is a partner, friend, family member who help prop us up in the short term, however sometimes this is not enough and we become unwell. It's like having a cold for weeks and working in the cold and wet in a singlet. Soon enough you end up with complications like pneumonia and of course you go to the doctor to get treatment. It's the same with mental health issues – sometimes friends and family are not enough and we need professional assistance.

JB: Having been volunteering in the ambulance service for 32 yrs., I have seen and see more of the effects of untreated mental health issues. The statistics are telling us the story which is frightening; something like 1:5 people suffer from a mental health condition. The biggest risk for suicide is males under the age of about 40 years and it is the most heartbreaking thing for a family and community to have to deal with. We want to be able to stop people from getting to this absolutely desperate stage where they feel that their families are better off without them.

SD: Is there still a stigma attached to having a mental health issue?

AS: Yes, but with more exposure and getting people talking about it, there is the opportunity to break down those barriers and get people to understand it is an illness just like diabetes or high blood pressure. And it can be treated and managed just like any other illness. Any treatment or referrals by myself or Jacko or any other professional is done with the upmost of confidentiality at all times, and people should not be afraid to ask for help when needed.

SD: Is it getting worse?

AS: Yes, with our society changing and social structures not as stable as they used to be, life is fast paced and we all have many stresses and expectations. Mental illness is exacerbated and highlighted by the use of uppers and downers to cope with these issues. Alcohol and illegal drugs can be used to cover up our problems, however these in turn create new and more intense problems such as domestic violence and it becomes a vicious cycle.

SD: What do people like you and Jacko and Di do to help people who suffer like this?

AS: When we visit someone who is physically injured and needs medical assistance we refer them to a GP and the same goes for a mental illness. We can assess and identify people who are possibly struggling with their issues and refer them to a GP.

We can also point them in the right direction – there are many agencies out there to help people who are in need. Whether it be financial, physical or emotional needs there is always someone who can help and we know the organisations that can assist people to get back on track.

However, a lot of problems and issues can be helped by talking to people or more accurately, listening. Just the simple act of having a cup of tea and a chat with someone, can help lighten the load. The old adage of taking a casserole or cake around to someone who is unwell applies to someone who is on 'struggle street' as well. Sometimes knowing that someone is keeping an eye on you and phones up to check on you is a great help also.

SD: What do you hope to get from hosting the Mental Health Awareness Night?

We had a few incidents around the district, for which during and after we had little or no back up, so we identified the need for much more education amongst us all on the issue of mental health. We wanted to help the community be more aware and tolerant of mental health and the issues associated with it. These can affect anyone at any time and we want people to be able to identify it and acknowledge their problems.

So I encourage everyone to come along to the Mental Health Awareness night for a very informative social evening. (Ad over page). Centacare are providing a free BBQ at 6pm and the CWA are doing supper afterwards. At 7pm we have a variety of guest speakers who talk about identifying a mental health issue, practical solutions and where to get help. Everyone from Year 10 age group upwards is invited and encouraged to come.

SD: What is your next project?

AS: An evening on Men's health, except that we are going to invite the women as well!

MENTAL HEALTH AWARENESS NIGHT

THURSDAY MAY 7th

7pm SHARP

ST JOSEPH'S COMMUNITY HALL

Year 10 - Adults (not suitable for children)

Would you like to know how to recognise when someone may not be travelling well? Would you like more information about how and where help is available for mental health concerns?

Topics cover:

- **signs that someone may not be travelling well**
- **understanding services and how to access them**
- **how to have a conversation with someone you're worried about and encourage them to seek help**
- **how to provide simple and helpful support**
- **how to help someone at risk of suicide**
- **how to look after you're mental health well being**

Unfortunately, mental health issues affect the majority of us all, either personally or someone that we know. This could present as depression, anxiety, self harm, grief and loss, alcohol or drug related issues.

**FREE SAUSAGE SIZZLE AND SALAD PROVIDED BY CENTACARE
FROM 6PM**

***If you are interested in attending or would like further information, please contact
"Jacko" Barnes or Ann Stenhouse -0429152380***

Proud supporter
of the
Eugowra Lions Club

Get
above
your
TAX
problem...
Go see

DAVID **Bigg** Accountants

62 Gaskill Street,
Canowindra NSW 2806
Ph: (02) 6344 1606
Fax: (02) 6344 1951

Court Press

From Design to Delivery

Court Lane Forbes NSW 2871
Ph 6852 2564 • Fax 6852 4004
cpforbes@westserv.net.au


Why use Court Press?

- Knowledgeable and helpful staff
- PDF technology
- Digital & Offset printing
- Print from your email or disk
- We accept most file formats in Mac & PC
- Large range of paper
- Creative artwork & design
- Great range of stationery

Printers • Designers • Stationery Supplies


"Galwary" 1004 Amaroo Way Eugowra NSW
Phone: 0414 283 027
www.creeksidefarmhouse.com.au


Accommodation

For up to 8 people in a self contained, historic farmhouse.
Located 10 minutes from the town of Eugowra it is
central in its location for visiting all the central west has to offer.
Well behaved pets welcome.

FORBES BOWEN THERAPY & WELLNESS

24 SPRING STREET FORBES

**The Bowen Technique is extremely gentle
and is considered appropriate for anyone
from pregnant women to newborn babies,
the frail and the elderly.**

Bowen should be considered for :-

- back, shoulder & sciatica pain
- digestive and bowel problems
including IBS - migraines
- fibromyalgia, chronic fatigue
- knee, ankle and foot problems
- menstrual and hormonal irregularities
- support healing after surgery
- groin pain, pelvic tilt and uneven leg length

Appointments are required for each
session by contacting

Greg Howell 0427 592 771

Talk Town

Barb Roach

The National Broadband Network has reached Eugowra. The tower on Round Hill can service 400 homes with high speed broadband – phone and internet. I have been informed that the NBN tower is separate from the Mobile phone tower, so if one “goes down” the other should still work..... hopefully.

The equipment involved in connecting to the NBN includes a small square object mounted on the roof and pointed at Round Hill, a small box mounted on the wall inside the house connected to the dish on the roof and a modem on your desk which connects to the box on the wall (using the cord with the red plug) and to all your gear (computer, printer, phone). The “wireless” bit of the broadband is between Round Hill and the receiver on your roof.

So what has been the experience of some locals who have signed up for the NBN?

I've had reports of difficulty, down under the table groping around amongst the nest of vipers to get the right cords and plugs connected into the right sockets, especially the **RED PLUG**. I am told the red plug is especially tricky and must be firmly pushed into the socket in the box on the wall and into the modem. One customer had no service because the red plug wasn't in properly. Apparently The Customer is responsible for connecting the red plug to the box on the wall. Is this a demarcation dispute or an NBN customer initiation ritual?

Another local was provided with a faulty modem which meant intermittent phone and internet service and lots of argy bargy via a call centre in India until the problem was sorted on the mobile phone.

So how does the phone work over the NBN? The landline phone connected to your property by copper wires buried in the ground is replaced by a voice over internet phone service. When you use the home phone on the NBN the messages go back and forth through the air. The internet also goes through the air between the dish on your roof and the tower on Round Hill.

All that talk, messages and internet traffic going through the air: very Wi-Fi!!! Why don't they all get mixed up? Who knows! By the way did you know that an Aussie bloke who worked for the CSIRO at the Parkes Radio telescope invented Wi-Fi?

The Nanima Street Rezoning recommendation was approved by all 12 Councillors present at the Cabonne

Council meeting last month and is on its way to the Department of Planning and Infrastructure for rubber stamping. Cabonne's on Facebook: <http://www.facebook.com/pages/Cabonne-Council/809154182493272>

FIT FOR THE FUTURE? Time is getting closer to the June 30 deadline for Cabonne Council to put its case to the NSW Government as to why it should remain Cabonne.

Cabonne has promised “to keep residents and ratepayers fully informed” There will be two community information sessions (1) Molong Community Hall on Wednesday 13 May 2015, at 7pm, and (2) Canowindra High School Hall (Browns Ave, Canowindra) on Thursday 14 May 2015, at 7pm. So to have your say, ask questions and to hear the arguments for and against, be there. Or you could send your opinions or submissions to:

The Premier of NSW The Hon Michael Baird
Telephone: (02) 8574 5000, (02) 9976 2773 Email: manly@parliament.nsw.gov.au

Cabonne has admitted that “should a merger be inevitable in the future, [it] wants to determine a number of non-negotiable terms to ensure the ongoing prosperity and growth of its towns, villages and rural areas. Cabonne wants a result that produces the best result for its residents and ratepayers”

Meanwhile Cabonne is also trying to look after the interests of its staff. These two goals often conflict. For example, Cabonne is proposing to stay the same by working together with other Councils but while retaining three General Managers on the pay roll.

Councils provide much needed local jobs “in the bush” from engineers to outdoor staff working on roads, sewerage, rubbish, parks and gardens maintenance etc. The threat of amalgamation can cause significant stress and upheaval to staff, while ordinary ratepayers and residents may remain relatively unaware and unaffected.

Whatever will happen needs to happen quickly. The NSW Government needs to grasp the nettle and make a decision however unpalatable it may be, so all Council employees and their families can find out where they stand, and make plans to fit them for their future.

A LITTLE BIT OF HISTORY


The first white people to call Eugowra home came in 1873, only 40 years before The Great War began in 1914. Eleven family names are recorded on the Pioneer's Monument, now situated in Apex Pioneer's Park. They are Clements, Ditton, Greenhalgh, Herbert, Leader, Marsh, McMillan, Newell, Welsh, West and Woodgate, and in our history book, most of our earliest settlers and business men are recorded, so we have a fairly comprehensive list to help with the Roll of Honour of those who served the British Empire, as it was then called in The first Great War from 1914 to 1918.

At the time of the war's start in 1914, there were quite a number of established land owners who had in their employment, young English men migrants. The UK Government paid their expenses out on condition they worked for a certain time on farms in the country to help develop this new country of Australia. Many of these young men immediately enlisted in the Australian Army to defend their homeland. Mr. Charles O'Neil of 'Yarrangar', Murga, had a number of these lads working on his property and did again at war's end. Those from this source are thought to be Reuben Bryant, Michael Galway, Joe B. Littleton, Harry Sudgen and a document I have has his chum Joe Harwood who was killed in action in France (although no cross marks his name). Others were John Higgins, J. Howard, S & W Harrison, who were brothers that made the big adventure to Australia together, J. H. Garvin, S. McMillan, F. H. Weston and T. Webb.

In our history files covering early settlement as well as school enrolments, we find names of Eugowra folk who now have no known connections living here. They are A. Davis, Charles & Thomas Gillespie, John Haynes, Charles, John & William Jones, W. Kelly who unfortunately lost his life, T. Murphy, William Myring, Christian Pratt, William Saddler and H. Sharp.

Land became available in this district after the Robertson Land Act was passed by the State Government in 1861 and in 1874, Peter Agostinelli, an Italian migrant, came to Australia and Eugowra with instructions from his parents and his married brother John, to find suitable land to establish a vineyard. He found the land, and married a local widow, Anne Lovett (nee Kelly). Their son Peter joined up with other locals to serve his country. I have not been able to confirm it, but I think the W. Kelly who lost his life and was not connected to the other two Kelly's may have been Anne's brother.

W. Baker is next on the list, he may well have become the brother-in-law of the other Kelly's, then A.R. Bowes (Bert), he was a young man said to be working at Murga when he enlisted. He was wounded in France and evacuated to hospital in England, where he fell in love with an Australian Army nurse whom he married. After the war they came back to Eugowra and bought a small farm just out on the Forbes Road. They had no

ANZAC WWI Honour Roll History Part 1

This story was compiled by Dawn Welsh from many sources of our Eugowra history, including the Eugowra History Book, in an effort to help the community and school pupils realise the names on the monument are of real local folk.

Part 2 will be in next months issue.

family, but lived on their farm until the mid-1940's, when they sold out and retired away from this area. He was an original member of the Eugowra R.S.L.

Arnie Boyd was the eldest son of Charles and wife Ellen (nee Robertson). They owned a property close to 'Round Hill.'

Ernie Charlton was also an original member of the Eugowra R.S.L. and was not a well man, having served some years of trench warfare in France. On his return to Eugowra he married local girl, May Ashcroft and raised a family on a dairy farm in the Eulimore district, he died in 1944.

Arthur Chatman, son of original pioneers and his mother's maiden name Herbert is on the Pioneer's Monument. His older brothers and sisters were on the original roll of the Public School and he did all his schooling there. He came home relatively unscathed, married a local girl, worked on the railway and later became a carrier and raised a family here.

Wilton Cheadle worked in the Bank of NSW. He returned here and married a local girl, Millie Maher. They had two sons before his untimely death. Both of his son's names are on our Second World War list.

Clarence and William Chesher were brothers and their father, for many years owned the Fat Lamb Hotel, a public hall, and a farm out the Canowindra Road. They had two older brothers who served in the Boer War, one of whom lost his life. There is a Chesher Street in Eugowra that honours the great contribution of that family to our district's growth.

The Cook family owned land in the Mackey's Creek area and George Cook had a store in Eugowra in the 1880's. I believe the young man who lost his life was Eric.

A.V. Dawes was Alfred, second youngest child of pioneering couple Mr. and Mrs. James Dawes. Jim Dawes photo and story is in our history book. Alfred returned home safely and later married and raised a family.

J. P. Ditton or Pat as he was known to his family, was the 10th child and a surviving twin. All his siblings were born at Eugowra, he was 20 years old and he died in France. Ditton is another name on our Pioneer Monument. In the mid-1940's, one of his older sisters, Mrs. Read was my Sunday School teacher.


You are invited to attend a
community information session
to hear about the NSW Government's

FIT FOR THE FUTURE

reforms for Local Government and how
they affect Cabonne Council,
its residents and ratepayers.

Community Information Sessions will be held at:

Molong Community Hall,

Bank Street, Molong

Wednesday 13 May 2015, starting at 7pm

and

Canowindra High School Hall,

Browns Avenue, Canowindra

Thursday 14 May 2015, starting at 7pm.

PRESS RELEASE

Renowned singing artiste to give workshops in Eugowra

Marguerite Montes is a consummate and passionate artiste who has worked in Europe as well as Australia. She was born into a professional musical family of Spanish origin who toured internationally. Her eclectic performance background has enriched Marguerite with a diversity of musical genres and means she is as comfortable singing a country and western song such as Gillian Welch's 'Dear Someone' or a French cabaret song such as Edith Piaf's 'L'Accordiniste'. Indeed Marguerite moves fluently between jazz, blues, Latin, rockabilly and world music. She has worked with great performers such as Daryl Braithwaite, Tony Childs, Chris Bailey and the Saints, Deborah Conway, Antonio Vargas and Kavisha Mazella to name a few! Marguerite has also worked in film, television and theatre. Her own shows- 'A Feast of Joni Mitchell'; 'Songs from the Heart' and 'The Billie Holiday Show' were all sell outs.

Marguerite teaches singing and song writing. During the last 10 years Marguerite has been conducting 2 hour singing workshops which are regarded as dynamic, vocally empowering and entertaining. Workshops are kept to a maximum of 20 people to ensure quality of experience for the participants and you will walk out with a bigger and better voice than before.

Cost is \$25 per head and now that there is chill in the air-there will be complimentary 'Aunty Boom's Cure All Stockpot Soup' and home made bread. Book quickly as there are only 3 workshops-Sunday May 31st and Monday June 1st at 4pm. There is an evening workshop at 7pm on June 2nd. The venue is the lovely old bakery behind the craft shop in Eugowra and bring a favourite song you wish to sing.

Bookings ESSENTIAL! Due to the vagaries of phone reception in the Central West, Marguerite would appreciate initial contact via email and she will ring you back.

WORKSHOP DETAILS

(Workshops will run for approximately 2 hours)

WHEN: Sunday May 31st & Monday

June 1st – 4pm

June 2nd – 7pm

VENUE: 59 Broad St, Eugowra

COST: \$25pp

Email for bookings:

marguerite.montes556@gmail.com

<http://bellingenwritersfestival.com.au/marguerite-montes/>


Eugowra Health Report

EUGOWRA MULTI-PURPOSE HEALTH SERVICE

Nicole is taking a break from writing reports for a few month. Many thanks for your informative writing Nicole and keeping us up to date with our health and well being.

In the meantime we have some articles provided by Jacko Barnes and the Ambulance Service of NSW.


**Ambulance Service
of New South Wales**


Health
Ambulance Service of NSW

BURNS

Burns can cause extreme pain and scarring. Burns can be caused by flames, UV Radiation, hot liquids, electricity and some chemicals. Learn how to minimise the risk of burns by following this simple advice:

PREVENTING BURNS

- Check the bath/shower water before children get in to ensure it's a safe temperature.
- Never leave children alone in the bath.
- Keep hot liquids out of children's reach. A cup of hot tea or coffee can cause severe burns on a young child.
- Do not leave saucepan handles hanging over the edge of the stove.
- Never leave heaters or fires unattended.
- Install fire guards on open fires and heaters.
- Never leave a child in a room unattended with a fire.
- Dress children in garments marked 'low fire danger' and avoid loose fitting clothes that can brush past heaters or fire.
- Do not smoke around children and always make sure your cigarettes are extinguished.
- Teach children fire safety from an early age.

- Have fire extinguishers and fire blankets easily accessible around the house.
- Install and or check your smoke alarms and replace batteries before winter.
- Develop a simple fire escape plan for your household and make sure everyone knows it.

IF A PERSON IS BURNT

- Dial 000 immediately and ask for ambulance.
- Cool the burnt area constantly with cool running water whilst waiting for medical assistance.
- Keep water on for at least 20 mins. DO NOT USE ICE.
- DO NOT APPLY OINTMENT, CREAM OR BUTTER to the affected area.
- If possible remove rings, jewellery from the burn areas.
- Reassure the person and treat them for shock.

MPS NEWS

FLU Shots are available at the MPS each afternoon between 2 - 3pm with Community Nurse; Anne Stenhouse.
No appointment necessary.

EUGOWRA MUSEUM

OPEN 11AM - 4PM WEDNESDAY- SUNDAY

Contact Elaine 68592820 or Judy 68592218 for when unattended.

M & A BRAY

Transport

EUGOWRA


For all your...

- Hay & Grain Transport • General Freight
- Agricultural Machinery • Fertilizer Cartage
- Tipping Trailer • Taut Liner
- Drop Deck Trailer with ramps and extendable trailer

DAILY TO SYDNEY - SYDNEY DEPOT AVAILABLE

MOB: 0428 443 912

02 6859 5259

STEVE Wykamp

Lic No. 128169C


For all your...
Bathroom or Kitchen Renovations,
Home Improvements and Repairs,
Tiling etc.

Give Steve a call today

0427 700 696

33 Nanima Street, Eugowra NSW 2806


TONY TOOHEY Contracting SERVICES

- ALL TYPES OF TRENCHING
 - Telephone Cable & Lead-in
 - Pit & Conduit
 - Power Cable
 - Water Pipes
- VIBRATORY PLOW for direct bury of Cable, Pipe & Tree Establishment
- UNDERGROUND CABLE & STEEL PIPE LOCATIONS
- 9 TONNE BEAVER TAIL TRUCK TRANSPORT
- CAR TRAILER HIRE - 2 TONNE


Mob: 0428 417 826

PO Box 4, Eugowra


Email: AJTC@bigpond.com


HERB BEER

BUILDING
SERVICES

LIC NO. 83772C

CALL TODAY
0429 036 129

Mobile 0429 036 129

Phone 6859 2401

Fax 6859 2480

Email herb_debble5@bigpond.com


- HOME IMPROVEMENTS
- REPAIRS
- RENOVATIONS & ALTERATIONS
- KITCHEN & BATHROOMS
DESIGN & BUILD

*Local bloke servicing
Eugowra & district for
over 35 years*


AGnVET Services

1st Choice for all your Rural Requirements

- Specialist Agronomy Advice
- Agricultural Chemicals ■ Livestock Health & Nutrition ■ Fertiliser
- Seed ■ Seed Cleaning & Grading ■ Pet Food & Accessories ■ Fencing supplies
- Washing powder & Laundry needs ■ Water supply equipment ■ Cement
- Gardening equipment ■ Farm Hardware
- Water - supply equipment

LARGE enough to have what you want – SMALL enough to care

7 Noble St, EUGOWRA 2806
ph. 0268 592208 - fax 02 6859 2487
email: eugowra@agnvet.com.au


K.A & R.A TOWNSEND

Backhoe Hire ● Tractor & Slasher Hire
● Mowing ● Spraying (Small Blocks)

Specialising in ● Sewerage & Drainage Work
● Irrigation Repairs & Maintenance
● Residential & Industrial Footings
● Swimming Pools


"Keysoe" Orange Rd, EUGOWRA

Mobile 0427 639 701 Ph 02 6859 2340

BRETT MYORS PLASTERING

0409 307 599

- Cottage
- Insurance Work
- Renovations
- Decorative Cornice
- Suspended Ceilings
- Insulation

Servicing the Central West

Call Brett Myors for
an obligation FREE quote today...

Seldom Seen GUEST HOUSE

*The Ultimate...
Country Experience*


Soak up the sophisticated, relaxed atmosphere and experience rural peace five minutes drive from Central West town of Eugowra. The Seldom Seen Guest House is situated in a bush setting high in the garden adjacent to the pool and tennis court overlooking the famous architecturally designed 'Kiembah' homestead.

- Accommodation for 4 people
- Also available is the original homestead, ideal for a family, 1 double with 4 single bunks

Hugh & Lyn Ellis
'Kiembah', Kiembah Lane, EUGOWRA NSW 2806
Phone: 02 6859 2926
Email: hugh.ellis@bigpond.com


The Pigeonholes

For Births/Deaths/For Sale/Wanted
or short messages.

2015 CUDAL CUTTING SHOW

Southern Cross Cutting Club ♦ Champ

NCHA Affiliated www.ncha.com.au

Cudal Showgrounds ♦ 8th 9th & 10th May

Contact: cudalcampdraft@gmail.com


Thumbs Down!

To Kevin Welsh who put his thumb in the way of a log splitter....and required some surgery.

Best wishes to Kevin and hopefully he will soon be....


Thumbs Up!

DAVE'S COURIER SERVICE

Pick up Forbes and deliver to Eugowra daily for any items. Items must be paid for.

\$5.00 Please send text to 0429 447139

SPECIAL EVENT MAY 30th

From Boom Boom La Bern

I'm doing a 3 course dinner with performance by Marguerite Montes and a small presentation by Lesley Dimmick who was just awarded an 'Order of Australia'.

All PROCEEDS are going to 2 local projects. The cost is 'pay what you think its worth'.

The dinner has vegetarian options - Oh its also BYOG.

My no is-0487763725.

Ray White™

Eugowra

CONTACT: MICHELLE CHENEY 51 NANIMA ST
EUGOWRA NSW 2806
PHONE (BH) 6859 2231 (AH) 6859 2819
MOBILE: 0414 815 479


42 Pye Street

Evelyn Street


161 Marara Street EUGOWRA \$ 235,000

- Elevated split level home boasting great rural views from front deck.
- 4 generous bedrooms plus office with built ins.
- New flooring in kitchen, dining and lounge area.
- Family bathroom plus ensuite off main bedroom.
- Lock up garage plus lots of storage area under house.
- Evap. A/c, wood heater, ceiling fans, sprinkler system, gardens sheds, chook pen, dog run, rainwater tank.
- Shed/workshop with concrete floor and power and side access to yard.


22 Evelyn Street EUGOWRA \$ 69,000

- Excellent ½ acre building block with well established trees along fence line.
- 16m X 8m shed – part concrete floor.
- Shed is wired for 3 phase power.


14 Strom Lane EUGOWRA \$ 260,000 Price Reduced

- Well presented spacious home, open plan living/ dining room that is a wash with natural light, well appointed kitchen, and a separate formal lounge room.
 - 3 bedrooms, all very generous in size, main with walk in robe and ensuite.
 - Large bathroom with double shower and huge spa bath.
 - Brand new decking on all verandahs offer a great out door entertaining space over looking the easy care gardens which feature a fully equipped Bore, double garage, and large workshop with concrete floor, garden shed and carport .
- Situated on a one acre parcel of land that offers a quiet rural aspect.


34 Aurora Street EUGOWRA \$ 249,000 New Listing

- Spacious living areas, formal lounge, separate family room adjacent to a well appointed kitchen, quality blinds and curtains with floor coverings is good condition.
- Split system A/c, evap A/c and wood heater.
- 3 generous bedrooms all with built ins, two full size bathrooms, plus lots of storage.
- Other features include : Lock up garage with direct access to home, shed in back yard that offers a single lock up garage plus a carport, rain water tanks, established gardens front and rear patios.

