

COMMUNITY NEWSPAPER ASSOCIATION of VICTORIA

the voice of the community

MEMBER 2019

ISSUE #871 - July 26, 2019

Locky News

Lockington's Priceless Paper

\$ FREE

LOCKINGTON COUNTRY MUSIC FESTIVAL

Friday 2nd
to
Sunday 4th
August 2019

**For advertising on our local
FM 88 Radio**

Contact

**Aileen Brewer
on 5456 7307**

Locky Local, Debbie Bish was recently installed as President of Rochester Rotary Club on July 13th.

LOCKINGTON PONY CLUB PRESENTATION DAY

July 20, 2019

*Pictured : Cooper Harbour, Aaron Harbour,
Olivia Buckley, Hannah Harbour.
Absent : Maggie Sims, Maddison Parkes*

Lockington Pony Club is a small club offering children an opportunity to gain confidence in a safe environment at the Scurrah Reserve. Members are taught a variety of disciplines which allows for future ambitions beyond Pony Club.

Rallies are held on the third Saturday of each month.

Contact Christine Buckley
(President) 0400 576 767
Next Rally August 17 starting 10am.

INSIDE THIS ISSUE.....

- 2 Heritage
- 3 Notices
- 4 Lockington Planning Group, Milloo CWA
- 5 Peter Walsh
- 6 Ag Vic
- 7 Casual Adverts
- 8 & 9 Annual Adverts
- 10 Country Music Festival
- 11 Casual Adverts
- 12 & 13 Annual Adverts
- 14 Neighbourhood House
- 15 Neighbourhood House Trivia Night
- 16 YAGERS, Locky Bowls
- 17 Bush Nursing Centre
- 18 Locky Golf, Bamawm Golf
- 19 LBUFC Results
- 20 Calendar

Next Typing Date

MONDAY, August 5

Entries by 10am (Earlier if possible please)

See page 2 for details

This week's Locky News was prepared by...
Alison, Marilyn, Rhain

See Page 2 for contact and publishing details. Registered No A0024058N ABN 68 147 443 610 Email: lockynews@bigpond.com
Disclaimer: The views expressed are those of the contributors and not necessarily those of the Publisher, Lockington Community News Inc.
This paper is prepared for you by volunteers to help our community stay alive. Subscriptions Available.

LOCKINGTON & DISTRICT LIVING HERITAGE COMPLEX

Complex: 5486 2515 - Open Sunday's 1pm to 4pm or by appointment
 President: Joe Chappel 5486 2226 - Secretary: Beryl Marshall 5486 2353
 Website: <http://www.lockingtonvic.com.au>

Hello again Everyone,

We've been reviewing the report of the final of the Queen Competition which was run in Lockington in 1926. Its purpose had been to raise funds to pay the last of the debt outstanding for the construction of Lockington's Soldiers' Memorial Hall, built to honour the memory of the local young men and women who served in the war of 1914-1918. After a hectic round of money-raising events in August, September and October, all fund-raising was completed by 1 November, 1926, when the final of the Lockington Queen Carnival took place in the Memorial Hall. The information here is from a cutting of the report of the evening, which we think appeared in the *Bendigo Advertiser*. It described the presentation of the individual Queens and their attendants, and the various items – rendered by talented local people – which followed the presentation. The report then followed with the most exciting part of the evening – “the entry of the Lord High Chancellor, carrying the proclamation in which the results of the competition were set down.

Mr J Holmes looked the part, and in stentorian tones, amidst excitement keyed up to fever heat, he laid to rest all speculations. The name of Her Majesty the Queen of Football (Miss A Scurrah) was the first to fall from his lips, and in the resounding cheers the figures he gave were lost, and when these were again given as £285/5/1 further prolonged applause ensued. Then came the Queen of Cricket (Miss K Cox), with £238/16/-; Queen of Tennis (Miss Ida Anderson), £177/14/-; and Queen of Golf (Miss M Mossop), £139/2/6, the Chancellor having to make a prolonged pause between each before the cheering subsided. The proclamation proceeded to give the grand total, £840/17/7, and the grand final cheers and applause nearly lifted the roof off. The Queen of Football was then enthroned, robed, and crowned as “Queen of Lockington for all time and to be known, by ye her subject people, as Queen Alma I”. Her Majesty, to whom the other queens paid obeisance, was then presented with the sceptre. “Long Live the Queen”. “God Save the King”. The accompanists were Mrs McGregor and Mrs R E Jenkins.

Before the proceedings finally closed, Cr W S C Ham, chairman of the Hall trustees, expressed gratification and heartfelt thanks for the splendid achievement of the queens, to whom and to whose committees he placed on record the trustees' gratitude for relieving them of all worry and responsibility. For the information of the assemblage, he gave the following figures: - Cost of the hall, furnishings and land, £1736/16/-; interest paid £312/9/-; cost of piano £166; incidental expenses £129/18/-; total £2345/3/6. The total income from all sources up to 30 June last was £1345/16/-, leaving at the end of June a debit of £999/17/5. The £840 raised by the queen competition plus the proceeds from the coronation ceremony, would reduce the debt to almost the vanishing point. It was a fine healthy position to be in, and thanks to the queens' magnificent achievement all concern and worry were at an end. (Applause).

The queens were warmly congratulated, and supper was served in the fine new supper room adjoining the hall, after which a dance took place to excellent music provided by Mrs Yeaman's orchestra, thus ending one of the most enthusiastic and picturesque functions in the history of the little town of Lockington, whose growth in the space of some ten years has been marvellous and an eloquent testimony to the value of irrigation and closer settlement.”

We considered ourselves fortunate that someone had saved this article for us. It was accompanied by photographs of the Queens but unfortunately, they are faded and no longer suitable for reproduction. In another stroke of luck, we've found that the Heritage Complex has a very good quality photograph of the winning Queen (Miss Alma Scurrah) and her attendants. (Please accept my apologies for having accidentally included it with the column a few weeks ago, when I meant to send in a photo of the memorial signage at the Kotta railway station. Now, I'm hoping there's space for it to be included here when it will have some meaning.)

As our readers will all be aware, the Memorial Hall continued to play a large part in the social life of Lockington until the 1970s. At that stage it was showing some wear and the decision was made to construct a new modern community hall in its place. The foundation stone from the original hall was incorporated into the new building and a Memorial Wall honouring those from the Lockington district who served in both World Wars was constructed nearby.

'Bye until next time,
 Marg O'Brien.

LOCKINGTON COMMUNITY NEWS INC. CONTACT AND PUBLISHING DETAILS

Website: www.lockingtonvic.com.au

Email: lockynews@bigpond.com

Typed Monday fortnightly, distributed the following Friday.

Deadline: 10am on typing days, earlier if possible please. Leave items at our office at the Heritage Centre (through the slot). We welcome news, reports and personal items, photos etc. sent in via email. Please try to limit file sizes to about 1000kb (1Mb).

Tel/Fax: 5486 2515 Leave a message on answering machine if office is unattended.

Postal: 2-10 Market Street, Lockington, 3563

Editor: Alison Stewart Ph: 0417 177 807

Casual Advertisements - must be accompanied by name, address and telephone number (without this information the advert cannot be printed)

Charges: Minimum 5.5cm x 5.5cm \$8.50 incl GST (Locals), \$12.50 (Non Locals). Contact our office re larger advertisements and prices. No charge for non profit organizations.

Reports - a word count limit of approx. 500 words is sufficient for most reports, preference will be given to shorter reports. Due to space limitations your report may need to be edited.

Letters to the Editor, articles and reports should be typed or printed, and must show the author's name and contact details. We do not include controversial political issues or party policies unless we can give equal space to all parties or sides of the argument. (Contact details are for office use only and will only be published by request.)

Articles printed in this paper are printed in good faith and in no way reflect the views held by the 'Locky News' voluntary workers. We reserve the right to reject items deemed to be unsuitable. Any malicious information will be forwarded to the Police.

All news items will be put on website unless we're advised not to.

DONATIONS TINS

Do you enjoy reading
our FREE Locky News?

Please keep in mind that it costs us
\$1 per paper to produce,

Collection Tins
None collected this fortnight

Donations
Gratefully
Received.

**If you boil a
funny bone
It becomes a
laughing stock.**

**ANGLICAN PARISH OF
ROCHESTER & LOCKINGTON**

**St.Mary's
Lockington**
July 28 - 11:15am
Aug 4 - 11:15

**Holy Trinity
Rochester**
July 28 - 9am
Aug 4 - 9am

Enquiries:
ph 0487 402 703
Rev. Anthony Stones
Ph 0437 696 561

**ST JAMES
COMMUNITY CHURCH**

Every Sunday - 10.00 am

Contacts:

Pastor Bill Cochrane
0427 865474

**CATHOLIC
CHURCH**

St Canice's, Lockington
1st, 3rd & 5th Sundays - 8:00am Mass

St Joseph's, Rochester
Every Sunday - 10:00am Mass

Sacred Heart, Elmore
Every Saturday - Vigil 5.30 pm

**UNITING CHURCH
BAMAWM**

Sunday July 28
Bamawm 11:00am
Sunday Aug 4
Bamawm 11:00am

Contacts:
Ray Wakefield 5486 2592
Graeme Haines 5486 2284

Acts 2 v3

Then there appeared to them
divided tongues, as of fire, and one
sat upon each of them.

**MEALS ON
WHEELS**

To be collected 11.30 am

July 29 - Bamawm Uniting Church
August 5 - LBU Football Club
August 12 - St James Eve Fellowship
August 19 - Action Group
August 26 - St Mary's
September 2 - St James Lockington

DES & DOROTHY HAVE LOTS TO CELEBRATE

Des and Dorothy Pentreath were married at the Sacred Heart Cathedral, Bendigo on 25th July, 1959, and celebrated their 60th wedding anniversary at the Lockington Golf Club on 21st July as well as celebrating Dorothy's 80th birthday for July 22nd.

Their Diamond anniversary was acknowledged by the Queen, our Prime Minister, and Peter Walsh MLA, to name a few.

That's not all, Leigh and Clare presented them with a Grandson, Max Michael, on July 16, at Box Hill, weighing 7lb 14oz.

And there's more - they are celebrating the engagements of two of their Granddaughters. Andrea's daughter Teagan Mays and Darren Grose announced their engagement in May, then in June Brendan & Leanne's daughter, Tameka, became engaged to Sam Robertson.

"300 WORDS" CHALLENGE

We are happy to continue with our 300 Words Challenge into 2019.

Please send us your articles and photos for inclusion in the paper, and receive a \$10 Locky Dollars Voucher.

Email your word document and photo to...

lockynews@bigpond.com

(Conditions apply)

LOCKINGTON PLANNING GROUP

A summary of the LOCKINGTON DISTRICT PLANNING GROUP July Meeting

Suzie Jacobs: Spoke about her role in Rural Aid and what Rural Aid can offer to farmers and the community. She outlined her desire to build a relationship with farmers in the community and the summarized the support that is available to farmers and the community.

Jenny Turner - Shire: Funds to the Rec Reserve and Heritage Centre should be available this Thursday 18th July. New grants are available at the moment. Speak to the Council before you apply so that your application will meet requirements. Grants for Community events and Aust Post.

Pool: Painting of pool still to happen

Hall: Kitchen coming along well, about to start painting.

Business Centre: Split system air conditioner about to be put into the Plumber's shed. Men's shed morning tea / lunch held in every Tuesday from 10 am onwards. Please advertise this social informal gathering - you do not have to want to complete a wood work project, just come and socialise

Recreation Reserve: Fence around oval completed. Storage sheds for the basketball/tennis/football/netball and Action Club back on the Shire agenda - this will be positioned to give shelter on the west side of the netball courts.

Bush Nursing Centre: 60th Anniversary at the end of the year. Looking for stories / photos etc.

Pony Club: Trialling having Pony Club on Saturdays

Pine Grove Gun Club: New kitchen just installed

General Business:

Community Bank, \$15,000 towards a community project. La Trobe Uni in Bendigo think they have 2 courses that may be able to have students do a study of our town/district to come up with a plan for development of unused areas within the town. Next meeting with the Uni on Monday 22nd July. Rural Aid may be able to assist the Lockington township with a Farm Community Rescue package.

Some ideas discussed for the town:

Additional play ground equipment at Lions Park. Up grade of the walking track in the School plantation area, including a bridge across the drainage channel so that walkers do not have to go out onto the road. Up grade of play equipment at the Rec Reserve. Pioneer walk, could this be a windy walk from the traveller's rest along the edge of Pannoo Road towards the Heritage Centre. Uniform cement pillars telling the stories of early Pioneers to the district. Netting on the new fence at the Rec Reserve and gates in the open area to stop rabbits getting on to the oval. Extra seating in the town. Extension of walking loop in township. Repaint exterior of Hall and the Senior Citizens room.

Landscape exterior around the Hall. Fake turf and shade at the pool - were some thoughts.

A SPECIAL MEETING, WILL BE HELD ON TUESDAY 30th JULY if members from Committees and businesses wish to put a submission to Rural Aid for Lockington.

RURAL Aid - If you are a struggling farmer have you registered for assistance. Please do.

Next regular meeting of the Planning Group

Monday 16th September at 7 pm at the LDBC.

MILLOO CWA REPORT

There were a small number in attendance at both the July and July meetings, owing to members being overseas or travelling up north. Arrangements for the Echuca Group

Half Yearly Conference were finalised.

The craft competition for that day is three articles suitable for a 50th birthday in three distinct crafts. The individual competition is a small cake decorated, decorations only to be judged. There will be a coin at the door donation for the Tennyson Fire Brigade.

The Conference is on Thursday, August 8 at 10:00am at the Milloo Hall with a bring and share lunch to follow. Milloo Branch CWA will be celebrating their 50th birthday also on Thursday, August 8 at 1:30pm. All interested persons welcome.

The State CWA Handicrafts and Home Industries Exhibition will be held at the Kyabram Town Hall, Allan Street, Kyabram on Friday August 2, 9:00am – 5:00pm and on Saturday August 3, 9:00am – 4:00pm. Admission \$10, children accompanied by an adult – free. This is well worth a visit if you are looking for somewhere to go.

The competition results for July were:

A Flower from your garden - Equal 1st: Joy Weller, Agnes Cant, Margaret Fiedler

Craft – a gift suitable for a 50th birthday: 1st: Lorrie Mitchell

Cookery – a nut loaf: 1st: Margaret Fiedler

Horticulture – arrangement of foliage around a candle: 1st Julie Chappel, 2nd Agnes Cant

Miscellaneous – An egg cup: 1st Agnes Cant, 2nd Margaret Fiedler

The August meeting will be held on Thursday, August 1 at 10:00am. Bring your vacuum cleaners, buckets and mops etc., as we will clean and set up the hall in the afternoon.

Competitions will be:

Cookery – one serve of cake decorated

Horticulture – an arrangement of greenery

Miscellaneous – Something from 1969

A flower from your garden

Julie Chappel

MEDIA RELEASE

PETER WALSH MP

MEMBER FOR MURRAY PLAINS

Leader of The Nationals / Deputy Leader of the Coalition

THE NATIONALS
*for Regional Victoria***CHAOS CONTINUES IN FINES VICTORIA**

The Victorian Ombudsman's report on Fines Victoria complaints confirmed the concern and suspicions of motorists across the Murray Plains electorate, Leader of The Nationals and Member for Murray Plains Peter Walsh said today.

Mr Walsh said that in a report tabled in the Victorian Parliament, the Ombudsman revealed a culture of mismanagement that has impacted on the personal lives of many Victorians, causing distress and hardship.

"Families have been harassed over fines for loved ones who have died, and hundreds of motorists have wrongly lost their drivers licence due to Labor's incompetence."

Mr Walsh said good people are being left traumatised, they have felt angry, and have wasted hours on hold trying to have the mistakes of Fines Victoria rectified.

He said that despite promises from Premier Andrews and Attorney-General Jill Hennessey that they would fix the mess it has now been revealed there has been at least a further \$8 million blow out in staffing costs.

"Perhaps the greatest concern is that it has also been revealed that road safety measures conducted by the Sheriff's office have been almost non-existent."

"In the financial year 2018-19, just 5 roadblocks were conducted by the Sheriff's office, compared to 99 in 2017-18.

"Fines Victoria has lurched from crisis to crisis in a fiasco that is simply unacceptable.

"It is ordinary, everyday Victorian motorists going about their lives who are paying the price of a Labor government that is treating them with contempt."

NOMINATE NOW FOR RURAL WOMEN'S NETWORK

Leader of The Nationals and Member for Murray Plains Peter Walsh is encouraging women making a difference in the Murray Plains electorate to apply for a place on the Victorian Rural Women's Network to develop their leadership skills and advocate for country communities.

The \$500,000 program provides funded places on a range of leadership programs targeted at rural Victorian women connected to agriculture or the agriculture supply chain.

Mr Walsh said the leadership and mentoring program supports women to continue to play a key role in driving the success of Victoria's agricultural sector.

"There are many women in the Murray Plains electorate who are achieving great things in agriculture.

"This program gives them the opportunity to build their leadership and mentoring skills and network with other likeminded women."

There are places available on :

- Leadership Victoria's Williamson Community Leadership Program and Victorian Women's Leadership Program, targeting rural women with considerable leadership experience

- The Victorian Regional Community Leadership Program targeting emerging leaders at entry to mid-career state
- The Victorian Office for Women, Women's Board Leadership Program for women already on boards
- The Observership Program targeting women who are seeking board skills and experience.

"I encourage all women who are actively contributing to our rural communities and who are passionate about their work and their community to consider applying," he said.

For more information and to apply visit extensionaus.com.au/VRWNetwork/leadership-and-mentoring-program.

VOLUNTEER EMERGENCY SERVICE GRANTS AVAILABLE

Leader of The Nationals and Member for Murray Plains Peter Walsh is encouraging local emergency service organisations to apply for funding through the 2019-20 Volunteer Emergency Services Equipment Program (VESEP).

Mr Walsh said the program was open to the Country Fire Authority and Victorian State Emergency Services.

"Volunteer emergency services carry out a crucial role right across the Murray Plains electorate in the face of difficult and quite often extreme circumstances," he said.

"They do a brilliant job in protecting our communities and these grants will help ensure that when they are performing their roles, they have the equipment and facilities they need."

The grants can be used to purchase essential operational equipment, vehicles and appliances, and minor facility improvements.

The VESEP will provide \$2 for every \$1 of funding contributed by the local volunteer group up to a maximum of \$150,000.00 excluding GST.

For more information about how to apply for a grant through the program visit www.emv.vic.gov.au

VITAMIN AND MINERAL DEFICIENCIES WITH LONG-TERM FEEDING OUT

By Dr Jeff Cave, District Veterinary Officer

It is important to remember, even if the current dry seasonal conditions wane, many farmers will still be feeding-out to livestock due to the lack of nutritious pastures.

It is essential to provide stock with the minimum nutritional requirements to prevent deficiencies, sub-optimal production, disease and death.

As feeding-out to livestock continues, deficiencies in fat-soluble vitamins, particularly vitamins A and E are possible.

It is worth remembering that vitamin A and E deficiency only occurs if green feed has been absent for many months.

Treatment for both vitamin A and E deficiencies are by supplementation via injection or drench but should only be considered if lambs and cattle have been lacking green feed for three to four months, or, for adult sheep, more than nine months.

Calcium, phosphorous and sodium deficiency are three mineral deficiencies that may also be seen during longer periods of feeding-out.

Calcium deficiency most commonly occurs in diets containing a high proportion of cereal grain.

The addition of agricultural limestone mixed with the ration can be an effective form of prevention.

Phosphorus deficiencies occur when diets consist mainly of low-quality roughage for an extended period.

The main signs of phosphorus deficiency are shifting lameness, an arched back and difficulty walking.

With extended deficiencies, stock may chew sticks, stones or bones from carcasses in paddocks to gain their phosphorus requirements.

This then leads to a significant risk of botulism from the ingestion of bacterial spores in the decomposing tissues attached to bones.

Sodium is a major component of salt. Salt is important for the regulation of many processes in the animal's body.

Most grains are deficient in sodium, so an addition of salt to diets containing a large proportion of grain, where stock drinking water has a low salt content, is recommended to prevent deficiencies.

The addition of salt to grain diets fed to wethers and rams may also assist in the prevention of bladder stones and urinary blockages by increasing water intake.

For further information please contact your local veterinarian or Agriculture Victoria veterinary officer or animal health officer, or in NSW please contact your Local Land Services.

KEEPING OUR LIVESTOCK DISEASE FREE

By Dr Paul Beltz, Agriculture Victoria Senior Veterinary Officer – South West

Together with the help of producers, Agriculture Victoria animal health staff work to uphold animal health and welfare standards.

The goal is to protect animal and human health, meet community animal welfare expectations, and to ensure markets remain accessible and open.

For markets to remain accessible, we need to continually prove to our trading partners that our animals are free of the devastating diseases found in many other countries.

One of the many ways our animal health staff and programs support producers is through the well-established Victorian Significant Disease Investigation (SDI) program.

The SDI program aims to ensure the early detection of animal diseases that might impact on trade, regional or national productivity, public health, or biodiversity, through subsidising the cost of investigating significant disease events.

For a disease to be considered 'significant', one or more of the following criteria must be met:

- Unusual signs of disease, including high numbers of affected or dying animals, or fast spread of the disease;
- An initial investigation by a veterinarian fails to establish a diagnosis including when veterinary treatment does not produce the expected response; or
- There are signs of disease suggesting a possible impact on trade of the viability of a livestock business, industry or region.

This program is not for cases where there is a genuine suspicion of an emergency animal disease, such as anthrax or Hendra virus infection.

These will be investigated by Agriculture Victoria staff as a priority.

The Victorian SDI program provides subsidies to:

- Veterinarians for the initial investigation of a significant disease outbreak and, in some cases, follow-up investigations.
- Cattle, sheep, goat and pig owners for costs associated with engaging a veterinarian to undertake a significant disease investigation, establish a diagnosis and provide treatment
- To be eligible for these subsidies the investigation must be undertaken by a private veterinarian and must be approved by an Agriculture Victoria District Veterinary Officer.

Where a private veterinarian is unable to attend, Agriculture Victoria staff are available to discuss the case and help to arrange an investigation if a significant disease event is suspected.

More about the Significant Disease Investigation program is available on the Agriculture Victoria website.

FREE COMMUNITY GROUP ADVERTISING FLYERS

Locky News is pleased to announce that we have a qualified Graphic Designer / Page Layout artist as part of our typing team. We are offering all local Community Groups and Organisations

free flyer and advertising design.

If you are interested in using our free services, contact Alison via the Locky News email address: lockynews@bigpond.com.

For more information on what services can be provided, contact Rhain via his email address: wyvernslair@gmail.com.

Locky News

Notice of upcoming AGM

Mark your diaries...

Monday 2nd September
7:30 pm
At the Heritage Centre

If you are handy with a computer,
experienced in the use of Word
or associated programs,
come along and see
how you might be able to help
with the preparation of our "Priceless Paper"

We are in URGENT need of a new Treasurer,
so if you have bookkeeping experience,
please contact Alison on 0417 177 807

Our meetings are quick
(generally only about an hour)
and we only have one meeting a year!

So why not give it a go?

Lockington Garage Sale

Saturday 3rd August

8am to 1pm

\$5 per stall

**Sites available at
the Heritage Centre**

**Phone Lori
5486 2563**

THANK YOU

Lockington Community

Thank you for your
wonderful contribution of

\$1,715.00

to the 2019 Good Friday Appeal

You have helped us
achieve a record total of

\$18,175,467

for The Royal Children's Hospital

Anne Randall
Anne Randall, Director

**good
Friday
appeal**
THE ROYAL CHILDREN'S HOSPITAL

Lockington Consolidated School

Community Courage Creativity Curiosity

2020 Prep Information Session
Followed by school tour.
Thursday 25th July 2019
12.30pm

Individual School Tours by appointment
Contact the office on 54862474 to confirm your at-
tendance or book a tour.

COMMUNITY**ACTION CLUB OF
LOCKINGTON****MONTHLY MEETINGS:**

1st Wednesday - Dinner at Clubrooms
3rd Wednesday - Activity

President:

John Wright: 0409 259 723

Secretary:

Tommy Eade: 0417 899 806

Cricket Nets & Sports Ovals.
Indoor Netball, Basketball, Badminton & Tennis

**BAMAWM
RECREATION RESERVE****with Indoor Stadium**

available for hire day and night
Rate \$10 per hour plus \$2 light coin meter
Meeting & Social Rooms for Private Hire

Ph: Leo Tonini

54865320 0402788583

**LIONS CLUB OF
LOCKINGTON****DISTRICT SERVICE CLUB
*Serving Our Community***

Meets 2nd & 4th Wednesdays
Lockington Heritage Complex

President Lion: Marg Dowie 0427 795 576
Secretary Lion: Neil Haines 5486 8220

**LOCKINGTON
COMMUNITY
CENTRE**

Bookings Call
Bev Brereton 5486 2331
Or 0447 553 303

**Lockington District
Family
Landcare Group****President**

John Wright 0409 259 723

Secretary

Wendy Sims 0427 868 307

Meetings...7:30 pm
at the Bush Nursing Centre
on the first Thursday
of even months
(Feb, April, June, Aug, Oct, Dec)

COMMUNITY**LOCKINGTON
RECREATION
RESERVE**

Bookings now made with
Brendan Pentreath:
0428 862 200

If you cannot contact Brendan,
phone Louise Murray
ph 5486 5338 or 04 2886 5338

HEALTH**Coburn & Reid
Pharmacy**

177 Annesley Street, Echuca

For Deliveries of
Medicines & Prescriptions

Phone 5480 6011 or

Fax 5480 2486

Week days only

ECHUCA CHEMIST // Amcal

OPEN Monday to Friday
Saturday 9am - 4pm
Sunday 9am - 4pm

Beauty Products - Vitamins -
Prescriptions - Fragrances

192 HARE STREET

Phone: 5482 6666

**LOCKINGTON & DISTRICT
BUSH NURSING CENTRE INC.**

Registered Number: A11551

Caring for the Lockington Community
HOURS: 8.30am to 4.30pm Mon-Fri

Nursing Care & Pathology
Doctors Tuesday 9.30am-4.30pm
Allied Health by appointment

Phone
5486 2544

"Treating the cause, not just the complaint"

- Muscle/Joint Pain • Sports Injuries/Rehab
- Postural Pain • Headaches • Lymphatics
- Pregnancy • Children/Babies

Dr. Melissa Haines and Associates.

B.Sc.(Clin Sci), M.H.Sc. (Osteo).

ph: (03) 5482 1155

HEALTH**Tongala & District Memorial
Aged Care Service Inc**

Serving the Community Since 1925

R. M. McHale Hostel & Koraleigh
Nursing Home for planned &
emergency respite care & permanent resi-
dential aged care
Deakin Village - affordable rental
Independent Living Units
Memorial Drive Retirement Village

For further information contact:

Sarah Tee,

18 Purdey Street, Tongala, Vic. 3621

Phone: 03 5859 0800

Email: tacs@tongalas.own.net.au

"Care in the friendly town"

RETAIL**Trading
hours of
Lockington
Branch****Monday,
Tuesday &
Wednesday**

10.00am - 2.00pm

Thursday & Friday

9.30am - 12 Noon,
12.45pm - 4.00pm

For more information
please contact
Lockington branch on
5486 2304

Elmore/Lockington/Rochester Community Bank* branches Bendigo Bank

3-5 LOCKINGTON ROAD

0435 871 493

OPEN TUESDAY-SUNDAY
9AM-5PM

RETAIL

**NEW AND USED
VEHICLES,
SERVICE & PARTS**

At Echuca Toyota our Service Department only use genuine Toyota parts and accessories all technicians are factory trained for your peace of mind. So come visit the friendly professional team at Echuca Toyota.

**101 NORTHERN HIGHWAY ECHUCA
PH 5482 3377
www.echucatoyota.com.au**

RETAIL

Helen's Takeaway

11 Hopetoun Street, Lockington
Ph 4408 7610

**Open 7 days
6:30am to 9:00pm**

Post Office
Phone/Fax 5486 2419
Open 9am - 6pm Mon to Fri
9am to midday Saturdays

RETAIL

Moran's Water Deliveries

**Servicing -
Rochester, Elmore,
Lockington,
Echuca & Districts
0418558578**

GIDDINGS CO LOCKINGTON · VICTORIA

SUPERMARKET · BAKERY · HARDWARE · NEWSAGENT · LIQUOR · LPG GAS

Open 7 Days

Monday to Thursday 7:30am to 6:30pm

Friday 7:30am to 8:00pm

Sat 7:30am to 1:00pm and 6:00pm to 8:00pm
Sun 8:00am to 1:00pm

**Phone 54862200
fax 54862405**

Lockington Rd. Lockington

FOODWORKS

THRIFTY-LINK HANDY FOR HARDWARE

**Pensioner
Discounts
Every Tuesday
(Conditions apply)**

Highside Motorcycles, Mowers and Marine

Sales of Honda & Suzuki motor-
cycles, Cox, Cub Cadet, Yardman
and MTD mowers, Makocraft
boats.

Service of all makes and Models.
116 Northern Highway Echuca

Phone 54823329

Kleer Water Deliveries

For your fresh water requirements
Delivering to Lockington and sur-
rounding districts

**Ph David Hann
0448 878 210**

Nampara Spit Roast & Catering.

We work You Party
We use china crockery & stainless
steel cutlery

Contact Steve – 0499 348 260
Email

namparaspitroast@ozemail.com.au
To discuss your next event

Our financial solutions include:

- Insurance Protection
- Superannuation Solutions
- Investment Strategy
- Retirement Planning
- Centrelink Benefits to Offset Your Retirement Savings

**486 Hargreaves Street, Bendigo.
Phone: 5443 4388**

Stephen White Financial Services P/L
is a Corporate Authorised Representative
(ARN 236541) of NEO Financial Solutions P/L
AFSL 385845

A TRUSTED NAME IN PEST CONTROL
ENVIRONMENTALLY CONSCIOUS
SPECIALISTS IN COMMERCIALS & DOMESTIC PEST CONTROL
OBLIGATION FREE QUOTES

Telephone: (03) 5448 3407 P.O. Box 286
Email: go-pest@bigpond.net.au Epsom Vic 3551

Lockington District Business Centre Inc.

Ph 5486 2683

Monday to Friday
8am to 5pm

Saturday
8am to 12:30pm

**SERVICE
PARTS
NEW VEHICLES
FINANCE**

Complete range of Jeep, Chrysler,
Dodge and Subaru vehicles.
Warm personalised service, so come
visit our team or call to book your vehi-
cle in for a service.

**76 Northern Hwy., Echuca
(opposite Toyota) 5480 3611**
www.echucajeep.com.au
www.echucasubaru.com.au

GRAPHIC DESIGN SIGNS • WRAPS WEBSITES • PRINTING HOSTINGS • DOMAINS MAGNETS • APPAREL SEO • LOGO DESIGN

Nigel Riordan (03) 5486 5457
63 Twaddle Lane Bamawm vic 3561
E: print@hammergraphics.com.au
hammergraphics.com.au

Lockington Hotel

1-3 Archibald Street
Lockington

Ph 0490 219 728

Mine Host : Allen Macdermid

Monday & Tuesday - CLOSED

Wednesday 2 - 8 pm

Thursday 2 - 9 pm

**Friday & Saturday 2 - late
Sunday 2 - 7**

**Meals (6-9pm)
Friday & Saturday only**

The Carriages Vineyard

549 Kotta Road,
Echuca

**Ph 5483 7767
or 0427 837767**

*[Cellar door by appointment
or wine available from
Giddings Co. Supermarket]*

Lockington Community Centre. Victoria
 (25 minutes S.W. of Echuca & 20 minutes N.W. of Rochester)
Friday 2nd, Saturday 3rd & Sunday 4th August 2019

**CRAIG GILES, KINTA, GRANT LUHRS, COL THOMSON, ANNETTE & KIM (NZ),
 KERRAN KEATS, RUPE ADAMS, RAY MACARTNEY, ERIC BALL, PAUL DUNBAR,
 JAMES MOORE, MICK HOCKING, KENNY GARRETT, BRUCE MOORE, GRAHAM BAIRD,
 DALE JONES, COLIN OVENS, JOHN RIDDEL, The GOOD TIME BAND, and more TBA**

for more information go to **www.lockingtoncmf.com**

*Enjoy a weekend of All styles of Country Music and 50's & 60's Rock'n'Roll plus a good dash of laughs and fun. The Hall has an excellent Dance Floor. **This is a Non alcohol event.** Meals, Snacks & beverages available at reasonable prices.
 Wheelchair access and disabled toilets.*

Friday 7.00 pm – 10.00 pm Tickets \$ 10
 Saturday 11.00 am – 10.00 pm Tickets \$ 26
 Sunday 10.30 am – 5.00 pm Tickets \$ 16
 (Gospel 10.30am-11.30am)

***Online Early-Bird Special**, three day pass (Friday, Saturday & Sunday) **\$ 42**
Get in early and save !!

** don't miss out available now online at **www.ticketebo.com.au/lockingtoncmf**
 or via the Lockington CMF website **www.lockingtoncmf.com***

ACCOMODATION & CAMPING at Lockington ...

Powered & Unpowered sites at Travellers Rest phone Dorothy **0447 787 581**
 There are also areas for Free Camping for "Fully self-contained units"
 For a tour of the "Living Heritage Museum" phone Des **0427 862 334**
More accommodation opportunities will be posted on the website as they come to hand.

ACCOMODATION & CAMPING WITHIN 25 minutes of Lockington ...

Rich River Tourist Park, Echuca 03 54800999 ** Discount for Festival ticket holders.*
 Rivergum Motel, 85 Northern Hwy, Echuca West. 03 54824244
 All Rivers Motor Inn, 115 Northern Hwy, Echuca West 03 54825677
 Sunriver Home Park, 2 Northern Hwy, Echuca West. 03 54825677
 Rochester Motel 03 54841077
 Rochester Wine Tavern & B&B 03 54843887

For further enquiries or flyers phone Roz **0408 597307**
 or email **rozandcraig@bigpond.com**

THE WELL WOMEN'S CLINIC

Will visit
Lockington next on

Tues. August 13

Phone 5486 2544 for appointments.

BOOKINGS ESSENTIAL

CAMPASPE SHIRE COUNCIL IMMUNISATION SESSION AT BUSH NURSING CENTRE

For adults, children and infants

Monday July 22
11:30 am to Noon

Flu immunisations
available Cost \$30
See BNC page for dates

JUSTICE OF THE PEACE

We volunteer our time in the
community to witness documents
A phone call to arrange a convenient
time for this service would be
appreciated.

Gwen Fiedler 5486 2465 &
Wendy Sims 0427 868 307
(Victoria)

Paul Harrison 0436 306 388
(N.S.W)

From Kitchens to granite overlay...

0415 108 092

- Kitchens
- Wall Units
- Vanities
- Bench Top Replacements
- Kitchen Refacing
- Cutting & Edging Services
- Motel Fit Outs
- All Finishes

**Supporting Rural
Communities
& Families:**

- Fodder Assistance
- On Farm Help
- Counselling

We're here to help!
1300 327 624

for more information
please contact

Suzie Jacobs
0476719874

Sta **It's Tax**
ACCOUNTING **Time!**
Stay ahead of the pack

Visit our Echuca office or we come
to you in Lockington

To make an appointment visit:
www.staaccounting.com.au/appointments
or call 0419 508 392
After hours appointment available

THANK YOU

To our Annual Advertisers
who have paid their accounts
during last fortnight.

Helen's Takeaway/ Post Office

Happy Winter

PETER WALSH MP **MEMBER FOR** **MURRAY PLAINS**

Electorate office:

496 High St

Echuca 3564

Ph: 5482 2039

Local Call: 1300 467 606

W: www.peterwalsh.org.au

E: peter.walsh@parliament.vic.gov.au

peterwalshmp
 peterwalshmp

Funded by Parliament's Electorate
Office and Communications Budget

FREE!

HEATHCOTE DISTRICT FNL **JUNIOR FOOTBALL** **CLINIC**

WEDNESDAY, JULY 31ST • 4.00PM - 5.00PM

AT LOCKINGTON RECREATION RESERVE

AGES 5-12

**INFLATABLES
& FOOTBALL
ACTIVITIES**

For more information:
Jake McLean
M: 0447 355 481
E: jake.mclean@afl.com.au

NO REGISTRATIONS REQUIRED - JUST TURN UP AND HAVE FUN!

RURAL**BAMAWM
FARM SERVICES**

(Trading as PA & ML Stanford)

- Rural Fencing
- Mini Bobcat Hire - Rotovating;
Site Clearing; Post Hole Digging;
Leveling; Shed Cleaning (calves)

"Your Second Hand"

Phone Phil Stanford

0429 865 424 / 5486 5424 A/H

Daryl is servicing the Echuca,
Lockington, Bamawm and
Rochester Area
Specialising in Fat and Store
Cattle, Dairy and Export Heifer
Sales

Contact Daryl Collins
on 0427 882 227

M & T COLLINS

458 Bamawm Road
Mobile: 0428 577 418
Phone: (03) 5483 2260
email: collinscartage@bigpond.com

Crushed Rock and Sand

**New
Annual Advertiser
coming soon...**

Automated Livestock
Feed Systems
Sales, Service and Spares
Grant Humbert
0428 106 132

RURAL**HUMBERT
LANDFORMING**

Phone: 0428 106 132

LOCKINGTON**E**NGINEERING

Peter Bongiovanni

Mechanical repairs to trucks, cars,
tractors, machinery &
Cummins Diesel Engines
Spare Parts &
Castrol Lubricants

Phone: 5486 2215
Mobile: 0408 511 829

27 Pannoo Road Lockington

Email: lockeng27@gmail.com**Maddison**

LIVESTOCK & PROPERTY PTY. LTD.

Ian: 0428 505 053

Neil: 0427 505 053

Phil Serra: 0400 572 901

Shepparton - Lindsay: 0419 520 743

Lockington Office: 5486 2347

Tuesday morning - Live Weight Scales &
calf pick up.

Selling at Echuca Prime Sale fortnightly
& store sale monthly.

Shepparton Prime Sale Weekly.

Export Cattle & Water Trading

www.maddisonlivestock.com.au
office@maddisonlivestock.com.au

Norm & Dot Moon

Phone: 5486 5355

Specialising in supply of fill and carting of-

- Filling for Cow Lanes
- Feed Pads
- Gravel and Sand
- Loam, Packing Sand and Scoria

RESTDOWN ROAD, BAMAWM

Phone: 5484 1094

For all your fertiliser needs
including gypsum, lime & seed.

Mixing Plant for individual
blends

BREAD MAKING FLOUR

RURAL**RICHY'S SPRAYING**

PH: 0419 598 240

**SCHROEN IRRIGATION
SURVEY & DESIGN**

- Whole Farm Plans
- Community Drains
- Reuse Systems
- NVIRP Assistance & Advice
- GPS Surveys
- Irrigation Development Costing

*All Irrigation & Drainage
Development Inquiries*

Phone James Schroen 5486 2262

**STONE'S
DAIRY SERVICES**

10 Lockington Road

Manager: Brett Stone

Shop: 5486 2229

Mobile: 0428 862 655

Email: brett.stone@alansds.com.au

- * AMMTA Accredited Technician * Vats
- * Dairy Plant Installations * Machine Tests
- * Plant & Pump Services * Dairy Supplies

Fri: 10am - 5pm (closed 12 to 1pm)

EXCAVATOR HIRE

Jeff & Clare

Wickham

Phone (03) 5486 5371

Mobile 0428 505963

Bamawm 3561

- Excavator Hire
- Laser
- Laser Bucket
- Smudging
- Truck and Trailer Hire

for all your:-Rock, Sand, Soil & Fill.

Mark "Bricka" Lyons

**For all your local
Farm fencing
And woolclassing needs**

**Phone
0427 867 590**

TRADE

ANYDAY ANTENNAS

TV ANTENNAS, CCTV
SECURITY ALARMS, EXTRA POINTS FOR
TV, PAY TV, INTERNET, WIFI ACCESS
POINTS, SHED TO HOUSE INTERNET

Brendan 0437 342 255
12 Wills Street, Lockington
brendan@anydayantennas.com

BRIAN'S RURAL FENCING

Elgra Percussion Driver, Drives Pine,
Concrete & Steel Posts up to 3.6m long

Honda Driven Steel Picket Driver

BRIAN MILLS P:0428 865 451

www.briansruralfencing.com.au

campaspe Pump service *Over 20 Years Experience!*

- On site pump repairs all brands • Sprinkler design, installation & repair
- Pressure pumps • Solar pumps • Submersible pumps • Household pumps
- Irrigation pumps • Bore pumps • New pump installations • Water filtration

24 hour 7 days • 667 McColl Rd, Ballendella 3561
0458 628 863 • www.campaspepumpservice.com.au

Darren Chugg Plumbing
For all your plumbing needs

Living, Servicing & Supporting Rochester
& Surrounding Districts for over 10 years

Ph. 0418 399 574
E. chuggy21@bigpond.net

DORMAN'S
ELECTRICAL CONTRACTORS P/L

382 HIGH STREET, ECHUCA

*** ALL TYPES OF ELECTRICAL WORK**

phone: **5482 4353**
mobile: **0428 505 301**

Reg. Vic 1607, NSW 35190

TRADE

Specialists in Commercial
and Residential Works
including: Shower
Screens & repairs,
Security Doors,
Glass Splashbacks,
Mirrors, Wardrobe Doors, Pergola
Enclosures, Windows & Doors.
All glass repairs.

Servicing Lockington/Bamawm
for over 10 years

Phone: 5480 6694
18 McKenzie Road, Echuca

Echuca Glass & Aluminium

G & K AUTOMOTIVE

Workshop in the Bamawm Area

All new Equipment
FREE Pickup and Delivery
service in
the Rochester/Lockington
area.

Call Glen Viney today
0428 110 071

For a FREE no obligation quote.

Mechanic

HOT 'N' COLD
Plumbing & Gasfitting Pty Ltd

Specialising in LPG & Natural Gas
Appliance Service, Repairs, Maintenance & Installation.
As well as all your General Plumbing needs. Lic No. 37982

Gary Milligan

565 Vise Road Lockington Vic 3563 • P: 5486 2644
M: 0418 542 785 • E: gmilligan@bigpond.com

RC & HA KILSBY
Master Builder

Housing, Renovations & Additions

Phone: 5486 2578
Mobile: 0428 505 702

MBAV 5488, RBP DB-U-9157
ACN: 007 405 978

MARKET STREET GARAGE

GENERAL
SERVICING AND
REPAIRS TO ALL
MAKES OF CARS

PHONE CON PEPPAS
0401 378 022

28 Market Street Lockington
(300meters from
the Heritage Complex)
Mon - Fri: 9.00am - 4.00pm

TRADE

NORLEC
CONTRACTING & SOLAR

ELECTRICAL CONTRACTOR & SOLAR INSTALLERS

Industrial - Rural - Commercial - Domestic
Pumps & Motors

- Electrical Contractor with over 30 years experience
- Your local solar installer sourcing only the best quality products available
- Installation of battery storage and power diverters for hot water services

Call us today for a no obligation free quote & inspection
Rec : 15607 (Vic) 161867C (NSW)

P: 03 5486 5402 M: 0427 649 363

E: norleccontracting@bigpond.com
www.norlecsolar.com.au

ROCHY GLASS
Glass/Glazing/Mirrors

Supply and fit timber & aluminium

- Windows • Security Doors
- Flyscreens • Shower Screens
- Sliding Wardrobe Doors
- Splash Backs
- Residential Locksmithing

Phone **0421 839 206**
Email: rochyglass@gmail.com

Painting
Interior/Exterior

- Single Rooms to House Repaints
- Pressure Cleaning
- Airless Spraying
- Dairy Vat Rooms
- Roof Repaints
- No Obligation Estimates

Shane Matthews
Rochester

Ph **0418514603** ABN : 55494481032

SQUIRES
Air Conditioning, Electrical & Refrigeration
Over 25 Years Experience

- Air Conditioning & Heating
- A/C Services Installations & Repairs for all Systems
- All types of Electrical Works
- Industrial, Commercial, Rural, Domestic
- Refrigeration Repairs & Servicing

• Vic Reg Electrical Contractor 13169
• NSW Electrician/Refrigeration/Air Conditioning Contractor Licence 291622C &
Qualified Supervisor Certificate 769855 • Refrigerant Handling Licence L063838
• Refrigerant Trading Authorisation AL41435

Darryl Squires **0411 848 969**
squiresacelec@gmail.com www.squiresacelec.com.au

Lockington Neighbourhood House

Ph: 0499 170 329 E: nhldbc@gmail.com

Terri Hateley, Coordinator

Hours

Tuesday
8.30am – 4.30pm
Wednesday
8.30am – 5.30pm
Thursday
8.30am – 4.30pm

LOCKINGTON YOUTH
ACTION
GROUP

FAMILY TRIVIA

Tables of 10
Saturday 17th August
Starting 6.30pm

Pre-book at Neighbourhood
House for discounted price of
\$10 per head

Lockington Men's Shed

Morning tea and social
activities every Tuesday
morning from
10.00am—12.00pm.
The Men's Shed will be
open till 3.00pm

Call Ian Moffitt (President) on
0447 741 218 or Neighbourhood
House for more information.

**NEED HELP
TO CREATE
OR
UPDATE A
RESUME?**

CALL INTO
NEIGHBOURHOOD
HOUSE FOR
ASSISTANCE

LOCKINGTON COMMUNITY EDIBLE GARDEN

Come and learn about growing
vegetables, help to water, grow and pick.
Take some vegies home to enjoy garden to
plate.

**EVERY WEDNESDAY
FROM 9.00AM**

EVERYONE WELCOME!

Contact Jennie Keele at
Lockington District
Business Centre
on 5486 2683 for more
information

LOCKINGTON YOUTH
ACTION
GROUP

Every Wednesday
4.00pm—5.30pm

During school terms only

High school age

Must have a signed
registration form to attend

SUPPORT FOR FARMERS

Morning tea with Rural
Aid representative
Suzie Jacobs

Find out how Rural Aid
can assist
Tuesday 30th July
From 10.00am
at the Lockington Men's
Shed

Lockington Library

Open

Tuesday:
10am – 2pm

Wednesday:
10am – 5.00 pm

Thursday:
10am – 2pm

LOCKINGTON PLAY- GROUP

Every Tuesday

9.30am—11.30am

St James Hall

During school terms

Contact Tammy on:

0411 056 765

FAMILY TRIVIA NIGHT

**TABLES
OF 10**

**GREAT PRIZES
TO BE WON**

LUCKY DOOR PRIZE

*PREBOOK TABLES OF 10 FOR \$10.00 PER
HEAD OR PAY ON THE NIGHT FOR \$12.00 PER HEAD
IF YOU CAN'T FILL A TABLE, WE CAN ALLOCATE YOU TO ONE
BRING FAMILY & FRIENDS*

**BYO NIBBLES FOR TABLE
SUPPER, TEA, COFFEE & WATER PROVIDED
NO ALCOHOL**

**RAFFLE TICKETS ON SALE TO
BE DRAWN ON THE NIGHT**

**SATURDAY 17th AUGUST
6.30PM START**

**LOCKINGTON
COMMUNITY
CENTRE HALL
Shakespeare
Crescent,
Lockington**

**For any questions, or to book a table or seat, please
contact Lockington Neighbourhood House on 5486 2683 or
0499 170 329. Tickets must be paid before Thursday 15th
August to receive discount.**

THE YOUTH ACTION GROUP PROVIDES SOME GREAT RAFFLE PRIZES ONCE AGAIN

The Youth Action Group is currently holding it's annual raffle once again. The raffle is organised each year to assist our Youth Action Group members in attending the Portsea Camp. At Portsea, Youth Action Group members are given the opportunity to experience appropriate education and recreation programs that are structured around the developmental level of young people. Some of the Youth Group members who attended last year thoroughly enjoyed the experience of meeting new friends, participating in different activities and learning new skills.

Prizes for the raffle include a kids John Deere battery operated Gator, Big Scoop Dump Truck, Build it Tractor, Meccano Tractor, Gift Hamper from Chemist Warehouse, Gift Hamper from Blue Sky, \$100 Voucher to Rock Solid Gardening Supplies and a trailer load of wood by Lockington Action Group. Tickets are \$2.00 each or 3 for \$5.00.

The Youth Action Group will also be running a Trivia night on Saturday 17th August at the Community Hall for community members to enjoy a fun night out. There are some great prizes, mini competitions and lucky door

prizes to be won. The raffle will also be drawn on the night. Tickets for the Trivia night are \$10 per head (tables of 10) for early bird bookings or \$12 per head closer to the date. We encourage everyone to get in early and get a team together. For those who want to come along but can't get a team of 10, we encourage you to still get a ticket and we can arrange to put you on a table with others. Supper, coffee and tea will be provided and bring along some nibbles to share with your table.

We are still looking for a volunteer who would like to go to Portsea Camp to assist with activities and managing groups. It is free for volunteers to attend but they must have a Working with Children Check.

Raffle tickets and Trivia Night tickets can be purchased at the fuel counter at Lockington & District Business Centre. For more information about the Trivia Night or volunteering at Portsea Camp, please contact Terri Hateley at Lockington Neighbourhood House on 0499 170 329.

LOCKINGTON BOWLS CLUB

Report July 14: At the weekly game of Scrounge on Wednesday, the numbers were down a little, but the quality of bowling was extraordinary. A couple of new faces were in fine form to be among the winners on the day.

On rink one Ann Lowrie once again showed plenty of talent to amass a game high 56 points and win the rink ahead of Mary Atkins on 40. It was a real battle on rink two as two bowlers finished on 49 points each to share the trophies. Ray Hanson and Russell Shawcross were both impressive with the high standard of bowling.

On rink three Phillip Cunnington scored an amazing 71 points against some spirited opposition to clinch the win. Andrew Harris was next best with 31 points.

The final rink resulted in a victory for a visitor from Rich River. Former Lockington "rookie" Greg Clymo was in magnificent form to score 49 points to hold at bay a persistent Alan Kauffman with 35 points.

The game of Scrounge will continue on a Wednesday starting at 1.00pm. An enjoyable afternoon of Bowls.

Report July 20: Once again the popular game of Scrounge on a Wednesday attracted a powerful force of bowlers to compete.

Greg Clymo enjoyed another outing to amass a healthy 65 points to go back-to-back wins and finish ahead of Max Clifford on 39 points. On rink two Phillip Cunnington slipped back a bit from his previous weeks 71 points, but collected the rink win with a lazy 48 points from the consistent Tom Davis on 43.

Jim Harris was in true form to manage 47 points and gain the rink three trophy with Club President Russell Shawcross scoring 37 for second place.

The final rink was a classic battle which resulted in a narrow victory for Ann Lowrie on a total of 43 points while Belinda Chong was far from disgraced being next best on a rock-solid 40 points. Chong has scored 40 points or more in her past three games and finished Runner Up on three occasions. The wheel will turn??

Club members are requested to indicate their availability for the forthcoming CVBD 2019/2020 Pennant season. The club Tournament dates have been lodged with the CVBD with confirmation to be received.

ISSUE 134

July 2019

Lockington & District Bush Nursing Centre Inc.

We need your help

We celebrate a special milestone this year at the Centre. It will be 60 years since the Centre first opened in December 1959.

If you have any recollections, photos or stories to share—we would love to hear from you in order to get them on paper for a future book about the Centre's history. Please contact the Centre 54 862544.

Fortnightly physio in-centre

Matt Bell from REDHS attends the centre every second Tuesday for half a day. Please contact the Centre for appointment availability.

Surveys

Thank you to all the people that filled out a survey recently. We use these surveys to help us with quality improvements for the centre and care delivered. We continue to be overwhelmed with the positive feedback we received. If you have any more feedback, you can always speak to a staff member, fill out a form at the office or message via Facebook.

Tai Chi classes

Faye Sizeland from Echuca runs these gentle exercise sessions in the Marg Knight Activity Room on Wednesday evenings 5.30 - 6.30pm @ \$8 per class. Sessions to resume 31/7/19. Please contact the Centre for enquiries.

Did you know?

Crossenvale Community Bus offer a transport service for Lockington residents to and from Echuca.

Cost is \$10 each way.

Phone 54803853 to enquire or make a booking.

Have you changed details?

If you have changed your address, email or phone number, please advise the centre so they can update your membership and patient file details. Thank you

Memberships

Renewal notices have been sent out.

The 2019-2020 prices are as follows:

Family \$70.00 with concession \$55

Single \$40.00 with concession \$30

Please support your Centre by being a member. Many vital services and programs are held in the Centre for the health needs of the Lockington Community.

In an emergency, call triple 000

or for expert health advice phone

-Nurse-on-call 1300-60-60-24

(24 hours a day—7 days a week)

Don't forget to have your residence clearly identified so it can be located quickly in the case of an emergency.

LOCKINGTON GOLF CLUB REPORT

10/07: Terrific to see the ladies out for a hit, enjoying the winter sunshine, even if it was cold. They played a 9-hole stableford event, and it was Sue Harris who returned to the winner's

circle with her solid score of 16 points, which included 2 bulls-eyes. Runner up was Annette Brereton. Sherryll Jones won the nearest the pin.

13/07: Cold weather plus the damp conditions underfoot made the par event a tough test. Jeff Carnie rose to the challenge with an excellent score of +2 (the only plus score for the day) to win the Privilege Cup, the Giddings Supermarket Player of the Day voucher and B Grade honours as well.

Runner-up in B Grade was Jason Wakefield, square with the card, a fine score in the conditions. Next best was Will Hardess (it was so cold he wore jeans) with -3, followed by Ian Maddison (-4).

Gary Milligan (-1) won A Grade on a countback from Terry Thomas. Mat Dennis and Trav Mancer were next best with -4.

C Grade was won by Mark Lyons with -1. Runner-up was Des Pentreath (-4), followed by Blake Humbert and Ron Dixon, who both finished with -5.

Nearest the pins: 2nd shot 9th – Terry Thomas (A), Jason Wakefield (B), Mark Lyons (C); 2nd shot 18th for the 8-pack smack – Grant Humbert. Neither the Echuca CIH eagles nest on the 3rd nor Captain Will's yardstick on the 16th was won.

Spike's Longest Drive on the 1st, sponsored by Hot 'n' Cold Plumbing – Will Hardess (B), Andrew Glatte (C); there was no winner in A Grade as there were either on the wrong fairway, or embarrassed by being out-hit by B and C Grade.

Two digits matches were decided on the day. Blake Humbert and Gary Milligan defeated Mark Lyons and Jeff Carnie in a thriller, thanks to Blake winning the 19th. Ray Brereton and Grant Humbert comprehensively defeated Don Muhleisen and Kevin Humbert 11-up.

20/07: A good crowd of golfers enjoyed a novelty event, playing a modified par-3 course, with the added complication of being

restricted to only 3 sticks plus the putter.

Mark Lyons showed a great gift for the game with a brilliant 70-25-45 to return the day's best nett score and win the Giddings Supermarket Player of the Day, plus back-to-back C Grade honours. His round was highlighted by a super 31 on the outside 9.

On a day of special scores, runner up in C Grade was Tony Brooke (80-33-47), followed by Don Muhleisen (77-28-49). A Grade was won by Andrew Harris with a solid 64-13-51, from Kevin Humbert (62-10-52).

B Grade was won by Will Hardess with a fine 72-22-50, on a countback from Ian Maddison who also returned 72-22-50.

Yardstick balls for the next best nett scores:

A Grade – Trav Mancer 57;

B Grade – Barry Graham 53, Jeff Carnie 56;

C Grade – Blake Humbert 52, Ron Dixon 55, JD Wright 55.

Nearest the pins: 9th – Travis Mancer;

2nd shot 6th – Grant Humbert (A), Ian Maddison (B), Ron Dixon (C); 2nd shot 18th for the 8-pack smack – Will Hardess.

Spike's Longest Drive on the 15th NTP – Matt Baulch (A), Rick Connors (B), JD Wright (C).

Neither the Echuca CIH eagles nest on the 3rd, nor Captain Will's yardstick on the 16th was won, with the yardstick jackpotting to \$200 for next week's round, thanks to some good results on the spinning wheel (for the club).

A big thank you to Will Hardess and Rick Connors for the time and effort they put in designing the course and shifting the hit offs for the round, which proved to be challenging, different and fun.

Upcoming events: **Saturday 27th July** – Stableford – Wedgie Trophy. Duty: Mat Dennis, Ian Maddison.
Wednesday 31st July – Bisque Bogey. Duty: Kathy Connors, Jenn Holt.

BAMAWM GOLF REPORT

July 14: Today we celebrated with the members of the Ward/McAsey families, to honour the contribution of their parents to the Bamawm Golf Club.

The Pauline Ward trophy for the ladies was won by Dennis Newth (34 points), for three in a row. A wonderful achievement, with great approach shots and dynamic putting. Denise also won the longest drive. Runner up was C. Turner (33 points).

The Kev McAsey award was won this year by Shane Wolfe (34 points). Steven Holt (33 points) was runner up on a count back from Todd Louttit.

NTP 4/13 T. Louttit, also the winner of the longest drive.

NTP 7/16 Rick Connors

The Metre Beater : Jackpot \$79

Next week is the first round of the Ladies Championships, (best of 2/3 rounds, played over consecutive weeks). The men will also play a stroke round.

Mens first Championship round will be on Sunday 28th July, (best of 2 rounds). The final round for both men and women will be Sunday 4th August for both ladies and men members.

July 21: Beautiful conditions greeted today's golfers. The ladies played Round 1 of their championships, with Louise Williams taking a clear lead with 93 Off the stick, and winning the nett on a count back from Denise Newth.

NTP: 8/17 2nd shot D. Newth

Longest Drive L. Williams

Leon Laffy (83-16-72) won the men's competition on a count back from Michael Giorgianni.

NTP 4/13 2nd shot M. Giorgianni

NTP 2nd shot A. MacQuibban

Longest Drive R. Tatt

Metre Beater \$91

Next week Round 2 of Ladies Championships and Round 1 for the Men.

Final Round for men and women on August 4th.

LBUFNC SEASON 2019 CLUB RESULTS**FOOTBALL**

*Results for Round 13
vs Leitchville Gunbower (13 July)*

SENIORS:

LBU 20-7-127 def L/G 7-10-52

Goals: J.Bacon 6, J.Gardiner 4, T.Leech 3, C.Hinks 2, Z.Johnston 2, M.Angove 2, L.Main 1

Awards: Hip Pocket Workware Pack—J.Bacon; The Deck Echuca—J.Gardiner; National Hotel Voucher—Z.Johnston; Giddings Voucher—T.Leech; Hip Pocket Towel—M.Angove; Moama Bakery Voucher—G.Broad

RESERVES:

LBU 4-4-28 lost to L/G 4-8-32

Goals: S.Newton 2, D.Keath 1, M.Dobson 1

Awards: Nichol Trading Mug & EMM Cash—L.Harbinson; The Deck Echuca—C.Tracey; Hip Pocket Voucher—S.Newton; Giddings Co. Voucher—M.Dobson; Roma Voucher—W.Roffey

U17s:

LBU 1-5-11 lost to L/G 13-6-84

Goals: Stanley Brentnall 1

Awards: Morans Water Cash—S.Brentnall; Norlec Cash—N.Jone; Bennetts Voucher—S.Eade; Moama Bakery—L.Munroe; LBU Canteen—H.Byrne

Round 14 (July 20) was a Bye due to season launch.

NETBALL

*Results for Round 13
vs Leitchville Gunbower (13 July)*

A GRADE :

LBU: 41 - L/G: 54

- Anna Palmer
- Stacy Bacon
- Lynsey Dobson

A RESERVE :

LBU: 30 - L/G : 37

- Ally Todd
- Michelle McInosh

B GRADE :

LBU: 50 - L/G: 40

- Jess Hill
- Maggie Johnson

B RESERVE :

LBU: 35 - L/G: 41

- Merryn Giorgianni
- Mel Haines

U17 :

LBU: 30 - L/G: 36

- Grace Hinks
- Emily Mitchell

U15 :

LBU: 34 - L/G: 11

- Milly Haines
- Tilly Candy

D Primary :

- Kasey Stone
- Audrey

Round 14 (July 20) was a Bye due to season launch.

LBUFNC 2019 Ladies' Day

Women Celebrating Women

Guest Speaker

*Bec East...addressing
women's health*

27 July 2019 / 2:00 PM

LBU Clubrooms

Tickets via Team App or Maggie

THEME - a touch of purple

*\$20PP/\$15 UNDER 17 INCL.
DRINK ON ARRIVAL, FINGER
FOOD & ENTERTAINMENT.*

JULY**Saturday 27**

HDFNL Rnd 15
LBU v Mt. Pleasant

Sunday 28

Heritage Complex Open
1:00 pm - 4:00 pm
On Duty: Giles & Philippa

Monday 29

Meals on Wheels:
Bamawm Uniting Church

AUGUST**Saturday 3**

HDFNL Rnd 16:
North Bendigo v LBU

Sunday 4

Pine Grove Gun Club Simulated
Field & Game

Heritage Complex Open
1:00pm - 4:00pm
On Duty: Jack & Sandra

Monday 5**LOCKY NEWS TYPING DAY**

Closing time for articles/adverts
10:00am (earlier if possible)

Meals on Wheels:
LBU Football Club

Senior Citizens Carpet Bowls 1:15pm

Wednesday 7

Action Club Dinner 7:30pm
Club Rooms

Thursday 8

Miloo CWA - 10:00am
Miloo Hall

Friday 9

Social Indoor Bowls - 7:30pm
Bamawm Extension Hall

Saturday 10

HDFNL Rnd 17:
LBU v Elmore

Sunday 11

Heritage Complex Open
1:00pm - 4:00pm
On Duty: Gordon M & Joy

Monday 12

Meals on Wheels
St. James Evening Fellowship
Senior Citizens Carpet Bowls 10:00 am

Heritage Complex Meeting 7:30pm
At the Complex

Tuesday 13

Well Women's Clinic at Bush Nursing Centre
Phone 5486 2544 for appointment

Wednesday 14

Lions Club Dinner Meeting 7:30pm
Heritage Centre

Saturday 17

Bye - LBU

Lockington Pony Club Rally
10:00am Scurrah Reserve (Contact
Christine Buckley 0400 576 767)

Sunday 18

Heritage Complex Open
1:00pm - 4:00pm
On Duty: Colin & Cherrill

Monday 19

Meals on Wheels:
Action Group

Senior Citizens Carpet Bowls
10:00am followed by meeting

Wednesday 21

Action Club Activity Night at Club Rooms
Phone 0428 844 489 or 0409 259 723
For details

Saturday 24

HDFNL
Elimination & Qualifying Final

Sunday 25

HDFNL
Elimination & Qualifying Final

Heritage Complex Open
1:00pm - 4:00pm
On Duty: Dan & Grace

Monday 26

Meals on Wheels:
St. Mary's

Weekly Activities**MONDAYS**

- Strength & Balance Class
9.00 am - Bush Nursing Centre
- Nicole Hocking Podiatrist
9.30 - 4.30. - Bush Nursing Centre.
Phone: 5486 2544.
- Lockington & District T.O.W.N Club
6.30 pm - Bush Nursing Centre
(Activities Room)

TUESDAYS

- Men's Shed
9:00 am - 3:00 pm
Phone 0499 170 329
- Dr. Patrick Nzegwu
9.30 am - 5.00 pm
Bush Nursing Centre
Phone: 5486 2544.
- Lockington Playgroup
10.00am - 9:30 to 11:30am
St. James Church Hall.
Enquiries: Tammy Norman 0411 056 765

WEDNESDAYS

- Strength & Balance Class
9.00 am - Bush Nursing Centre.
- Massage with Anita.
Phone 5486 2544 for appointment.
- Tai Chi
5:30- 6:30 pm Bush Nursing Centre
\$8 per session, with Fay Sizeland
- * Men's & Ladies Social Scrounge 1:00pm

THURSDAYS

- Social Activity Day
10am - Bush Nursing Centre
Phone: 5480 6701
- Men's Shed
By appointment
Phone: 0499 170 329
- Ladies Social Badminton
9:30am - Bamawm Sports Centre.
Enquiries: 0458 548 622

SATURDAYS

- Bingo
7:15 pm - St. Joseph's Hall
Campaspe St, Rochester.

LOCKINGTON LIBRARY HOURS:

Tuesday 10.00 am – 2.00 pm
Wednesday 10.00 am – 2.00 pm
and 3 pm – 5 pm
Thursday 10.00 am – 2.00 pm

ST. MARY'S OP SHOP

Mon, Wed, 10am to 2pm
Thurs Fri, 10am to 2:30pm

BANK TRADING HOURS

Mondays, Tuesdays & Wednesdays - 10.00 am - 2.00 pm
Thursdays & Fridays - 9.30 am to 12 noon, 12.45 pm to 4.00 pm

