

WOOTTON VALLEY NEWS

JUNE - JULY 2013 NO 84

DISTRIBUTION 450 WOOTTON COOLONGOOK
BUNGWAHL BUNYAH BULAHDELAH

Black Swan (*Cygnus atratus*)

Elegant and beautiful, Black Swans are large black-feathered birds, with white flight feathers and a bright red bill. Cobs (males) are slightly larger than pens (females). Cygnets (immature birds) are a greyish-brown. When swimming, they hold their necks arched or erect, often carrying their feathers raised in an aggressive display. They are common in south western and eastern Australia, their habitat fresh, brackish and salt water lakes, swamps and rivers with underwater vegetation for food and nesting materials. They require 40 m or more of clear water to take off. Once thought to be sedentary, are now known to be highly nomadic with no set migratory pattern, but rather opportunistic responses to either rainfall or drought. In 1864, the Australian Black Swan was introduced to New Zealand as an ornamental waterfowl, and populations are now common. It is also popular in western Europe, especially Britain. A colony of black swans in Dawlish, Devon has become so well associated with the town that the bird has been the town's emblem for forty years. It is largely monogamous, pairing for life. An estimated one-quarter of all pairings are homosexual. They steal nests, or form temporary threesomes with females to obtain eggs, driving away the female after she lays the eggs. Generally, Black Swans nest in the wetter winter months (February to September). The nest is essentially a large mound of reeds, grasses and weeds, reused every year, restored or rebuilt as needed. The Black Swan is protected. This photo was taken on Mike and Caro Badcock's dam in mid May.

COMMUNITY CALENDAR

Saturday 8th June	Supper & Movie Night "The Hunter" Brush Turkey Café 6pm Supper, 7pm Movie
Sunday 9th June	Wootton Fire Brigade AGM at the Fire Shed 9am
Sunday 9th June	Music in the Back Paddock "Galerie" Great Lakes Winery 12 to 4pm
Sat 22nd June	Wootton Sustainable Farming Group Field Day 9.30am
Sunday June 23	Beef, Cheese & Bocce Great Lakes Winery
Sat 29th June	Community Dinner in the Wootton Hall \$5 "Bring a plate" 7pm
Sunday 7th July	Brush Turkey Cafe closed Sundays for July
Sunday 7th July	Wootton Fire Brigade Training at the Fire Shed 10am
Saturday 13th July	Working Bee Wootton Reserve - Meet at Hall 9am
Saturday 13th July	Supper & Movie Night "The Quartet" Brush Turkey Café 6pm Supper, 7pm Movie
Sunday 11th August	Brush Turkey Cafe re-opens 9am to 4 pm
Saturday 28th Sept	Wootton 101 Celebration

Published by Wootton Community Network Inc

Editors Pat Tate 49977292 and Caro Badcock 49977337

brushturkey@live.com.au Visit our website @ www.wootton.org.au

WOOTTON COMMUNITY NETWORK

BRUSH TURKEY CAFÉ CLOSED FOR WINTER FROM 7TH JULY, REOPENING 11TH AUGUST

Café News It's been a busy two months, with movie nights, dinners and Sundays all well patronised. Sunday business now seems to have dropped back with the start of winter. Most of the volunteers will be away at various times through July/August so we will be closing the cafe on Sundays during July, reopening second Sunday in August. Thanks to all the volunteers who keep the café open. We warmly invite more volunteers to assist in participating in what is now a lively community meeting spot. It is a good training ground for teenagers to gain experience for paid work. Those who have participated have gone on to earning some income while pursuing their studies or even working in the hospitality industry full time.

The AGM will be held at the end of August, date to be announced. More people need to get involved to keep this active community group viable.

A working bee was held on April 6. Thanks to all who helped out on the day: Fran, Jim, Pat, Craig, Judy, Barbara, Daphne and Tom. Trees were trimmed back and mulched, pavers were cleaned, whipper-snipping and other general outdoor cleaning.

Dinners:

June 29: In the Wootton Hall, bring a plate, \$5, 7 pm. Contact Caro 49977337

July 27: In the Brush Turkey Café, bring a plate, \$5, 7 pm. Some of the regular cooks for these dinners will be away during July, so we have decided to hold a bring a plate dinner with the theme of winter warmers. Contact Pat 49977292

Movie Nights:

June 8: "The Hunter" Brush Turkey Café 6pm Supper, 7pm Movie

July 13th: "The Quartet" Brush Turkey Café 6pm Supper, 7pm Movie

Community Cabinet Visit - Taree

Wootton Community Network Inc were invited to make a submission for a 10 minute meeting with a relevant State Minister at the Cabinet Meeting day held in Taree on 20th May. We partnered with the CWAG (see details on their submission later in the newsletter) with questions relating to the Pacific Hwy. We were successful in meeting with Duncan Gale, NSW Minister for Roads and Maritime Services where we raised the issue of the junction between the northern end of Wootton Way and the Pacific Highway. We focused mainly on the length of the filter lane after turning left from Wootton Way onto the highway and the turning lane heading right from the highway onto Wootton Way. They seemed familiar with the area, listened to our concerns and we felt well received. We'll wait and see if anything happens this time around, and follow up in a couple of months time.

The following public meeting was very well attended with many well considered questions being raised and generally answered with a minimum of jargon. Questions ranged from the dairy industry and government support to policing in the main street of Taree, particularly in reference to the safety of restaurant staff. Several points were made about the employment situation but no solutions provided.

Jim O'Connor and Mike Badcock

Take a stroll down Rabbitohs Lane with Warren Richardson

Warren Richardson's story recently appeared in the "Red & Green" magazine (South Sydney Rugby League Magazine). Here is an excerpt.

'It's not often that you get to literally take a stroll down Rabbitohs Lane, but for Member Warren Richardson, it's something he gets to do every day of his life. You see, Warren is lucky enough to live on Rabbitohs Lane in Wootton, inland from Forster in NSW, a street name like no other. You may not find Rabbitohs Lane on Google Maps or in the street directory, but everyone in Wootton knows of Rabbitohs Lane, and they know the man who calls it home. It is even signposted as Rabbitohs Lane!

"My son Guy, who is a Rabbitohs Gold Member, secretly organised the RABBITOHS LANE street sign for me three years ago," Warren said. "The sign stands at the bottom of my 180-metre long driveway here in Wootton, northern NSW. "I've made it my official address. The postmen in the area, who are all Rabbitohs Supporters, deliver to this address three days a week." The street name and its accompanying sign cause quite a stir for passers-by. "People driving by stop at the sign all the time, and get out and take photos with it," Warren told Red and Green Magazine. "I can hear them beeping and cheering from my house in support of the Rabbitohs when they come past. "It's become a bit of a tourist attraction.

Warren, who's been a Member of the Rabbitohs since 2008, has his Membership renewed by Guy each season. "Guy gets the Membership for me every year for Christmas," Warren explains. "I couldn't ask for a better gift from my son for Christmas. It's perfect." Warren has been a proud Rabbitohs supporter since the 1940s, growing up in Dawson St in Surry Hills from 1944 until 1964. He went to primary school at Cleveland St Primary and played in the same school team as Arthur Branighan and Bill Stokes. "I played on the wing as a kid, because I loved Johnny 'Whacka' Graves and loved watching him in the number 12 jersey," Warren explained. "I've been a Rabbitohs supporter since I was born. "My earliest memory of the Rabbitohs is watching Jack Rayner lead the boys out at Redfern Oval. I used to jump the fence and sneak into the grandstand and watch him on Saturday afternoons when we played here. When you are a little kid, watching Jack Rayner lead the boys out was amazing. He looked like a god back then, him and 'Chicka' Cowie and Bernie Purcell."

There are four generations of Rabbitohs Members in Warren's family, starting with Warren right down to his great granddaughters including four-year old Hailee and 11-month-old Cailin, who are both proud Members. "I'm looking forward to another great season from the Rabbitohs and will support them until the day I die."

Coolongolook, Wootton Action Group

On Monday 20th May, as pre arranged for CWAG, we had a meeting with Roads Minister Duncan Gay at Taree, as part of the NSW Community Cabinet visit. The items presented were:

- [1] Wootton Way as a designated Tourist Drive
- [2] Exit lane south bound from Caltex Coolongolook
- [3] Request for a meeting with effective Main Roads representatives, Steve Bromhead, CWAG members and Great Lakes Council to discuss Coolongolook Park/Oval

Points put to Minister Gay were:

Great Lakes Council toilets on site are only open and suitable for community sporting events. We would like participation by Main Roads to have suitable toilets open 7 days a week for travellers use. This could play an important role in the STOP,REVIVE SURVIVE campaign .Coolongolook has 80km speed limit and "safe" environment 1 1/2 hrs from Newcastle and 3 hrs from Sydney. The Park is maintained by local community volunteers with GLC equipment and there are plans for Park improvements.

Minister Gay commented; "Matters Raised Do Not Sound Unreasonable "

CWAG knows these matters have been put forward previously by Steve Bromhead and GLC and expect this meeting with Minister Gay will help renew interest and action on these matters

Brian Parry [Pres.CWAG]

Great Lakes Catchment Management Meeting

The second meeting of the year was held in the Coolongolook Hall. Again, the ladies excelled themselves in the catering, so many thanks to Neryl Gordon and her helper. The open forum with landholders of the area attracted four visitors from Riverlands, Willina Rd and Wang Wauk. It was exciting to hear how the community of Riverlands is being energized, their weed removal activities and their plans to utilize their common grounds for generating income to support the maintenance of their common areas such as roads. Another visitor breeds queen bees and he was interested in speaking to us through the Sustainable Farming Group regarding bees, their benefit, managing the beetle that is decimating the bee population and so on. I will follow up on this.

The agencies, particularly the CMA, assured us that the business of seeking grants to fund projects and staff is continuing even though there are major changes with the creation of Local Land Services and discussions between the state and federal governments. It is expected that LLS will require community reference groups so if anyone is interested in being a community representative they should keep up to date from the Local Land Services website. The main website is <http://www.dpi.nsw.gov.au/locallandservices>. However there are other websites. For example <http://www.abc.net.au/news/2013-05-21/nrn-ipart-submissions/4703438> on May 21 presented a story where the NSW government is asking for help on how landholders should be charged for the services of its new Local Land Services. Apparently the Independent Pricing and Regulatory Tribunal have been employed to work out which services should be charged to the government and which to the farmer. The Tribunal chairman, Peter Boxall says it is seeking submissions from all sectors on who should pay for what so here is your chance if you want it.

Caro Badcock (Chair and Community Representative)

Wootton Hall Happenings

The March Dinner was another successful evening. The unfortunate event of the night was the discovery of termite activity in the window architraves on the wall facing the school residence. The Council has been informed and we are waiting on an inspection and report. Once the extent of the damage is clear we will be looking at having a working bee to replace the rotten timbers. We have decided to hold off on installing the new windows until we undertake the repairs for the termite damage.

Saturday 29th June: Dinner "bring a plate", \$5 a head going towards hall hire, cleaning and fund raising. All welcome. Please call Caro on 49977337 to book.

Wootton School History

After the new school building was built in October 1922 the quest was on to obtain approval to erect a new teacher's residence! Mr Alway was still the P and C representative communicating with the Department of Education. Over the time of gaining approval, correspondence is provided that states Allen Taylor and Co have invested £35,000 in the district, constructed a locomotive line 12 miles long for the conveyance of timber and plan to extend the line at a cost of £12,000, negotiating for a 10 year lease of forest lands, have erected 12 cottages and a store for employees and 18 families attending the school are living in their own homes. Additional land had to be acquired for the school if some was taken for the residence site. The idea was to take 3 to 4 acres from Allen Taylor's lease area. Numerous correspondence was entered into between Mr Higgins, the Secretary of the P and C, Mr Smith the Under Secretary of the Department of Education, the Under Secretary of the Department of Lands, the Surveyor General and various members of parliament justifying the number of children, the permanency of the settlement, the lack of accommodation available for teachers and the benefit of having a married teacher particularly for the girls at school. In August 1925, after being told of the decision to again delay approval of a teacher's residence, Mr Higgins sends a letter to Mr Fitzgerald, Esq, Minister for Education saying 'this is one of the most urgent cases of its kind in the whole state!' He also says the teacher walks over 3 miles to school as no closer accommodation is available and is considering erecting a tent and that 'it seems hard to believe that the country has reached such a state of pauperism that a hundred pounds or so can't be raised for this purpose'. Have times changed? The final completion report for erecting the school residence is dated 11th March 1927, so over five years of concerted effort from the first correspondence to completion! Maybe a lesson to us all.

During this time the teachers were Mr Squire and Mr Thomas who seemed to like the cane as a punishment instrument mainly for the 11 and 12 year olds. The main culprits were the Stamps, George Cheers, the Toms, John Smith and John Munro for disobedience, lying and truanting. George Muxlow got 2 strokes of the cane for pinning the tail on the teacher! Caro Badcock (Chair Wootton Community Hall Committee)

Chris Kennedy helping out in the kitchen

PULL THIS OUT AND KEEP ON THE FRIDGE!

Celebrating Wootton 101

Wootton Community Centre Committee proudly presents 'Celebrating Wootton 101'.

On **28th September** from 10 am we will be celebrating 101 years since the opening of the Wootton School and we are inviting you to join in the celebration for a family fun day.

When the school closed in 1978, the old school building was rebirthed as the Wootton Community Centre. Along with the Wootton Community Resource Centre that houses the Brush Turkey Café and the tennis courts, the old school grounds provide facilities for Wootton's vibrant and friendly community.

The theme of the day is 'Wootton Through the Ages', focusing on the history of the district through the eyes of the school and culminating in a showcasing of Wootton today. There will be a walk through time and an exhibition of 'Wootton Today' including local businesses and community groups. There will be an art exhibition of local artists, including children, held in the Brush Turkey Café. Children's games across the ages will be displayed with the opportunity for all to have a go. So bring your family, children and grand children, show them where you used to live and where you went to school, if you were lucky enough to be a pupil here, and share with them the games you used to play as a child. The local volunteer fire brigade will be there with their fire truck.

There will be a variety of stalls and food outlets and a formal ceremony to commemorate the 101st anniversary of the school's opening along with a birthday cake for all to share.

We are very pleased to invite all previous and current residents and their extended families to join us for this momentous birthday event and also to encourage visitors to the district to come and party with us.

For this initial invite do you know:

- Any past residents
- Any people who know past residents

Please spread the word and ask them to contact Caro (contact details below) to let her know their interest in attending.

Back to Wootton 1974

We are looking for the following items

to borrow or to have donated

- Memorabilia relevant to the history of Wootton:
 - Photos (we can scan and return on the same day)
 - Timber cutting implements
 - Old school items, toys
- Old children's toys, games
 - Marbles, Jacks, Quoits
 - Skipping ropes, Sacks, hula hoops
 - Horseshoes

We are looking for donations of items for the stalls

- Good quality bric-a-brac
- Cakes and sweets (eg fairy cakes, jam tarts, toffees, rock cakes, scones, larger cakes to sell whole etc)
- Local produce (eg any fruit or vege surplus, pickles, jams etc)
- Plants (get cuttings and pot-up so they are ready in time for September)

We are looking for businesses to participate in the exhibition of "Wootton Today"

- Cattle enterprises
- Horse studs
- Horticulture enterprises
- Earth moving enterprises
- Other businesses

Are you interested in showing any art work

(Contact Pam Dunne on 49977156 or Caro)

- painting
- sculpture
- wood carvings

All proceeds will go towards upgrading the hall, the tennis courts and surrounding recreational areas.

Please contact Caro Badcock on caro_badcock@bigpond.com or 49977337 for further details, expressions of interest to attend, contribute items or assist on the day.

Supper and Movie Nights - 2nd Saturday of every month
6pm Supper, 7pm movie \$10
Brush Turkey Café Wootton Way Wootton
Bookings 49977323 or 49977292

8th June The Hunter Martin, a mercenary, is sent from Europe by a mysterious biotech company to the Tasmanian wilderness on a hunt for the last Tasmanian tiger. Stars Willem Dafoe & Sam Neill

13th July The Quartet A British comedy/drama. At a home for retired gifted musicians, the annual concert to celebrate Verdi's birthday is disrupted by the arrival of Jean, an eternal diva and the former wife of one of the residents. Stars Maggie Smith & Billy Connolly

Railway Walk Takes Centre Stage

As part of a school project, Jemma Attkins and McKenzie Walter used the Historical Railway at Wootton as a local place of historical significance for a geography assignment, which saw us spend a lovely couple of hours in this beautiful location. It was just us and a few leeches enjoying this fabulous walking track.
 Robyn

Wootton Weeders

This small group meets regularly, working on public land, supported by Council. We usually get together every couple of months for a couple of hours and morning tea. We are keen to work in the community where all can benefit from our weeding work. Presently we are looking to work on a walking track through the reserve next to the Wootton Hall. Peter Dixon from the Wootton Hall Committee is putting a plan together to define how to attack it. He is keen to have working sessions, particularly in the beginning, where we see a lot of "bang for our buck" so to speak. The aim at present, is to clear the pathway that is already there and then a bit extra to make a loop to come up by the dam wall. We hope to achieve this by the "Wootton 101" Day in September. Our first working bee for this project is on Saturday 13th July at 9am. Meet at the Wootton Hall.

Anyone who would like to help just turn up or contact Judy Hammond on 49977272 or Caro on 49977337.

Sustainable Farming Group

In response to the feedback from the March meeting the next meeting will be held on June 22nd at 9.30 am at Colleen and Kevin Rosa's property in Newmans Rd. Michael Barberie from the CMA will be talking about their specific erosion problems with a steep gully running through the middle of their property and water undermining trees on the sides. At the start of the meeting the Council will provide an update on the situation regarding future meetings and Council's support. Anyone interested in attending should contact Karen Bee on 6591 7305

The Council is continuing to evaluate the Sustainable Farming Group program and was planning a focus group to be held in the Wootton Hall to obtain additional feedback. Unfortunately it has been postponed until June 19 due to difficulty in invitees being able to attend.

National Landcare has planned a series of three webinars (lectures over the internet) on soil improvement on consecutive Wednesdays (May 22, 29 and June 5). We (Jim and Caro) decided to trial the showing of these in the Brush Turkey Café so those who preferred to watch as a group could get together and those who do not have computer access could also join in. The approach has proven to be quite successful with all attending enjoying participating in the group environment. We plan to screen the remaining webinars in the same way and will do the same should other opportunities present themselves.

Wootton Rural Fire Services

Now is the best time for your property **hazard reduction burn** but remember:

- Best practice for Australian bush is to burn to a mosaic pattern.
- Small fires more often rather than one fire that destroys all.
- Aim to slowly rotate your burnt areas over a 15 to 20 year time frame.
- Think about what needs to be done in the highest to lowest priority.
- Un-burnt areas form habitat for animals and allow regeneration.
- These burns are not as hot as a summer bushfire.
- Most native plants tolerate some heat and the ash returns nutrients to the soil.
- Avoid boxing-in native animals during hazard reduction burns.
- Give your neighbours 24 hours notice.

Maintain your asset protection zones annually over the winter months. Come Spring and Summer it will be too late.

Sunday 9th June: The AGM will be held on at 10am in the fire shed

Sunday 7th July: Training session at the fire shed 10am

New members very welcome!!

Roger Albans - Captain

Winery News

Sunday June 9 - Music in the Back Paddock with local band going places, Gallerie - Adults \$15 Kids under 15 FREE - 12noon to 4pm

Sunday June 23 - Beef Cheese & Bocce - Luncheon
BOOKINGS ESSENTIAL \$50 per head

What's been happening at the Winery?

Lots of groups have been enjoying the beautiful Autumn sun down in the back paddock coming along to all sorts

of functions includinga Bucks Party of well behaved young professional men from Manly.....a Pegasus Coach tour from Melbourne enjoyed a lovely BBQ lunch and hosted wine tasting on their way to Forster for a week..... the Nabiac Pub social club visited us for an afternoon on their mystery tour one Sunday our friends at the Psychophysical Therapist Guild held their AGM here once again, with one of their members returning a few weeks later to celebrate his mothers 80th birthday..... shortly followed by a 40th birthday celebration for Jodie Nelson from Tinonee..... a group of lovely ladies from St Agnes

Hostel, Port Macquarie shared a lovely BBQ lunch with us while on their holiday to Forster..... the University of the Third Age (U3A) enjoyed lunch in the sun while we shared our knowledgeand we hosted a number of groups of friends getting together to enjoy each others company. In amongst all this we hosted our first Beef Cheese & Bocce Luncheon which was a great day enjoying a selection of fabulous cheeses from France, some Angus Beef from Wootton and our own version of Bocce around the back paddock PLUS for Mothers Day we had Music in the Back Paddock with Glen Mead Band - great local talent who got everyone up barefoot on the grass groovin' to the music!

The way to Wootton.....Daphne's story

You never know how people end up where they are, I have heard so many interesting stories locally, that explain the eclectic mix that is the Wootton community. So I thought I would add my 2 cents worth.

In about 2000 -2001 I was working full time as manager of Cartier in Sydney, crazy hours, crazy people and spending my free time taking clients, [otherwise known as the terminally self indulged], to Opera openings, dinners, blah, blah, blah.

My little soul started to crave some peace and dare I say it 'serenity'. My friends laughed at me when I started buying The Land and there was another rural paper at that time...I put up with jibes, such as 'you and which other person in Sydney is buying that!!'

Anyway I continued to crave somewhere green away from the city and was really looking down south as I knew the area a little having stayed at great places like Skyfarm in the Kangaroo valley.

Well the crazy retail season of Christmas 2001, found me and some friends volunteering to work the Salvation Army Christmas lunch in Redfern. We were a bunch of 'auslanders' with no relatives here so we did that, it was great fun and an antidote to my daily life at Cartier, as you can imagine. After we did our bit, my friend Catherine invited me to Christmas dinner at her brother's place. The subject of wanting somewhere in the country came up and they had 2 properties in Bulahdelah, but they said I had to look at this piece of land in Wootton...couldn't spell it, let alone tell you where it was!

The New Year saw me taking my first drive north, having tee'd up 3 properties, [including the recommendation], with Steve De Vries.

It was a perfect weather day, and as soon as I turned onto the Old Pacific Highway, [now Wootton Way], the wow factor hit, driving with the windows open past state forest, huge flooded gums and accompanied by seriously loud birdsong. That alone was amazing, as was no traffic and the picturesque winding road into Wootton.

We viewed all 3 properties but the only one that spoke to me was the Wattley Hill Road recommendation, despite the overgrown state it was in, the seclusion and perspective were very special.

I won't bore you with all the boring stuff, suffice to say, deal on, deal off, deal on! I brought some friends to have a look, and some got it, others didn't, but I could always see what it could be. To me it wasn't a scruffy shed, surrounded by dead Wattle, it was cool industrial space and freedom.....sorry if that sounds over the top but that's what I felt.

My partner came over from London to have a look, and was not sure why you would put yourself through so much work! Now try even getting him to the beach. The last few years has seen us extend the original shed etc into a home for us, family and friends. We were fortunate enough to be introduced to a great builder, Marc Schulenberg, whose parents lived in Wootton at that time, we found various houses to rent over the next three years while project Wootton got underway. Many kind people would wave or stop and say hello when they saw me brush clearing out front, and on days when I had worked myself into a stupor, [before heading back down to Sydney to go back to work]!!.....I could always rely on tea and sympathy from Gloria and Jack Squires, Mark and Paul Addison were also a great, not to say eccentric help with learning country stuff!

We now have an ever increasing circle of friends, and really enjoy the sense of community here, the hub for this being the Wootton community Hall with its authentic country dinners, film screenings and now yoga!

Many friends and neighbours are more than generous with their time and advice etc, you really get the feeling that help, if you want it is on hand.

One of my great loves here is spending time in the garden, my morning ritual is to make a huge cup of tea, [even have special mug with lid!] And just wander around the garden before him in doors is up. Kind friends like Kerry, [Lotus Retreat], Gloria, Jane, Pat, Coleen and Fran have given me plant stock from their gardens to add to the mix.....so the garden is now getting the same treatment the house got, in that we are avoiding buying shop goods, and up-cycling what we are given, which we love.

Anyway the brain is full of ideas for continuing to enjoy this special place with its great micro climate, and warm, eclectic community. So watch this space! With most of the house and garden kind of complete we are looking forward to some creative down timeand our next year's resolution is to spend more time at the beach than at Bunnings!

Ps written in Wootton the Isle of Wight UK while visiting ma!

DIRECTORY

Accommodation

Too many visitors! **Wootton Guest**

House 4 a/c bedrooms with ensuites & balconies, reasonable rates.

www.woottonguesthouse.com.au

Peter & Leanne **49977201 0407974420**

Building & Maintenance Contractor

Solutions to building problems Lic 631C

Rob McDougall **0427 955958 49977335**

Bulahdelah Post office Bill pay, banking, phones & gifts. HCCU banking, Business and Private Mon-Fri 9am-5pm

Sat 9am-12noon Ph/Fax **0249974283**

Computer services

Software installation, cleanup, Website design, Hardware upgrade, Custom build!

New parts warranty. Peter **49977223**

Earth Moving

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

David Knezevic **49977402 0410 441428**

Health

Take charge of your health with alternative medicine, nutrition and herbs.

Karen Carran **0427 177 172**

Horses Gembiras Docs Onyx dual sire registered stallion AQHA-A17174 ASH-SM133207 Standing at stud: progeny usually for sale. Gembira Horses

49977335 0419201913

Plumber

Richard Green Plumbing All plumbing, drainage, gas & LPG fitting, metal roofing domestic, commercial, industrial Lic no.

53903C **0418 618583 65591555**

Real Estate

Edes Real Estate Pty Ltd - Stock & Station Agent & Property Management Brian Ede www.edes.com.au **49974566**

49977180(A/H) 0408492883

Removals

Dave Barker Removals

"Moving with Care" **49974675**

Renewable Energy

STS Services P/L Solutions toward Sustainability, Solar systems Grid connect or Stand alone Lic 27928C Accredited F524

49977167 0417369670

Tractor Work

Slashing and tidying up.

Paul and Hazel **49977150**

YOGA

Yoga with Janine Wootton Hall Thur 9:30am

Bulahdelah Tue 5:30pm/Fri 9:30am

janinesyoga@bigpond.com **0413 596543**

Advertising for
Wootton Valley News Directory.

\$50 for Non-members,

\$40 Members - per 4 line ad space

These businesses support this newsletter.

Please support them wherever possible.

New advertisers welcome

contact the editors.

FOR SALE

Lemon Myrtle Cheesecakes \$40

Judy Hammond **0411 069 345**

FREE 6 wooden outdoor chairs, needs some TLC but has long life in them. Also a small bar/beer fridge.

Call Mike Coventry on **49977155**

GARAGE SALES

Moving Sale at 208 Ferny Creek Rd 8th

June 9am-4pm Ph: **0402336874**

Furniture, antiques, farm machinery, bric-a-brac, camping equipment, building materials, garden tools etc

790 Wattley Hill Rd Fri 7th/Sat 8th June

Household goods, hand cement mixer, old mobility scooter etc.

Ph: Joy & Terry **49977467**