

Locky News

Lockington's Priceless Paper

\$ FREE

LOCKINGTON DISTRICT PLANNING GROUP NOMINATED FOR VICTORIA GOTAFE COMMUNITY GROUP AWARD

The GOTAFE Community Group Award recognises groups that make a significant contribution to their community. These groups share a strong team spirit and a sense of community that fosters a safe, supporting space for all.

GOTAFE is excited to acknowledge community groups playing a vital role in enhancing the social, economic, commercial and environmental prosperity of their region. Whether it be working together on an event, restoration project, providing a service/program, or connecting people, it is important to recognise and encourage these groups, as their efforts help to make our communities stronger and more vibrant places.

The Lockington Planning Group meets every second month and consists of members from all the sporting, community groups and businesses in the Lockington and district. This Group provides a platform for all these different sections to come together to inform each other what projects they would like to see in the community. Each representative then reports back to their respective organisation so that an overall plan for the district can be developed. This has meant that we have no overlapping projects and that everyone in the district is working together as a whole to further develop our sporting, leisure and businesses to ensure that our community survives and grows in the future. The community project being undertaken at the moment is the redevelopment of the walking track from the town centre to the plantation area just north of the Consolidated school. It is hoped to continue this project to include a 'rail trail' from Lockington to the north to Kotta. This will provide a further 8 kms of walking track. Once a project has been discussed and decided on it is allocated to one of the sections to manage and report back to the Planning Group. If one of the groups or businesses has a project that will only benefit their particular area, it will be discussed and then the group or business will know how it will be viewed and supported if they go ahead with the project. Overall the Planning group will provide a focus for the district for its future

28 Businesses and 26 sporting groups/community organisations are on the mailing list for the Planning Group. Each meeting has an average attendance of 21 people. As this is a small community, many in attendance will be wearing several 'hats' so each time more than the physical number of members present are being represented. We have found that having the meetings every second month has allowed us to stay in touch with what each group / business is doing and ensures that all are kept updated on project being undertaken.

The walking track in the township of Lockington has in the past and is currently being supported by both the Lockington District Landcare Group and the Lockington Channel Committee. The future Rail Trail Committee is being auspiced by the Lockington District Business Centre Inc. Recent funding has come from the Elmore Lockington Rochester Community Bank in recognition of 15 years of banking in this district. This has provided the opportunity for a general clean up of the walking track, establishment of new paths through the plantation area and the upgrading of the wooden section over the channel and rock on the track along the channel bank. Future development of seating and tables in the plantation area is planned. The Rail Trail is in its early stage of development, with one section currently being used regularly by community members.

INSIDE THIS ISSUE.....

- 2 Heritage
- 3 Notices
- 4 Neighbourhood House
- 5 A Blast From The Past,
East Loddon Food Share.
- 6 & 7 Annual Adverts
- 8 Shire News, Community Garden,
Peter Walsh media
- 9 Casual Adverts
- 10 & 11 Annual Adverts
- 12 Vic Government COVID19 advert
- 13 Bush Nursing Centre
- 14 Locky Bowls, Bamawm Golf
- 15 Locky Golf
- 16 Calendar

Next Typing Date

MONDAY, July 27 (Entries by 10am)

See page 2 for details

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

FORREST STREET RESERVE FACELIFT

Thanks to Bendigo Bank's Gift Fund, work is underway on the Forrest St Bush Block and Walking Tracks upgrade.

Scott and Amanda Grundy have been contracted to do the work, with overseeing by the Locky Channel Committee. It's been quite a few years since the last tree planting scheme, with many now dead due to drought and disease, plus some rubbish dumping and weed growth.

The plan is to remove the small dead trees, prune dangerous branches, and tidy up soil heaps and large dead and dangerous trees. Keeping in mind, is the preservation of ground cover, and leaving some timber on ground for insect and reptile habitat etc.

Walking tracks will be extended inside perimeter fences, and gavelled, plus resurfacing of existing tracks where necessary.

Firewood from the project will be made available to those of the community who find it difficult to source, either physically, or lack of equipment. We ask that anyone requiring any of the limited amount of firewood that may be available, please contact Amanda Grundy 0439 491 193.

There will be a designated heap for firewood. Dead logs and timber throughout the reserve will be left for wildlife habitat. So please, do the right thing, phone first.

For any other enquiries,
please ring Neil Taylor 0428 868 251 or Michael Lyons 0427 811 447.

LOCKINGTON & DISTRICT LIVING HERITAGE COMPLEX

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

Hello again Everyone,

Despite the completion of the rail link between Melbourne and the Murray, which had been expected to lead to selector settlers taking up land on Victoria's northern plains, by 1868 the region was still largely occupied by pastoralists, their flocks, and their shepherd employees. Settlement might have been delayed by the severe drought of 1865-66, or alternatively, by the devastating floods that occurred in the latter part of 1867. For whatever reason, selectors were at first quite slow to take up the land west of the Campaspe River. However, in the Agricultural Areas of Carag Carag and Corop selection was taking place. The soil there was proving to be excellent for cropping and for some selectors, the seasons in the mid-1860s had been good. Consequently, the early settlers around Lake Cooper were relatively satisfied with their situation until an alteration to the Land Act appeared likely to bring a new influx of selectors into their midst. On 15 October, 1868, the *Bendigo Advertiser* reprinted an item from the *Age*. It had been written from Echuca by the *Age* correspondent, and read: -

"The farmers at Corop, Carag Carag, and neighbourhood are anxiously looking forward to the 2nd of November next, when the extended area under the 42nd clause [of the Land Act] is to come into operation. The peace-loving portion of the inhabitants apprehend serious disturbances on that day; and there can be no doubt but their fears are well grounded, as there is a certain class who are determined to have all the best spots at any hazard, and are prepared to defend them against all comers by physical force. One case which has already been developed may be instanced as a proof in point. An individual, who has pegged off a valuable lot, contrary to the regulations, is keeping all others at bay, by spending his whole time guarding it, and brandishing a tomahawk in defiance of anyone who shall attempt to comply with the law by re-marking it according to the new regulations." It sounds a little bit like something from a T V Western but, presumably, no loss of life or limb occurred.

Another summer came and with it, hot and dry conditions. On 26 December, 1868, the *Bendigo Advertiser* reported that the weather was the hottest that had been experienced for some years. From Echuca it was learned that, on Christmas Day, the thermometer there "registered 110° [the equivalent of 43.3° Celsius] in the shade, at one p.m. From morning till night, the mercury did not fall below 102° [39° Celsius]; there was no dust, for the air was

perfectly still." On 4 February, 1869, the *Bendigo Advertiser* carried the following report taken from the *Riverine Herald*: - THE DROUGHT AT COROP. "We are sorry to hear from the neighbourhood of Lake Cooper that the late dry weather has had a very serious effect. The harvest may now be said to be over, and it is to be regretted that the average of the crops is far from satisfactory, although the farmers are not at all discontented with the selections they have made. The waters of the Lake are very rapidly shrinking, and it is feared that unless rains ensue, they may again entirely disappear."

By late March, 1869, the much-needed rain had not come, and a "viceregal proclamation, duly published in the Government Gazette", recommended that all Christian ministers hold the day of Friday, 2 April, "as one of prayer and humiliation, in order to propitiate Providence to send rain on the parched earth." As it happened, the proposed prayer received an early answer, and according to the *Bendigo Advertiser* of 2 April, 1869, the services that were being held in the various churches and chapels throughout the colony, took on the form of thanksgiving. The rain was indeed appreciated and, on 17 April, 1869, the *Advertiser* had this report from Goornong: - "The late rains here have changed the face of nature, and made glad the heart of every farmer. The subsequent mild weather has had a beneficial effect, and the earth now wears a carpet of green. It is wonderful how suddenly the grass has sprung up; there bids fair to be a good season for the lately perishing flocks and herds. In every field, men are busy as bees preparing for the crops, and many have already got most of the seed under the sod."

The succeeding winter was cold with only a very few light showers, and by September, 1869, drought was threatening once again, but mid-October, according to the *Bendigo Advertiser* of 8 November, 1869, brought two days of "the most continuous rain to have been had for many years in the colony." More good falls during November and December brought the year to a satisfactory close. However there had still been no great surge of settlement in the region west of the Campaspe River but, at least, weather conditions seemed to be more conducive for it now. Next time we'll see what 1870 brings.

'Bye until then,

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.

Unfortunately, owing to the COVID-19 Virus' uncertain future regulations & rules, we have had to cancel the 2020 Lockington Country Music Festival which was scheduled for 21st - 23rd August 2020. This is terribly unfortunate but obviously necessary.

We are considering rescheduling this years event to the first weekend in October but many things have to be checked out first.

Sorry for any inconvenience, it is disappointing for all of us.

Roz, Festival CoOrdinator (Big River Entertainment)

ANNUAL ADVERTISING

The Locky News would like to thank the businesses and organisations who have already paid their annual advertising invoices.

For outstanding invoices... please contact us if you are unable to make full payment at this time, and we will endeavour to support you in some way.

We have had some advertising withdrawals, so please contact us if you would like to take up one of the Annual Advertising spaces.

For all your advertising needs...

Email lockynews@bigpond.com.au
Ph 0417 177 807 (Alison)

Or leave your item in the mail slot at the Locky News Office at the Heritage Centre.

Northern Rivers Uniting Church Cluster

You are invited to join our On-line services at 11.00am during COVID-19 using your computer or phone. To join our meeting via Zoom: Google Chrome: <https://us04web.zoom.us/j/826-6681-8761>. Password is 22.

To hear others you will need to join audio. Please allow your device to Call using Internet Audio. Connecting to the Zoom church service on your home or mobile phone: Dial 03 7018 2005. Enter Meeting ID: 826 6681 8761 # and Password 22 # when prompted.

ST MARY'S ANGLICAN CHURCH LOCKINGTON

From the 21st of June we have resumed a reduced schedule of services with limited attendees following the ever changing government directives, and with the relevant Covid 19 safety measures in place.

Please ring Anthony on 0437696561 for details.

ST MARY'S ANGLICAN CHURCH LOCKINGTON OP SHOP and FRIENDS CAFE

As we operate under the guidelines of the Anglican Diocese of Bendigo, we are prohibited from opening these activities due to the risk of COVID 19. We are currently working on a management plan which may allow us to open both in the near future.

Thanks for your patience.
For further information please phone Anthony on 0437696561.

COVID19 AND CHURCHES

All normal public services are suspended until further notice. Some ministry may continue in less formal ways and settings, adhering to the governments ever changing guidelines on people meeting together. Please check with your church.

ANGLICAN PARISH OF ROCHESTER & LOCKINGTON

Rev. Anthony Stones
on 0437 696 561

ST JAMES COMMUNITY CHURCH

Contacts:
Pastor Bill Cochrane
0427 865474
or Edwin Keele 5484 3117

CATHOLIC CHURCH

St Canice's, Lockington
St Joseph's, Rochester
Sacred Heart, Elmore

UNITING CHURCH BAMAWM

Contacts:
Ray Wakefield 5486 2592
Graeme Haines 5486 2284

SAVE USED POSTAGE STAMPS

Charitable organisations, and places in crisis benefit from used stamps, which are sorted and sold overseas to stamp collectors. Please save your stamps and give to...

Beryl Marshall, 2 Burns Street (Please put in box at front door),
OR Anne Hutchinson at the Business Centre.

Discard stamps which are heavily franked; torn or skinned; biro/pencil cancelled or covered in sticky tape.
Trim to 3mm (1/8") around.

If you're not sure, and don't want to trim, please cut a large margin (perhaps 1/4 of the envelope) or give the whole envelope.

Volunteers with 'Sammy Stamp' in Melbourne will trim them.

(If trimming: cut and not torn is preferred please.)

Pre-franked envelopes? Please give the whole envelope.

Also please save empty Stamp booklets

WITH TECHNOLOGY POSTAGE STAMPS ARE BECOMING RARE, SO PLEASE HELP THOSE LESS FORTUNATE.

Thank you.

Correct Trimming with 3mm (1/8") border.

*Trimmed too closely with too much paper removed.

JOURNEY OF Faith

Acts c2 v 21

And it shall come to pass. That whoever calls on the Name of the Lord shall be saved.

MEALS ON WHEELS

To be collected
11.30 am

July 20 - LBU Football Club
July 27 - St James Evening Fellowship
Aug 3 - Action Group
Aug 10 - St Mary's
Aug 24 - St James Lockington
Aug 31 - Lions Club

Lockington Neighbourhood House

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

Terri Hateley, Coordinator

Hours

Tuesday/Wednesday/
Thursday
8.00am—5.00pm

Lockington Men's Shed

Morning tea and activities every Tuesday morning from 10.00am—12.00pm. Must have at least 2 people to use machinery

SOCIAL DISTANCING TO BE MAINTAINED AT ALL TIMES

FREE BOOKS TO READ

Free books are in the rack at the Business Centre or Laundry for you to take home and read. Return when you are finished and leave unwanted books for others to read.

OPENING SOON

REGULAR WEDNESDAY
SESSIONS TO COMMENCE
ON 15TH JULY
Social Distancing applies

LOCKINGTON COMMUNITY EDIBLE GARDEN

Take a stroll through the garden and see the range of vegies and herbs it has to offer.

APPROPRIATE SOCIAL
DISTANCING MUST BE
MAINTAINED AT ALL TIMES

Need your secateurs sharpened?

Drop them into Neighbourhood House clearly labelled with your name and phone number.

No charge but a donation for the Community Garden would be appreciated.

LOCKINGTON PLAYGROUP

CLOSED

UNTIL
FURTHER NOTICE

Lockington Library

Hours

Tuesday:
10am – 2pm

Wednesday:
10am – 5pm

Thursday:
10am – 2pm

Neighbourhood House is now open.

You can now visit Neighbourhood House for assistance such as:

- Resumes
- Computer assistance
- Forms, and more

There will still be restrictions in place for social distancing.

A BLAST FROM THE PAST

1946 TICKET FOUND

Beryl Marshall, when tidying at the Heritage Complex, found C. Pickens 1946 Member's season ticket, valued at 5/- (50¢) of Lockington Football Club. President was G. Cummins, and Secretary, T. Dycer. The red ticket isn't clear to read, but C. Pickens name and year on the reverse is good.

RADIO LICENSE FOUND

The Dycer family name was on another recent "find", at 15 Hopetoun Street... what it seems is a Radio License, which everyone had to have back in the day - something that would amaze kids of today.

The Dycer family lived in Barton Street (opposite the hall). It's thought that Jack was a stock and station agent, Todd was a horse trainer and Gordon was a hairdresser at the barber shop which was at 15 Hopetoun Street. There is also a John Dycer mentioned in Lockington records as having returned from WWII

The purpose of the East Loddon Food Share Program Inc. is to provide emergency food, personal and household care parcels to members of the East Loddon community and adjoining districts, who find themselves in temporary need and are experiencing some financial strain to provide for themselves. East Loddon Food Share Program Inc. may enlist the assistance of other persons or organisations (i.e. Salvo's) to assist in the identification and discrete distribution of the parcels to worthy and suitable recipients. East Loddon Food Share Program Inc. will seek donations and undertake fund raising and awareness activities to support its intended purpose. The East Loddon Food Share Program Inc. operates with 100% volunteer members whom understand the importance of giving back to the community, and respect and exhibit the discretion and integrity required to participate in a program of this nature.

While these times have presented challenges to our East Loddon Food Share Program Inc. and changed the way we run our packing days and distribution process, we are still available to assist anyone needing food. Please give me a call or send me a message on 0447 689 309 and we will do our best to help you. Please note that any contact is confidential and we hold your privacy in our highest regard. Thanks so much and we hope and pray everyone stays safe.

Warmest wishes.

Leanne Welsh

**East Loddon Food Share Program Inc. - President – 0447 689 309
www.eastloddonfoodshare.com.au**

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

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**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: admin@tongalaagedcare.com.au
"Care in the friendly town"

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

HEALTH**Coburn & Reid
Pharmacy**

177 Annesley Street, Echuca

For Deliveries of
Medicines & Prescriptions

Phone 5480 6011 or

Fax 5480 2486

Week days only

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

Meets 2nd & 4th Wednesdays
Lockington Heritage Complex

President Lion:

John Van Den Bosch 0417 999 144

Secretary Lion: Marg Dowie 0427 795 576

Treasurer : Phillip Cunningham

**ECHUCA
CHEMIST // **Amcal****

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

Beauty Products - Vitamins -
Prescriptions - Fragrances

192 HARE STREET

Phone: 5482 6666

**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

**LOCKINGTON
COMMUNITY
CENTRE**

Bookings Call
Bev Brereton 5486 2331
Or 0447 553 303

**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

**LOCKINGTON
DISTRICT FAMILY
LANDCARE GROUP****President**

John Wright 0409 259 723

Secretary

Wendy Sims 0427 868 307

Meetings...7:30 pm

At the Men's Shed at LDBC
on the first Thursday
of even months

(Feb, April, June, Aug, Oct, Dec)

"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

3-5 LOCKINGTON ROAD

0435 871 493

OPEN TUESDAY-SUNDAY
9AM-5PM

RETAIL

Annual Advertising
Space Available

Email...
lockynews@bigpond.com.au

Or ph 0417 177 807 (Alison)

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

MORRISON & SAWERS LAWYERS

- | | |
|---------------------------|-----------------------------------|
| ■ FAMILY LAW | ■ BANKING & FINANCE |
| ■ WILLS & ESTATE PLANNING | ■ LITIGATION & DISPUTE RESOLUTION |
| ■ CONVEYANCING | ■ DEBT RECOVERY |
| ■ BUSINESS & COMMERCIAL | ■ CRIMINAL LAW |
| ■ AGRIBUSINESS | |

CALL NOW FOR AN APPOINTMENT
TEL: (03) 5482 2222
www.morsaw.com.au

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 7:30pm

Sat 7:30am to 7:30pm

Sunday 9:00am to 1:00pm

Phone 54862200

Lockington Rd. Lockington

Giddings Co Café

TAKE-AWAY ONLY

Breakfast and Lunch

Weekdays 7:30am – 2:00pm

Saturdays 7:30am – 2pm

find us on Facebook

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
TERMITE SPECIALISTS • OBLIGATION FREE QUOTES

Telephone: (03) 5448 3407
Email: office@gopestbendigo.com.au

P.O. Box 148
Huntly Vic 3551

Lockington District Business Centre Inc.

Ph 5486 2683

Monday to Friday

8am to 5pm

Saturday

8am to 12:30pm

Annual Advertising
Space Available

Email...
lockynews@bigpond.com.au

Or ph 0417 177 807 (Alison)

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

Moran's Water Deliveries

Servicing...
Rochester, Elmore,
Lockington,
Echuca & Districts

**Ph Drew on
0418558578**

The Carriages Vineyard

549 Kotta Road,
Echuca

**Ph 5483 7767
or 0427 837767**

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

Tuesday, 21 July

Submission hearing, 5.00pm

Echuca Civic Centre

Disposal of former Council Depot, Colbinabbin

Tuesday, 21 July

Council meeting, 5.30pm

Echuca Civic Centre

Council meetings are currently closed to the public due to COVID-19 restrictions. The meeting can be viewed via live streaming on Council's website, www.campaspe.vic.gov.au/livestreaming

Rural Tree Scheme

Rural landowners can now purchase native seedlings for a subsidised cost through Council's annual Rural Tree Scheme. The scheme is a great way for rural landowners to improve their property's landscape. Orders will be taken up to 1 November, or when the allocated funds have been exhausted. Order forms, including a full list of available species, are available on Council's website, at customer service centres, or can be mailed out on request.

Seniors Program Grants

Applications are now being accepted to support older residents through this year's Seniors Program Grants. The program provides funds of up to \$1,000 to deliver programs or activities to older citizens. Projects must effectively address social isolation for seniors while adhering to social distancing requirements issued by the State and Federal Governments. Applications are now open, and will close on Friday, 7 August with announcements of successful applicants expected to be made by Friday, 4 September.

2021 Kindergarten registrations

Registrations are now open for three and four year old funded kindergarten programs at Echuca Central, Echuca East, Echuca South, Colbinabbin, Rochester, Lockington, Tongala, Gunbower, Stanhope, Berrimba, Pink & Blue and Goodstart Early Learning. Online applications are available on Council's website. Hard copy applications can be accessed by downloading from the website or by calling 1300 666 535. Applications for first round offers close Friday, 31 July.

Pool and spa registrations extended

The Victorian Government has extended the deadline for the mandatory registration of private pools and spas due to the impacts of coronavirus. All private pools and spas must now be registered with Council by 1 November 2020. Registrations can be made online through Council's website, or by calling 1300 666 535. Failure to register can result in a fine. More information is available on Council's website.

Rosemary....the fragrant evergreen

Rosemary is a fragrant herb that is often used to season dishes such as soups, casseroles, salads and stews. The leaf and oil are used to make medicine and it can be used for improving memory, indigestion, arthritis and hair loss. It is part of the mint family and is a good source of iron, calcium and vitamin B-6. It is also great sprinkled on vegetables and meat while roasting for a great flavour and aroma.

MEDIA RELEASE

Peter WALSH

MEMBER FOR MURRAY PLAINS | LEADER OF THE NATIONALS

A better deal
for Murray Plains
THE NATIONALS
for Regional Victoria

13 July 2020

Increased mental health support for young Victorians says Walsh

Young people struggling with their mental health during, and after, the coronavirus pandemic will be able to access targeted, personalised therapy with Orygen through an innovative Victorian Government program.

Orygen Specialist Program provides mental health services for young people aged 15 to 25; with a focus on early intervention with those who have severe and/or complex mental illness.

Member for Murray Plains Peter Walsh said this week's launch of Orygen's new digital mental health platform for young people called MOST – Moderated Online Social Therapy – allows young people to access tailored online therapy and peer support, when and where they need it.

The Victorian Government said while staying at home and limiting physical interaction is vital to slowing the spread of the virus, it can be difficult for people's mental health and wellbeing – particularly for those already experiencing mental health conditions.

Mr Walsh said the Government's recent \$59.4 million coronavirus mental health package included \$6 million to fast-track the rollout of the program, which is already available for young people in the north and west of Melbourne, will see a progressive state-wide rollout during the next year.

Young people who live in public housing will also be among the first to benefit, with tenants able to be referred directly by their headspace or mental health clinician.

"The coronavirus pandemic has increased demand for mental health support across Victoria but has also meant we need to change the way we deliver mental health care," Mr Walsh said.

"The MOST program is a ground-breaking service that means young people can get continuous, integrated face-to-face care from home," he said.

"Importantly, the program is designed with, and for, young people – and the youth mental health services who provide the very best care for them."

The Victorian Government has also committed more than \$19 million in targeted mental health and psychosocial supports for young people and another \$6.7 million has also expanded online and phone counselling services for beyondblue, Lifeline, Kids Helpline and Suicide Line Victoria.

You can find more details at oyh.org.au.

Well Womens Clinic

Next visit date
Friday 10th November 2020

For appts/enquiries
 ring 54862544

Subject to change
 Re: Covid19 updates

**Campaspe Shire Council
 Immunisation Session**

By appointment only

Ph: 1300 666 535
 Monday, 27 July
 11.30am – 12noon
 Lockington Bush Nursing Centre
 Vaccines for children & adults,
 including flu vaccine

Refer to Council website
 for more info.

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)

Please remember to send us
 updates for your adverts,
 so we can keep the whole
 community informed.
lockynews@bigpond.com

SAM ELLIS
SHEEP PREG SCANNING
Ph 0427 585 320
sam.ellis30@yahoo.com.au

For all your cattle ,sheep and
 pig cartage needs please call

Davin Francis
0429878993

Do you enjoy reading
 our FREE Locky News?
 Please keep in mind that it costs us
 \$1 per paper to produce,

Please drop a donation
in one of our tins around town.
 Giddings Co
 Business Centre
 Helen's Takeaway

Donation received from
 Stone's Dairy Service
 Wendy Betts

All donations
gratefully received.

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

f peterwalshmp
t peterwalshmp

Funded from
 Parliamentary Budget

McKEES
 EST 1935

Garage and Engineering Pty Ltd

McKees are a 3rd Generation Local Family Business,

We Service & Supply A Full Range Of Agricultural
 Equipment From Leading Brands Massey Ferguson, Fendt,
 Challenger, Gleaner & More.

Servicing Lockington, Bamawm & Surrounds

Service & Parts - 54822264 Sales - Dave Frazer 0427965754

2/39 McKenzie Rd, Echuca

www.mckeesgarage.com.au

Find us on
facebook

MASSEY FERGUSON

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

RURAL**HUMBERT
LANDFORMING**

Phone: 0428 106 132

RURAL**NICHOL TRADING**
We Know Fertiliser

Phone: 5484 1094

For all your fertiliser needs
including gypsum, lime & seed.*Mixing Plant for individual blends*

BREAD MAKING FLOUR

**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**L LOCKINGTON
ENGINEERING**

Peter Bongiovanni

Mechanical repairs to trucks, cars,
tractors, machinery &
Cummins Diesel EnginesSpare Parts &
Castrol LubricantsPhone: 5486 2215
Mobile: 0408 511 82927 Pannoo Road Lockington
Email: lockeng27@gmail.com**RICHY'S SPRAYING**
PH: 0419 598 240**Charles L. King & Co.**
LICENSED REAL ESTATE &
STOCK & STATION AGENTS
EST. 1911Daryl is servicing the Echuca,
Lockington, Bamawm and
Rochester Area
Specialising in Fat and Store
Cattle, Dairy and Export Heifer
SalesContact Daryl Collins
on 0427 882 227**Mark "Bricka" Lyons****For all your local
Farm fencing
And woolclassing needs**Phone
0427 862 590**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

M & T COLLINS

BAMAWM

458 Bamawm Road

Mobile: 0428 577 418

Phone: (03) 5483 2260

email: collinscartage@bigpond.com

Crushed Rock and Sand

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 Tradingwww.maddisonlivestock.com.au
office@maddisonlivestock.com.au**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.

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

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

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

Annual Advertising
Space Available

Email...
lockynews@bigpond.com.au

Or ph 0417 177 807 (Alison)

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

Echuca Glass & Aluminium

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
www.echucaglassandaluminium.com.au

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. 27982

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

It's important to get tested for coronavirus at the first sign of any symptom and stay home until you get your result. Getting tested means you keep yourself, your friends, family, workplace and your community safe.

It's not over yet.

Find out where to get tested visit
vic.gov.au/CORONAVIRUS

Authorised and published by the Victorian Government, 1 Treasury Place, Melbourne

ISSUE 148 JULY 2020

Lockington & District Bush Nursing Centre Inc.

Lockington Bush Nursing Centre Community Snapshot-

Meet the team at the Centre

Carolyn Eade

What is your role at the Centre? Administration Officer

What was your first job? Nanny at 17 - and now its for real with 2 little grandsons - Love 'em!

If you could pick up a new skill in an instant, what would it be? Pick winning lotto numbers

Have you seen any good movies lately? Ride like a girl , hoping to see The Rams soon with Sam Neil and Michael Caton

What shop would you like to max out your credit card?too many to choose just one!

Describe your partner: Wannabe fisherman

Holiday destination: somewhere relaxing

How do you like to unwind: Movie, good book or relaxing massage

What zoo animal intrigues you? Meerkat - so inquisitive.

Current favourite musician? Ed Sheeran

Deb Taylor

What is your Role at the Centre? Board member, casual Admin Officer, ground & garden Committee member.

What was your first job? Dental Nurse

Who is someone you really admire? My daughter Katherine

What music were you listening to, 10years ago? Simple minds

At what shop would you like to max out your credit card? Bunnings

What is your favourite season of the year? Spring

What animal would you consider as your spirit animal? Dolphin

Campaspe Shire Immunisation's

Will be held on 27th July 2020 at the Bush Nursing Centre.

Ring 1300 666 535 to book an appt.

COVID guidelines apply.

Memberships

It's that time of year again. Annual Memberships are due. If you have changed any of your contact details please let our staff know so we can update our records. A survey will be sent out with the membership renewal . Your feedback is valuable to the Centre. It helps us to make decisions about improving the services we provide resulting in better client outcomes.

Current rates are:

Family	\$70 (concession \$55)
Single	\$40 (concession \$30)

Lockington & District Bush Nursing Centre Inc. 31 Pannoo Road Lockington Vic 3563

Ph: 03 5486 2544 Fax: 03 5486 2662 email: admin@ldbnc.org.au

LOCKINGTON BOWLS REPORT

July 6

Another fine day for a super display of bowls in the weekly game of Scrounge last Wednesday.

With six rinks in action the bowling was a treat to watch as the scoring was in the mid-forties across the green. New bowler Ray Brereton showed some enormous promise to win the T.V. rink on number one after amassing 45 points to defeat the in-form Russell Shawcross on 37. It was a classic to witness three left-handers on the same rink. Brereton plays golf left-handed but bowls with his right hand - could have the pennant skipper in bother??. On rink two Ian Johnson led the way with a dominant 50 points to edge out Ray Hanson on 49 points in a close game. Jim "Jimbo" Harris registered 48 points for a strong rink three victory against some spirited opposition including Alan Kauffman 40 points along with Tom Davis and Gayle Kerr. Calvin Stout claimed the goods on rink four scoring a well compiled 44 points ahead of Phillip Cunningham 38. Max Clifford maintained good line and length to amass 41 points to win rink five from Denise Gilmore on 40 points while Jerome Shaw collected rink six after surviving a torrid time against three women opponents to score 55 points with June Clifford next best on 30 points. A very well conducted day of bowls with Gilmore and Bryan Kinnane assisting to make the day enjoyable for all players. The game of Scrounge will continue on a Wednesday at 1.00pm start.

The club A.G.M. will be held shortly. Members will be notified.

July 13

There was a cool, chilling breeze that greeted bowlers to the weekly game of Scrounge last Wednesday. This resulted in a slight dip in numbers, but did not deter a few bowlers to record above average tallies. On rink one, Russell Shawcross returned to the winning circle in scoring 54 points

to edge out a gallant June Clifford on a respectable 42 points. Newly elected Club President Ray Hanson carried home the chocolates on rink two with 50 points while Denise Gilmore was in hot pursuit on 46. Genuine left-handed Graham Turner registered a defiant 50 points to head a close field on rink three. Alan Kauffman was next best with 47 points. On the final rink Andrew Harris had the day-high score of 64 points to finish ahead of Phillip Cunningham on 42. Bowlers enjoyed a super sausage sizzle after the games organised by Brian Kinnane. The game of Scrounge will continue each Wednesday (weather permitting), starting at 1.00pm. Names to be listed prior to 12.45pm. With the continuing COVID-19 virus disrupting almost everything, we must endeavour to look after each other and stay healthy on the bowling green.

During the week the club held the Annual General Meeting with a small gathering. Outgoing President Russell Shawcross delivered his Presidents report and thanked all members and supporters for their continued support over the past two years. Shawcross also acknowledged the strong support from the club sponsors and all members that helped the club progress in some way. Greenkeepers, bar staff, tournament committee plus a huge thank you to the mighty Ladies committee for their ongoing commitment. CVBD Board member Brian Kinnane took the chair for the Election of Office Bearers for season 2020-2021 and congratulated Shawcross on his brilliant effort over the course of his two year stint as President. Office Bearers - President: Ray Hanson. Senior Vice President: Neil Haines. Junior V/P: John van den Bosch. Secretary: Neil Haines. Assistant Secretary: Joy Weller. Treasurer: Alan Kauffman. Tournament Secretary: Chris Stewart.

Committee: Tom Davis, Phillip Cunningham, Brian Kinnane, Les Brereton, Dave Thomas, Russell Shawcross. Selection Committee: Phillip Cunningham, Calvin Stout and John van den Bosch.

The club will decide the number of Pennant teams and Tournament dates in due course.

BAMAWM GOLF CLUB REPORT

July 5

It was a great day at Bamawm on Sunday 5th with over 30 players competing in a stroke round.

Winner of the Ladies competition was Karen Taylor with a nett score of 72, runner-up Leisa Evans nett 74 from Kath Connors.

NTP- 7/16- Karen Taylor

Nearest the line 9/18- Leisa Evans

Count the putts- Leisa Evans

Longest Drive- Anita Ward

Winner of the men's competition was Ben Newth with a score of 86-19-67 by one shot from Todd Loutitt on 69-1-68.

NTP 7/16- Graham Turner

NTP 8/17- Shane Dyson

NTP 4/13- Todd Loutitt

Nearest the line 9/18- Graham Turner

Longest Drive- David Wincomb

Count the Putts- Ben Newth

July 12

Well it was cool and damp underfoot, but that didn't deter 46 players from taking to the course on Sunday for our annual Ward/McAsey Day.

The winner of the Ladies competition and the Pauline Ward Award was Leisa Evans with 34 points from Jackie Newth runner up.

NTP 7/16- Leisa Evans

Longest Drive 2/11- Jackie Newth

Nearest the line 9/18- Lyn Kingston

Winner of the men's competition and the McAsey Award with 37 points was Michael McAsey on a countback from club president Shane Dyson.

NTP 7/16- Graham Turner

NTP 2nd shot 4/13- Todd Loutitt

Longest Drive 2/11- Todd Loutitt

Nearest the line 9/18- Andrew Marr

Thanks to visitors from Lockington, Rich River, Campaspe and Rochester. It was great to see members of the Ward and McAsey families back at the club house.

Meter Beater didn't go off so it is up to \$67.

Next week will be a 2 person Yankee any combination, hit off from 10:30am.

Pictured left to right...
Michael McAsey &
Leisa Evans

LOCKINGTON GOLF CLUB REPORT

July 1

Stableford. Winner of the Giddings Co Player of the Day voucher was Phyll Macfarlane with 32 points, on a countback from Carolyn Mitchell. Phyll also won B Grade, with Jan Clymo next best on 29.

A Grade honours went to Carolyn Mitchell with 32, narrowly from Pauline Humbert (31). Nearest the pin: A Grade – Carolyn Mitchell; B Grade – Jan Clymo.

July 4

Par. Numbers were boosted by visitors from Bamawm. Best on course and winner of the Giddings Co Player of the Day voucher was Ian Haines, who finished square with the card. Ian also won B Grade, ahead of Kahl Oliver (Bamawm) also square and Colin Bacon (-1) in a competitive finish.

Kevin Humbert won A Grade with -1, with Matt Baulch and Trav Mancer next best on -4. C Grade was won by Andrew Palmer (Bamawm), square with the card, from Tom Scurrah (-1) and Des Pentreath (-3).

Nearest the pins: 17th – Sam Newth (Bamawm); 2nd shot 13th – Grant Humbert (A), Ray Brereton (B), JD Wright (C); 2nd shot 18th for the 8-pack smack – Gary Milligan.

Spike's Longest Drive on the 4th, sponsored by Hot 'n' Cold Plumbing – Grant Humbert (A), Ian Haines (B),

Jai Milligan (C). Tom Scurrah won the 12 balls in the Echuca CIH eagles nest with a fine shot on the 3rd, but Captain Bricka's yardstick wasn't won and has jackpotted to \$128.50 for next week.

Three more first-round matches in the Handicap Matchplay Championship have been decided. Tom Scurrah scored a remarkable comeback victory over the in-form Andy Freemantle 1-up. Andy was 4-up with 5 holes to play but Tom then won the next 5 holes to snatch victory from the jaws of defeat.

In a match of many lead-changes, Ron Dixon was 1-up after the 12th, but Ian Haines then won the next 3 holes to take a 2-up lead and held on over the concluding holes to eventually win 2 and 1.

Jeff Carnie was 3-up after 8 holes against Stuart Newton, who then won the 9th and 11th to close the gap. Jeff then won the 13th and 14th to lead 3-up, but Stuart then won the 16th and 17th to again get back in the contest. With the match on the line on the 18th, Jeff finished with a great par to win the match 2-up.

July 8

Yankee. The ladies braved the bleak conditions, with victory to Marg Eade and Annette Brereton, with 102-23.5-78.5. Runners-up were Sue Harris & Pauline Humbert, while Annette Brereton won the nearest the pin.

July 11

Stroke. Despite the damp conditions underfoot, there was a good field of 30 golfers, with the day generously supported by visitors from Bamawm and Rich River.

Steve Holt was clearly best on ground with his fine score of 82-13-69 and won the Monthly Medal, Giddings Co Player of the Day voucher and A Grade honours.

Runner-up in A Grade was Kevin Humbert (84-11-73), ahead of Trav Mancer (87-14-73).

B Grade was won by Darren Carnie (91-18-73), with Jason Wakefield (91-15-76) next best, followed by Bamawm visitor Kahl Oliver (94-15-79).

Don Muhleisen returned to the winner's circle in C Grade with his good score of 99-27-72, which could have been better if not for four three-putts. Des Pentreath was next best with 104-25-79.

Gartside Cup qualifiers: Don Muhleisen, Kevin Humbert, Trav Mancer; standby – Jimmy Hodgins. Nearest the pins: 7th – Mark Holt; 2nd shot 9th – Andrew Harris (A), Blake Humbert (B), Simon Stewart (C); 2nd shot 18th for the 8-pack smack – Jason Wakefield.

Spike's Longest Driver on the 14th, sponsored by Hot 'n' Cold Plumbing – Jesse Cuttriss (A), Jason Wakefield (B), Daniel Bacon (C). The Echuca CIH eagles nest on the 3rd wasn't won, and neither was Captain Bricka's yardstick on the 16th, which jackpots to \$140 for next week.

Upcoming events: **Saturday 18th July** – Stableford – Wedgie Trophy. Duty: Ian Haines, Ian Maddison.

Wednesday 22nd July – Stableford – Monthly Medal. Duty: Sherryl Jones, Lois Chugg.

Be SAFE from coronavirus infection
Be SMART and inform yourself about it
Be KIND and support one another

UPCOMING EVENTS

JULY

SATURDAY 18

Lockington Pony Club Rally
10:00am Scurrah Reserve

Monday 20

Meals on Wheels: Catholic Ladies

Wednesday 22

Lockington Lions Club Business Meeting
7:30pm Heritage Centre

Monday 27

LOCKY NEWS TYPING DAY

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

Meals on Wheels: Bush Nursing Centre

Bamawm CWA - 10:00am Bamawm
Community Social Centre

Heritage Complex Meeting 7:30pm
At the Complex

Immunisation
11:30 - 12:00 noon, Bush Nursing Centre
Phone: 1300 666 535

AUGUST

Sunday 2

Pine Grove Gun Club Simulated
Field & Game

Monday 3

Meals on Wheels: Bamawm Uniting Church

Senior Citizens Carpet Bowls 1:15pm

Wednesday 5

Action Club Dinner 7:30pm Club Rooms

Monday 10

Meals on Wheels: LBU Football Club

Wednesday 12

Lions Club Dinner Meeting 7:30pm
Heritage Centre

Thursday 13

Milloo CWA - 10:00 am Milloo Hall

Friday 14

Social Indoor Bowls 7:30pm
Bamawm Extension Hall

Saturday 15

Lockington Pony Club Rally
10:00am Scurrah Reserve

Monday 17

Meals on Wheels:
St James Evening Fellowship

WE HAVE DONE OUR BEST

PLEASE CHECK
TO CONFIRM ACTIVITIES

Organisers...
please provide us with updates
as they become available
so that we can put
your events and functions
on the calendar

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)
- Senior Citizens Games 10:00 am
Bowls and Cards

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
(not during school holidays)
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.
- Mens & Ladies Scrounge Bowls
Names by 12:45pm
- Tai Chi
5:30- 6:30 pm Bush Nursing Centre
\$8 per session, with Fay Sizeland

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:

Tues- 10.00 - 2.00 day am - pm
Wednes-

ST. MARY'S OP SHOP

Mon, 10am Wed, to 2pm

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

