

WOOTTON VALLEY NEWS

Happy
Christmas!

Happy
New Year

DECEMBER 2014 JANUARY 2015 NO 93
DISTRIBUTION WOOTTON COOLONGLOOK
BUNGWAHL BUNYAH BULAHDELAH

Eastern long-necked turtle (*Chelodina longicollis*)

The Eastern long-necked turtle is one of seven species of native freshwater turtles, two of which are found nowhere else. The Eastern long-necked is the most widespread. Its wide plastron (the under part of the shell), is made up of pale yellow shields with black margins. It is often seen crossing roads, particularly at the moment. When handled it exudes a smelly secretion that helps to repel predators. It is carnivorous, feeding on such things as worms, snails and insect larvae like mosquitoes. They spend most of their time in water but will come onto land to migrate between water bodies or to nest. Nesting turtles dig a hole in the ground with their hind legs, lay up to 25 eggs, then cover the eggs with earth. The eggs hatch after a few months and the hatchling turtles make their way to the water, where they can take 10 years to reach maturity. It is believed that they can probably live for 50 years. Under NSW law it is an offence to harm native turtles without a licence, and heavy penalties apply. The turtle, pictured here, was travelling between dams on a local farm. Photo taken by Carole Robinson.

COMMUNITY CALENDAR

Sun 7 December	Wootton Fire Brigade training - 9am - Wootton Fire Shed
Sat 13 December	Food Swap - 5pm - Wootton Hall
Sat 13 December	Supper and Movie Night 6pm Light Supper, 7pm Movie - Brush Turkey Cafe
Sat 13 December	Coolongolook Christmas Gathering - Coola Oval - 5.30pm
Sat 20 December	Wootton Community Christmas Party - Wootton Hall - 4pm
Sun 4 January	Wootton Fire Brigade training - 9am - Wootton Fire Shed
Sat 10 January	Food Swap - 5pm - Wootton Hall
Sat 10 January	Supper and Movie Night 6pm Light Supper, 7pm Movie - Brush Turkey Cafe
Sat 31 January	Community Dinner - Scottish Night - 7pm Brush Turkey Cafe

Wootton Community Network

In October we held our AGM. Jim O'Connor gave a president's report. He talked about issues of the previous year and thanked all those members who have contributed.

- * How the crown land issue will affect our community facilities is ongoing.
- * A new lease agreement has been reached with council for the Wootton community resource centre building (Brush Turkey Café).
- * New gutter guards have been installed. Thanks to Jim and Ian and Phil for donation.
- * Thanks to Pam for co-ordinating our art displays.
- * We have run quite a few successful webinars.
- * The Wootton Valley News continues despite some problems with distribution.
- * The Wootton Community Facebook page has been launched.
- * Congratulations to Pat for her nomination as a Hidden Treasure
- * Thankyou to all the volunteers.

The executive for the new year is Jim O'Connor - President, Danny Dunne - Vice President, Fran O'Connor - Secretary, Leanne Wright - Treasurer, Craig Tate - Public Officer, Judy Hammond, Patrick Riviere, Pat Tate - Committee members.

Busy, busy busy! The Wootton Community Network has had a very busy month in November. We had our usual movie night, then our 10 year anniversary and on the 23rd we hosted the Hunter Farm Forestry Network, catering for 50 people. We also had our monthly community dinner. Thanks to Kate Dator for co-ordinating this event - A Thanksgiving Dinner. Everyone enjoyed fabulous food and many got into the swing of things by dressing up. There were lots of pilgrims and native Americans. Along with all that, the café is still open every Sunday. Thanks to all the volunteers who make all this happen (too many to mention).

Food, glorious food! The vegetable garden at the café is starting to produce again (after a couple of false starts with seeds that just didn't sprout). Thanks to Judy for all her work and making sure it gets watered.

Wootton Community Christmas Party will be held on Saturday 20th December from 4pm. This will happen along the same lines as last year. Contact Leanne - 49977120 or Caro - 49977337.

Supper and Movie Nights These happen on the second Saturday of every month at the Brush Turkey Café. Arrive at 6pm for a light supper, the movie starting at 7pm. To find out what movie will be showing watch our noticeboard, the Wootton Community Facebook Page, join our email list or call 49977323. Cost is \$10.

Next dates are 13 Dec and 10 Jan.

Monthly Community Dinners These are held on the last Saturday of every month. The next dinner will be held on Saturday, 31st January 2015. It will be a *Scottish Night* to celebrate Robbie Burns' birthday. Book early! Held in the Brush Turkey Café at 7pm.

The Brush Turkey Café is open every Sunday, 9am to 4pm. It is completely run by volunteers and is a major fundraiser for our activities like this newsletter. Please support it again in 2015. More volunteers are needed.

Thanks A special thanks to Jim O'Connor for all he does for the community: fitting gutter guards, fixing the stove, chairing meetings, working in the café, cooking for diners, fighting fires and maintaining equipment etc, etc. Also to Fran, for all the work she does and Leanne too. Thanks to all those people who just *do things* without any thought of thanks - Joe, who lives next door to the centre, who regularly mows the grass out front and Geoff Freeman who keeps the grass mowed around the centre. Thanks go to all volunteers.

WOOTTON COMMUNITY CHRISTMAS PARTY

Saturday 20th December from 4pm

Bring a plate of food to share (nibbles, salads, desserts)

*The Wootton Hall Committee
and The Wootton Community Network
will be supplying barbecue chickens,
sausages, quiches and fruit platters.*

Lolly bags for the kids!

*Venue: The Wootton Hall and outside
Music, dancing, games, raffles
Santa Claus will arrive in the fire truck!*

EVERYONE WELCOME!!!

Coolongolook Christmas Gathering

Saturday 13th December 5.30 pm

Coolongolook Oval

Friends, Fun and Games

Barbequed Food and Soft Drinks available for purchase

Bring present under \$10 for Santa to give to your child

Entry by gold coin donation

Contact: Alison or Jeni 49977334

Coolongolook Wootton Action Group has a WIN!!

Patience and Perseverance has paid off. Substantial funds have been allocated by Great Lakes Council to upgrade the amenities at the Coolongolook oval and construct a fence between the oval and the Pacific Highway.

At the Council's 25th November meeting, a proposal, put forward by the Parks and Recreation Manager, was approved by the councillors (item 9 can be viewed online on the GLC meeting agenda 25/11/2014). Funding will come from monies received from the RMS, in negotiations between Council and RMS.

Many have said this would never happen, but thanks to a determined committee and community support it will happen. The Coolongolook Wootton Action Group Committee are pleased to have achieved this result. We have been working towards this for a long period of time. There are many more items on the Strategic Plan that we are working on. These will benefit ours and the wider Great Lakes community in such areas as *community, economics and environmental development and wellbeing*. We appreciate the communities interest and look forward to your support and involvement when and where possible.

Brian Parry (President) 65591671

Pam Dunne (Secretary) 49977156

Jeni Locke (Treasurer) 49977334

Wootton Land Manager's Group joins with The Topi Topi Sustainable Farming Group

During November the Wootton Sustainable Land Manager's Group had a meeting to discuss the amalgamation of this group with the Topi Topi group. There was unanimous agreement, among those who provided an opinion, to amalgamate and so all membership details have been provided to the Topi Topi group. The Topi Topi Group encompasses members throughout the Parish and meets six times a year. New members are welcome to join this not for profit social networking group. Topics for future meetings and field trips include Holistic Farming at Port Macquarie and Riverine Buffalo at Bungwahl. Please contact Sue Williams on 0438 433063 if you are interested in coming along to any of our meetings.

New editor for the Wootton Valley News

Thanks to Carole Robinson for offering to edit this newsletter from 2015. I'll be helping her for a while but I hope she will eventually make her own mark on it. I'm sure I will still be making some contributions in the future. Anyone who wants to help with printing or distribution please let us know. We publish bi-monthly, print in the first week of the month and distribute on the first Sunday of the month. The Wootton Valley News remains a true community newsletter, funded and run by the community.
Pat

Wootton Community Network's Resource Centre 10th Anniversary

On the 15th November we had a celebration to mark ten years since the building which most people call *The Brush Turkey Café*, was opened. The President when the building was opened was Craig Tate. He gave the following speech on the day and we have been asked to publish it here for those that were not there on the day.

"I have heard comments in recent times that the Resource Centre has always been here or that it was always the Brush Turkey Cafe. So, on this 10th anniversary of the opening of the centre I'd like to share with you how this building came into being.

Gn 1998 the Wootton Pacific Highway bypass upgrade was opened.

A considerable number of locals met at a number of times and different locations to discuss how we could invigorate the town.

Craig delivering his speech at the 10th anniversary of the Wootton Community Resource Centre

Our town over the previous two decades had been slowly decimated by Government decisions and local apathy. We'd lost the school, which we are paying dearly for now. The general store closed, the town hall was demolished by the RTA for road widening and then the church, built by the community on land donated by a community member, was sold with little community engagement.

We acknowledged that the Wootton Coolongolook Progress Association had tried valiantly through lobbying the Local Council to get changes. The Tennis and Community Club had adopted functions beyond its charter, mainly looking after the old school facilities including the old head master's house. The Council had been happy to let this situation continue, except the local government act changed and they were forced to instigate 355 management committees and take control of rental properties that they had allowed to be run by the community. These older institutions weren't filling the bill.

We decided we wanted something that would create employment, enhance our kids prospects to get a job. We wanted a centre that did more for the community than just a hall. So what did we decide to do to turn our community degradation around and give our community something we could fully control. Garry Williams mentioned that he had a customer that was demolishing a large shed that we could have. The thought was that we could put it up on the old hall site. But alas Council decided to sell the hall site to the adjacent property owner.

I was talking to the then Federal Member Bob Horne about our community and he suggested we try and get a grant for our building. When next our group met Garry had come up with the name *The Wootton Community Resource Centre*. Ideas about a craft sale outlet, coffee shop, co-operative and LETS trading centre were all canvassed. We even had a delegation go up to Macksville to check out their Co-op and Lets Scheme.

When the not to insignificant grant was won our ideas expanded. The shed, whose basic dimensions are this room, had a few extensions as you can see. (We never actually used the old shed.) But we didn't have enough money to engage a contractor to build this place. We had to do it ourselves.

First, Pete Spali did the main excavation and road based the car park. I loaded his truck with the overburden for removal. I dug the peer holes and rammed the railway line in for the first retaining wall. All the timber was supplied by Eric Wilkes at cost. Pete and I did the excavations for nada.

We did the concrete pads for the piers and Adam Jones did the brick work for nada.

Then it really started. Every weekend for 5 years and an average of 6 people doing at least 6 hours a week. Yep! Do the maths! 7,500 man and woman hours to build this place.

But the donations and good will didn't stop at the grant. Pete Buchanan sold us the roof trusses at basically the price to get them here. Garry did the electrics. John Hessing did the plumbing. Billy Robbo did a lot of carpentry. But without Jean and Kevin Price, who were there just about every weekend, even after they moved to Taree, basically shamed the rest of us into showing up.

There's a little bit of everyone in this place and just about all of it has the mark of Bronwyn Little on it. Garry went to the auction of Tudor house in Forster and came home with a truck load of stuff. The kitchen benches are from there. I donated windows from my Dad's house at Bungwahl that was being demolished. There's a window out of the old hall in the store room.

My work in Newcastle had a cafe they were decommissioning. We got a whole lot of stuff from there, including the tables you're sitting at.

Geoff Williams was always up here working away on little jobs and while the construction was happening the garden was being built, the car park landscaped and even the concrete drain out front on Wootton Way had to be cut up and realigned so we could drive a car in. Yes, it's still a bit too sharp but it was the best we could do. For the recyclers amongst you you'll see the old concrete drain in the retaining wall on the western side of the building and the garden.

Who am I missing that helped us realise this dream? Pete and Leanne Auriac; Pete was there at the beginning. We met in Pete's house and they have, and still are, putting in many hours towards the running of the centre. Let's hope Pete comes back from his hip job and can do it all again. Fran and Till would come all the way from Markwell to help with the build. Mayor John Chadban donated his council travel money to us. All the artists that painted the tables your sitting at. The leadlight artist who did the window in the office. Paul Shipton and his tribe. Wayne Ellis, unreal Neil Harding and his wife Nannette, the late Bruce Peachey who did the signwriting. Peter Tierman, Walter Hacene did the paving. Mareah Rhodes-White who donated \$5,000 towards the kitchen extension. The late Wally Cheal for the shade sails and heaps of other things.

I'll leave it to Jim as the current president to acknowledge all the volunteers who have put in thousands of hours running the cafe, the monthly dinners and the movie nights since we opened.

But there is one person in particular that I want to acknowledge as the stalwart who without her indefatigable commitment to this centre, the cafe and the community as a whole, none of this would have happened or still be here, my wife Patricia. Pat and Bronwyn

did the grant applications and were there to meet the Pollies, to talk to the tradies, to help the volunteers and she's still here preparing meals, cleaning coffee machines, working with everyone so you feel that Wootton is a community. Basically, a bunch of friends built this and even though most have moved away Pat's effort has been so there efforts will not be forgotten.

Thank you for coming today and try and take some time to find out how and who made this happen, because I've only mentioned a few of them."

Craig

Mayor John Chadban officially opens the Wootton Community Resource Centre in November 2004

Many, many people helped with the build. And many, many people have helped to keep the centre running over the last ten years - keeping the building and grounds maintained. We have managed to be self sufficient over the years thanks to all the fantastic volunteers who have worked in the café or at our dinner nights, movie nights and other functions. We fund this newsletter, insurances, a website, improvements (new floor, movie projector and screen, furniture, new lighting and fans, computer, printer, garden supplies etc etc etc...) Members have given their time freely to administer everything, such as Fran and Jim O'Connor and Leanne Wright over recent years.

The Wootton Community Network encourages anyone to join up and contribute. The heart of the Network and our biggest fundraiser is the Brush Turkey Café. Anyone that can spare a day a month (or even half a day) will help to keep our community flourishing.

On the celebration day we put up a whiteboard for people to put up suggestions for the use of the building and for how they can contribute. If you have any ideas contact us (details on front page). The organization is always evolving and can only evolve how you want it to if you get involved. Please do!

Pat

Wootton Rural Fire Brigade

Incidents

Wootton RFS Brigade has been active during the last few months, mainly involving motor vehicle accidents and fires in machinery. Fortunately, though the weather has been very hot and dry, there have been very few fires in our area. Hopefully, there won't be any fires into the future and there will be some significant rainfall.

Emergency Access

Do you realise that if you call 000 and the "big red truck" is needed. The truck will require a lot of room to manoeuvre. It requires at least a ten foot gate for access, it is 3 metres high so overhanging branches etc. are an issue. Also, it is 7.1 metres long and it has a 30 metre turning circle. So, is there somewhere safe to turn it around? Also, is your place easily identified? Has it a street number that is clearly visible?

Volunteers

Our brigade is staffed solely by volunteers. We are *desperate* for more members, as there have been a few occasions lately that we have been unable to respond to incidents because there has been no one available. We need volunteers to cover 3 areas: firefighters, truck driver/firefighters, volunteers to do maintenance on equipment (it is not essential to be a firefighter) and communications (this is not a firefighting role).

Permits

Permits are required if you wish to light a fire. Due to the weather at the moment there are restrictions on the issue of permits. Mike Badcock (49977337) is available to discuss the issuing of permits.

Training

Wootton RFS holds training on the first Sunday of every month at 9.00am. (New members are welcome), at the Wootton Fire Station.

The next training days are as follows: Sunday 7 December 2014 and 4 January 2015

Adam Garnett

President 0428 27 26 29

Mike Badcock

Captain 0409 448 330

Some great places to visit

Deep Water Shark Gallery 36 Peverill St, Tinonee - Aboriginal Art Gallery - 6553 1093
Work by Russell Saunders and his daughter Raechel. Russell and his wife were there the day we visited. They were very warm and welcoming and answered any questions, even giving us a demonstration in the use of tap sticks and playing of the didgeridoo.

FLOW Espresso Bar 31 David St, Old Bar - Café, bar, bands/musicians - 6557 4224

A great supporter of local live music. Good coffee and food. Free entry for music Friday nights 6.30pm, Saturdays and Sundays from 12.30pm. Book for a table. A laid back way to spend a Sunday afternoon on their deck. Find them on Facebook.

NEW SOUTH WALES POLICE SERVICE
Manning Great Lakes Local Area Command
Bulahdelah Police Station

12-14 Meade Street, Bulahdelah NSW 2388

Ph: (02) 4997 4204 or 0427 233 745 F: (02) 4997 4377 Email: mcle1tre@police.nsw.gov.au

Crime:

October/November

Between 8pm 15 November and 8am 16 November 2014 person/s unknown have entered the rear yard of an address in Coolongolook and opened a closed unlocked door to the shed area. At this stage it would appear that the shed was not entered and no items were removed.

Between 17:00 on Wednesday 12 November 2014 and 14:00 on Thursday 13 November 2014 unknown offender/s have broken into the shed at a rural property at Upper Myall by forcing the lock on the ground floor front door of the shed. A quantity of farm chemicals in both open and unopened drums have been stolen.

Between 23:50 on Thursday 06 November 2014 and 06:30 on Sunday 09 November 2014 person/s unknown have gained entry to a premises at Markwell by removing the flyscreen on the ground floor front window. The victim advised he left the window wide open when he was the last person on premises. A quantity of computer and entertainment equipment is reported stolen.

Between 1 September and 17 October 2014 a householder at Wootton has noticed varying items, including large garden pots, going missing from about the property. The location is a residence that is occupied about 50% of the time and unoccupied the rest.

Between 19:45 on Tuesday 07 October 2014 and 07:00 on Wednesday 08 October 2014 unknown offender/s have stolen approximately 70 red robin photinia trees at Coolongolook from the front yard by digging them up from the ground.

INFORMATION This month I have attached the next in a series of security tips for your information. This month is about fuel tank security. *(The main points are to lock your tank, locate your tank so it is visible from the house but not the road, consider an underground tank, keep track of fuel purchases and consider a security light. The document can be downloaded at https://www.une.edu.au/_data/assets/pdf_file/0013/11650/Fuel-Tank-Security-No.6.pdf)*

TIP Daylight saving is here – you are more active, we are more active, so are criminals. T'is the silly season. All the best and stay safe. Thank you Trevor McLEOD

New Years Eve Celebrations 2014 in Forster/Tuncurry

6.30pm Music and entertainment for the entire family in John Wright Park. The headline act will be local band *At the Bar* supported by *The Respectables*. The show will be full of colour and life as the band play a mix of covers and originals.

9.00pm One of the largest fireworks display on the North Coast!
Bring along your picnic rug .

Wootton Hall News

Some history

Four years ago a new Hall Committee took over the management of the Wootton Hall, also known as the Wootton Community Centre (the old school building). The hall sits on Crown land that is covered by the Wootton Trust and managed by Great Lakes Council. As such, the committee is a Section 355 committee of the Great Lakes Council. It is made up of volunteers who submitted an application to the Council before being approved to sit on the committee for four years. It is responsible for the use of the hall and informing the Council of any maintenance issues or such like.

Four years ago the hall was at risk of being boarded up if a new, vitalised committee could not be found. With this distress call several locals (permanent residents and weekenders) stepped up to the mark and have worked tirelessly to reinvigorate the area. Caro Badcock and Larn Garnett have been Chair and Treasurer/Secretary respectively over this time supported by Peter Dixon, Megan Kessler, Michael Kiprioti, Susanne Kennedy, Deb McDonnell and John Smith who was replaced by Sue Williams. This year Sue Hirsch has also joined us.

Achievements

During the last four years, clarity has been achieved over the number of lots of land that make up the Wootton Community Facilities area and their usage classifications; grants have been obtained to erect the 'What's on in Wootton' sign opposite the end of Wattley Hill Road and replace some of the windows in the hall. The garden areas around the hall have been cleaned up and maintained; the paddock area to the rear of the hall (which is not formally part of the committee's responsibility as it is on Crown land and is not part of the Trust) has been regularly slashed; the tennis courts (which are also not part of the committee's responsibility as they come under the Wootton Tennis Club that is no longer active) are kept clean and tidy; the clearing of walking trails, through the bush at the rear of the hall, has been started with a view to creating nature trails (this land is also on Crown land that is not part of the Trust). There is a regular weekly yoga class in the hall; a community library has been established, quarterly community dinners are held along with a Christmas party that is hosted jointly by the Hall Committee and the Wootton Community Network. The largest event over the four years was the Wootton 101 Day held in September last year when we celebrated 101 years since the opening of the Wootton school. Fund raising events including the dinners and the Wootton 101 Day have raised almost \$3,000 that gets reinvested in community focussed activities.

What now?

However, now is a time of change. The four year term is up for the majority of the committee but at this stage only Caro and Larn have stated they intend to stand down. So, we are looking for new committee members - if you may be interested please contact Caro for additional information or Dianne Denton at the Council on 6591 7279.

Crown Management

In addition, as you know, the Council has undertaken a Service Level Review of Public

Halls with a view to handing some, including Wootton, back to the Crown to manage and we have been keeping you informed as to the status through this newsletter. We have recently received a letter from the Council confirming that they have 'resolved that the hall will be handed back to the Crown for ongoing management' but that the process 'may take some time'. This letter will be on display on the notice board on the verandah of the hall. The Committee has resolved to communicate with all stakeholders including the Crown, the Council, Wootton Community Network, that is also impacted by this decision and the wider community, to determine what solution will best meet the Wootton community's needs into the future.

New committee members needed

We want to ensure that we have strong vibrant community facilities in the years to come and are committed to looking at new structures that will make this happen. If we don't drive this change then it will be quite possible that we will be in the same situation as we were 4 year ago when the hall was going to be boarded up. So, again, if you are interested in helping to drive the future of the Wootton facilities please consider joining the Wootton Hall Committee or offer to assist in organising various community activities run by the Hall committee or the Wootton Community Network. The current committee is prepared to continue as a care-taker S355 committee until the future management of the hall is decided, if necessary. Caro

The Food Swap

This was held again on the 8th of November. Even though we had fewer swappers than at the last couple of meetings, there was still a good array of produce to be had.

A few folk that don't have much of a vegie patch have asked about the swap. We encourage all sorts of home made stuff, not just fruit and veg. Feel free to bring along home made biscuits, cakes, slices, jams, pickles or even craft... happy to have anything on the table.

We operate on an honesty system, with people taking what they think is fair exchange for what they brought along.

We hold the swaps on the same day as the monthly movie night at the Brush Turkey cafe, so that people can easily come along to both, and any leftover produce can go down to the cafe for supper.

If you are thinking of starting a vegie patch or want to know what fruit grows well in the region, come along to the swap to get some good tips... if you are a guru of the garden, we'd love to see you and hear your local wisdom!

The next Wootton Food Swap will be held at the Wootton Hall on the 13/12/2014 at 5 pm. Tea and cake and conversation keeps us occupied until 5:30 (along with some checking out what's on the swap table) then the swap occurs. All is done by 6pm, in time for the movie.

The Wootton Community Library is also open during the swap and the movie.

For more information, call Peter Dixon on 0437 655 658

DIRECTORY

Accommodation

Wootton Guest House

Too many visitors!! 4 air conditioned bedrooms with ensuites and balconies, reasonable rates. Contact Peter and Leanne www.woottonguesthouse.com.au

49977201 0407 974 420

Building and Maintenance Contractor

Rob McDougall

Solutions to building problems Lic 631C

49977335 0427 955 958

Bulahdelah Post Office

Bank@Post personal and business. HCCU banking. Phones and gifts Mon-Fri 9am-5pm and most Sat 9am-12noon

Ph/Fax 49974283

Earth Moving/Tractor Work

David Knezevic

Excavation, demolition, auger, rock hammer, grab bucket, tipper, truck hire

47777402 0410 441 428

Wootton Valley Haulage

12 tonne tipper with driver, fully insured, min 3hrs \$75 ph + GST **0458 288 057**

Paul and Hazel Slashing and tidying up
49977150

Slashing and Excavating Services

Free quotes, all areas, no job too small or too large. 70hp 4WD tractor, heavy duty slasher or mulcher - 4.5 ton excavator with auger, bobcat, tipper Chris Nebauer www.slashingservices.com **0416 128 502**

Health

Karen Carran

Take charge of your health with alternative medicine, nutrition, herbs **0427 177 172**

Horses

Gembira Horses Gembiras Onyx dual sire registered stallion AQHA-A17174 ASH-SM133207 Standing at stud, progeny usually for sale **49977 335 0419 201 913**

Plumber

Richard Green Plumbing All plumbing, drainage, gas and LPG fitting, metal roofing (domestic, commercial, industrial) Lic no. 53903C **65591555 0418 618 583**

Real Estate

Edes Real Estate Pty Ltd

Stock and Station agent and property management www.edes.com.au Call Brian Ede

49974566 49977180(A/H) 0408 492 883

Great Lakes Realty

Comprehensive range of properties info@greatlakesrealty.com.au **49978200**

Yoga

Wootton Hall Thursdays 9.30-11am
Bulahdelah Bowling Club Tuesdays 5.30-7pm Senior teacher with 25 years teaching experience Phone Christine **0408 154 008**

Advertising for

Wootton Valley News Directory

\$50 for non - members

\$40 members

per four line ad space (6 issues)

Due 31st December

These businesses support this newsletter. Please support them wherever possible.

**New advertisers welcome,
contact the editors.**