

December in your garden

You can sow seeds now for vegetables that can be harvested during autumn.

Seeds to sow now:-

Beans (climbing & bush), beetroot, silverbeet, cabbages, capsicum, carrots, lettuce, marrows, parsley, parsnips, pumpkins, radish, sweet corn, cauliflower & broccoli.

Seedlings – beetroot, silverbeet, cabbage, capsicum, lettuce, parsley, tomatoes, cauliflower & broccoli.

Flowers

Seeds or seedlings – Ageratum, amaranthus, snapdragons, aster, begonia, carnations, celosia, cosmos, dwarf dahlia, dianthus, nasturtium, petunias, phlox, portulaca, salvia, torenia, verbena & zinnia.

Watch for thrip on your roses & gladioli. Thrip are a very minute insect that sucks the sap from the petals, and the flowers appear to be distorted and burnt. Spray with rose spray. If black spot appears on the roses, spray with rose spray.

Watch for Fruit Fly in apples, pears, peaches, nectarine & quinces. If using a Fruit Fly Trap, check how many insects are in the trap; and if the numbers are many, spray the fruit trees with Lebaycide every 3 weeks, and 2 weeks before ripening.

Dahlia tubers should be growing now; give them a feed of complete fertilizer or some liquid manure, and tie the plants to the stakes if needed.

Herb of the Month

Nasturtium (*tropaeolum majus*)

There are many varieties of this colourful hardy plant - climbers, semi-trailers, spreading compact dwarf. Nasturtiums have a round flat leaf with yellow-green veins with red, yellow or orange trumpet-like flowers which appear in mid-summer to autumn.

Nasturtiums thrive in full sun or partial shade. Sow the seeds 20cm apart in late spring in any free-draining soil. The poorer the soil, the more flowers.

Uses:

Both the leaves and the flower buds have a cress-like flavour and add a bite to salads and sandwiches.

The young seeds have a stronger flavour and are sometimes used chopped as a substitute for horseradish in sauce tartare. Pickled in vinegar, they resemble capers.

The flowers can make a stunning garnish.

The leaves have high vitamin C content and are thought to relieve cold symptoms.

The Nasturtium seems to attract hover flies, which will attack aphids on nearby plants, making it a useful companion plant. It also attracts white cabbage moth, the moths lay their eggs on the plant, which helps the cabbage plants.

January in your Garden

January can be hot and dry; mulching around your plants will help keep in the moisture.

Mulches – Well rotted sawdust, lawn clippings, compost, peat moss or straw can be used. If using straw, lay a few sheets of newspaper on first, to stop oat seeds from the straw growing in your garden.

Vegetables – carrots, parsnips, dwarf beans, sweet corn, beetroot, broccoli, brussel sprouts, cabbages, celery, kohlrabi, lettuce & radish – seed or seedlings can still be sown.

Flowers – ageratum, snapdragons, carnations, dianthus, marigold, phlox, petunia & verbena.

Lawns can be fed now with a dressing of Sulphate of Ammonia; water in well or wait until it rains and sprinkle the dressing around.

Roses do better if watered twice a week, a good soaking around the roots.

GOULBURN AND RURAL

PRODUCE

PHONE: (02) 4821 3655

FAX: (02) 4821 8852

149-159 Sloane Street, Goulburn, NSW

Gilmour Station Pty Ltd T/A

A.C.N. 001 792 632

ABN 37 440 572 739

- Hardware ● Roofing ● Building
- Pumps ● Irrigation ● Husqvarna
- Fertiliser ● Seed ● Agronomy
- Animal Health ● Stock feeds

BRAIDWOOD RURAL AND BUILDING SUPPLIES

PHONE: (02) 4842 2650

FAX: (02) 4842 2630

Gilmour Station Pty Ltd T/A

A.C.N. 001 792 632 ABN 37 440 572 739

GILLAMATONG LANE,

BRAIDWOOD, NSW 2622

Your One Stop Produce, Hardware & Building Shop

PAYROLL PREPARATIONS

We look after all payroll needs
for small to medium businesses

Saving you time and money

Gordon & Roslyn Matley

Ph. 4829 5272 ~ Fax 4829 5288

Email: payrollst@bigpond.com

Just LAW

Tarago Office

Solicitors and Conveyancers
4 Wallace Street, Tarago NSW 2580

Please phone Bungendore for an appointment

BUNGENDORE OFFICE
Unit 4/33 Ellendon St
(P O Box 368) NSW 2621
Ph: (02)62380192

ERINDALE OFFICE
Erindale Chambers
Comrie Street ACT 2903
Ph: (02) 62314700

Southern Districts Piano Service

Pianos • Pianolas • Tuning • Repairs
Re-polishing • Removals

Graham Price

02 4844 5329

JOHNSON & SENDALL

INCORPORATING MULLENS

SOLICITORS - CONVEYANCERS

13 MONTAGUE ST GOULBURN 2580

PH (02) **4821 1588**

FAX (02) 4821 9850

Health Advisory Committee

A BUSY TIME FOR COMMITTEE MEMBERS

Shortly before the last Meeting of the Goulburn Health Advisory Committee (GHAC) on Thursday, 23 October 2008, members were taken on a 'walk-around' of the Base Hospital campus; aimed particularly at providing newer members with an enhanced knowledge of the various on-site services and facilities.

During the meeting, a number of important issues were discussed and resolved. It was advised that profiles of the Committee Representatives have been completed, and will appear in a forthcoming edition of the 'Goulburn Post'. Members were informed that former Councillor, Maureen Eddy, had tendered her resignation from the GHAC. Ms Eddy always provided valuable input to the many matters that came before the Committee.

Greater Southern Health Service (GSAHS) provides interface with GHAC's through its Area Health Advisory Council (AHAC) of which our local identity, Dr Trish Saccasan-Whelan, is a representative. As part of her ongoing role, Dr Saccasan-Whelan will attend local GHAC meetings. Our Committee is also soon to have a local Mental Health representative on board, with further details to be provided in the near future.

At its recent 'Trivia Night' held in the CWA rooms, the Phoenix Committee raised well over \$1,000, and the proceeds will go a long way to providing additional patient equipment at the Bourke Street Health Service. New signs are also being provided by our Council to make the Bourke Street facility much easier to identify within the community. On Friday, 31 October 2008, a small informal gathering met at Giles Court to officially open the new Activities Room. Members of the GHAC also attended, and a light morning tea was served following the dedication.

Committee members have been particularly busy attending meetings and seminars, recently. Of particular interest was the Innovative Practice Day presentations, and the AHAC meeting. During the AHAC meeting, GHAC community representatives were afforded an opportunity to address the forum and discuss a number of pressing local issues. A number of members also attended the Berrima District Credit Union's official launch of the Goulburn Base Hospital Foundation.

The final GHAC meeting for 2008 will be held on Thursday, 27 November 2008, at the Community Health Centre commencing at 4:15pm as a meeting will not be held during December.

Ian Cameron: 4841 1616

Kerry Hort: 4827 3267

Windellama Garden Club

Members of the Windellama Garden Club would like to thank the following sponsors:-

Fife's Stockfeeds
Zantis Jewellers
J&D Puzzles
Lincoln Paints
Readers Digest
Trendsetters
Blooms Chemist

Adametes Jewellers
Goulburn Soap World
Goulburn Workers Club
IMB Credit Union
Yates Seeds
Goulburn Soldiers Club

Goulburn Mulwaree Council
Retravision
Price Line Chemist
Gardening Australia
Burke's Backyard Magazine
Goulburn Sewing Centre

Also thank you to the following for their donations:-

Beryl Kremer

Dinah Gegg

Lynne Stockford

Vicki & Graeme Kinder

Flower Show

Open Section

Red & White Arrangement

1st D. Gegg

2nd D. Gegg

Arrangement using
weathered wood

1st D. Andrews

2nd M. Lewis

Arrangement in a teapot

1st C. Ellis

2nd I. Turner

Arrangement using
Australian native
flowers & foliage

1st D. Andrews

2nd D. Gegg

Arrangement using glass

1st D. Gegg

2nd D. Gegg

Arrangement using flowers
& fruit

1st M. Lewis

Float bowl

1st D. Gegg

2nd C. Ellis

Wine & roses

1st C. Ellis

2nd M. Lewis

Foliage arrangement

1st D. Gegg

Dried & Artificial

Dried arrangement

1st D. Andrews

2nd D. Gegg

Arrangement using silk or
artificial flowers

1st D. Gegg

2nd D. Andrews

Most outstanding arrangement

D. Andrews

Cut Flowers

Branch of any flowering
shrub

1st J. Yates

2nd D. Gegg

One red rose – hybrid tea

1st D. Gegg

2nd I. Turner

One pink rose – hybrid
tea

1st D. Gegg

2nd D. Andrews

One yellow rose – any
variety

1st J. Yates

2nd B. Bowes

One rose other than red,
pink or yellow – hybrid
tea

1st D. Gegg

2nd D. Andrews

Any rose in full bloom

1st D. Gegg

2nd D. Andrews

Any rose in 3 stages

1st D. Andrews

2nd D. Andrews

One cut of any rose not
hybrid tea

1st D. Gegg

2nd D. Gegg

One cut of miniature rose

1st D. Gegg

2nd B. Bowes

Any cut of flower not
mentioned

1st D. Andrews

2nd D. Gegg

Plants in containers

Foliage plant in container

1st D. Gegg

Flowering plant in
container

1st D. Gegg

2nd S. Komnacki

Fern in container

1st D. Gegg

Succulents in container

1st D. Gegg

2nd D. Gegg

Childrens Open Section

Infants

Arrangement in a jar

1st Kimberley Laidler

2nd Kimberley Laidler

Vegetable and/or fruit
figure

1st Kimberley Laidler

Equal 2nd Kimberley

Laidler & Kimberley

Laidler

Primary

Vegetable and/or fruit
figure

1st Ryan Sweeney

2nd Shayley Woodgate

Cooking Results

Section A

Fruit Cake

1st I. Turner

Boiled fruitcake

1st K. Cruise

2nd I. Turner

6 patty cakes

1st D. Gegg

6 plain scones

1st D. Gegg

2nd C. Ellis

Apple pie

1st D. Gegg

6 pikelets

1st K. Cruise

2nd C. Ellis

Chocolate cake

1st D. Gegg

2nd J. McCarthy

Childrens cooking

8 years & under

Decorated arrowroot
biscuit

1st Kimberley Laidler

2nd Bronte Ellis

12 years & under

Decorated arrowroot
biscuit

1st Zachary Hannan

2nd Lanais Satchell

Jams & Pickles

Section A

2 fruits

1st I. Turner

Fruit jelly

1st C. Ellis

2nd I. Turner

Marmalade jam

1st I. Turner

2nd I. Turner

Lemon butter

1st I. Turner

2nd J. McCarthy

Section B

Green tomato pickles

1st I. Turner

Mustard pickles

1st I. Turner

2nd C. Ellis

Tomato sauce

1st I. Turner

2nd D. Gegg

Craft Results

Section A -

Knitting & crochet

Ladies or gents pullover or
cardigan

1st M. Gutzinger

2nd I. Turner

Any other knitted or
crocheted article (not a rug)

1st V. Cardiff-Kinder

2nd V. Reynolds

Child or baby item

1st K. Cruise

2nd K. Cruise

Highly commended
C. Scenna

Fancy doily

1st V. Cardiff-Kinder

2nd S. King

Knitted or crocheted rug

1st K. Cruise

Homespun or hand woven
article

1st I. Turner

2nd J. Yates

Section B – Sewing

Any embroidered article

1st S. Komnacki

2nd S. Komnacki

Machine sewn article 1 st C. Ellis	1 st V. Cardiff-Kinder 2 nd V. Cardiff-Kinder	Under 12 & over 8 – any other item 1 st Shayley Woodgate 2 nd Luke Berten Commended Gus Andrews	2 nd V. Kinder 3 prints 1 st M. Lewis 2 nd J. Carey
Any hand quilted or patchwork item 1 st K. Cruise 2 nd K. Cruise		Under 8 & over 5 – painting, drawing or computer 1 st Kimberley Laidler 2 nd Kimberley Laidler	Portrait 1 st K. Battiatto 2 nd B. Kremer
Any machine quilted or patchwork item 1 st M. Grant 2 nd C. Suggett		Under 8 & over 5 – any other item 1 st Kimberley Laidler 2 nd Jessica Ellis Commended Bronte Ellis	Landscape 1 st B. Kremer 2 nd T. Woodgate Commended J. Carey
Section C – Craft Open	Section D – Craft Open		Animal
Hand painted or appliquéd article 1 st V. Cardiff-Kinder	Folk art (decorative) 1 st I. Turner 2 nd I. Turner		1 st B. Berrisford 2 nd T. Woodgate Commended B. Berrisford
Long stitch tapestry 1 st S. Komnacki 2 nd S. Komnacki	Craft from wood or metal 1 st L. Turner		Most humorous 1 st M. Suggett 2 nd J. Grahame
Cross stitch tapestry 1 st S. Komnacki 2 nd V. Cardiff-Kinder	Art painting or drawing (any subject) 1 st S. Komnacki 2 nd D. James	Under 5 years – painting or drawing 1 st Tina Richardson 2 nd Lachlan Daniel Commended Zac Allport	Country life 1 st B. Kremer 2 nd B. Kremer
Machine or hand made toy/teddy bear/doll 1 st S. Komnacki 2 nd S. Komnacki	Best greeting card 1 st I. Turner 2 nd C. Ellis	Under 5 years – any other item 1 st Koby Andrews 2 nd Koby Andrews	Digital mischief 1 st B. Berrisford 2 nd B. Berrisford
Dressed teddy (clothing only judged) 1 st I. Turner	Page of scrap booking 1 st C. Ellis 2 nd T. Woodgate		Section B –
Dressed doll (clothing only judged) 1 st V. Reynolds 2 nd I. Turner	Any craft not mentioned 1 st C. Ellis	Photography Results	Children 16 & under – Champion prize Cameron Woodgate
Fancy coat hanger 1 st S. Komnacki 2 nd C. Ellis	Section E – Children	Section A –	1 st Cameron Woodgate 2 nd Kimberley Laidler Commended Tara Edworthy
Any cushion 1 st C. Ellis 2 nd K. Cruise	Under 12 & over 8 – painting, drawing or computer art 1 st Tara Edworthy (Childrens Champion) 2 nd Kieran Edworthy Commended Zac Hannan, Tara Edworthy, Toby Daniel	Champion Prize B. Berrisford- Plant study 1 st B. Berrisford 2 nd B. Berrisford Relic of the past 1 st B. Kremer 2 nd M. Lewis People study 1 st B. Berrisford	
Any beaded item			

The Windellama Garden Club Country Fair which was held on the 15th November was a successful day for entrants in the flower, craft, cooking and photography. Entries were down on last year, but some clever people, young and older, exhibited some lovely things.

Outside the spectators enjoyed watching the woodchop exhibition by the talented young men. Angie Mooney's whip cracking was also a hit. The chocolate wheel did a great business, also the raffle and stalls.

Many thanks to the people who came to support our day, the stall holders, the Windellama P&C for the food, Animal for the music, and all the members and volunteers who helped in the Hall and on the gate and outside.

The raffle was won by the McFarlane, Kinder and Bowes families.

D & J RIGOLI

**HANDYMAN SERVICES
&
PROPERTY MAINTENANCE**
ABN 43002820238

***INTERIOR LINING
*SMALL RENOVATIONS
*SHED TO HOME CONVERSIONS
*PERGOLAS *VERANDAHS
*PAINTING *TILING *PAVING**

**And much more...
no job too big or small !**

Will beat any reasonable quote

Mobile: 0419 492 799

Ph: 48 445393 Fax: 48 445163

www.djrigolihandymanservices.com.au

GJ AND AT CASSIDY Rural Services

Call Butch on 48295238 or 0438818815

Email: buthcassidy2@bigpond.com

Fencing

Mustering

Stockwork

Spraying

Stockyard Erection

Lamb Marking

Farm Management

...For all your rural needs...

SWEENEY EARTHMOVING

***Earthmoving, Agriculture and
Mining Contractors***

John Sweeney

***Lot 2 Lakeview Estate
Tarago NSW
Mobile: 0422 414 851***

Machines now operating in local area

At Your Goulburn Library

Get In the Game – Read! @ Your Library

During December and January the Goulburn Library has some great events to interest young people.

Commencing Thursday, December 18 is our Summer Reading Club, Get in the Game – Read! for children of primary school age. To participate is simple, children need to have their own library card, come and register at the library loans desk and pick up their Summer Reading Club bag which includes the important reading log. Then all participants have to do is read or listen to a minimum of 5 items they have borrowed from the library which then need to be listed on the reading log. Participants can read fiction, non fiction, magazines or listen to talking books.

The Summer Reading Club will end on Wednesday 21 January when all the reading logs need to be returned to the library in preparation for our presentation morning on Friday 23 January. All participants who hand in their reading logs get a certificate and go into the draw to win one of the major prizes of a \$50.00 gift voucher. To participate in the Summer Reading Club is free.

In January the library has organised some fun events for young people.

Charlie & Lola Craft @ 10:30am—12noon

Now that the fun of Christmas is over, come to the library for fun craft based on the Charlie and Lola books by Lauren Child. There will be new books to borrow so don't forget to bring your library card with you. This workshop is for school aged children up to 7 years of age. Cost \$3.00 per person.

Pre-School Storytime - Monday 12 January @ 11:00am—12noon

Children 3 to 5 years of age and parents are invited to join us for a summer storytime.

Henna Workshop - Monday 19 January @ 10:00am –2:00pm

Join Henna artist Riana for a 4 hour workshop where you will have the opportunity to learn how to make a Henna mix and then design your own temporary tattoo on yourself.

This workshop is strictly for young people 12 years and over. Participants must have a permission slip signed by a parent to participate. Cost \$10.00 per person. BYO lunch, drinks will be provided. Permission slips are available at the library loans desk.

Meet the Author

Goulburn Library is excited to be hosting a visit by Michael Panckridge Tuesday 20 January, time to be advised. Meet the author is for children 7 years and over and their parents.

Places are limited in all of these workshops so bookings are essential for all of these events. If the workshop requires a payment it must be made at the time of booking.

Bookings can be made at the library loans desk. For further information about these library events please contact the library on 4823 4435 and talk to library staff.

Over the Christmas New Year period, the Goulburn Library will be open:

Friday 19 December 10:00am – 12noon

Saturday 20 December 10:00am -1:00pm

Sunday 21 2:00pm – 5:00pm

Monday 22 December & Tuesday 23 December 10:00am – 6:00pm,

Wednesday 24 December 10:00am – 5:00pm.

The library will be closed Thursday December 25 to Sunday January 4. The library will reopen Monday, January 5 at 10:00am.

Windellama Website Stats

Over 1000 individual visitors to the website for November 1 to 21st.

Over 1500 for October.

MOST POPULAR GOOGLE SEARCH REQUESTS TO FIND WEBSITE.

windellama	1st
windellama news	2nd
telstra broadband aerals	3rd
windellama field days	4th
windellama small farms field day	5th

GLENDARLYN STOCKFEEDS

- AT TARAGO -

Supplier of stockfeeds

Various grades of hay from horse to cow quality

Bagged shavings

97 Burrabinga Road - Tarago

Hours: Thursday to Sunday 8.00am to 5.00pm

other days phone for an appointment

Ph: 48494565 Mob: 0428430693

Come in and check out our very competitive prices & if we don't have what you need - we will get it in for you

Smart Stitch

Enquiries Welcome

Christine Sykes

Ph: 4844 5594

Windellama

Horse Rug Repairs

Rugs MUST be free of mud & poo
or a surcharge will apply

Highland Stockfeeds

223 Brisbane Grove Road

- Variety of small bales of hay
- Stockfeeds
- Mineral Blocks
- Dog & Cat Food

0428 223 677

F I F E ' S S T O C K F E E D S

Round Bales
Pasture Hay
Square 8x3x2
Lucerne Hay
Rye & Clover

Also suppliers of Bird Seed, Dog Food, Cat Food,
Wheaten Chaff, Oaten Chaff, Stud Mix

51-52 Knox St Goulburn

0 2 4 8 2 2 3 1 1 1

Church News

Catholic Church Services

Parish Priest: Fr. Tony Percy
Assistant: Fr. Sunhil Kadaparambil

Presbytery & Parish Office
Phone 4821 1022

Beginning 21st. December, Sunday Mass will be at 9am. on the 3rd. Sunday at St. Patrick's **Marulan**.

There will be Mass at St. Patrick's Church Marulan on Christmas Eve at 6.30pm.

Mass Times in **Goulburn** are:

Saturday Vigil Mass:

6pm. at St. Peter & St. Paul's

Sunday: 8am. at Our Lady of Fatima,
Nth. Goulburn

Sunday: 10am. at St. Peter & St. Paul's

St. Joseph's Church, Tarago

1st Sunday of each month 10.30am

Enquiries: 4842 2444

St. Bartholomew's Anglican Church

Anglican Church Services

DECEMBER

St. Mark's - Bronte

Sunday 14th - 11.30am

St. Bartholomew's - Windellama

Wednesday 24th - **8.00 pm**

Christmas Carols

JANUARY

St. Mark's - Bronte

There will not be a service in January at St. Marks.

St. Bartholomew's - Windellama

Sunday 25th - 11.30am

Our Rector Robert Lindbeck may be contacted on 4821 3631

Although both our Churches are nominally Anglican, worshippers of all denominations are welcome at all services.

GOD'S REMNANT ASSEMBLY AUSTRALIA (GRA Australia)

Would you like to know more about Jesus?

Do you want to know the LIFE He has for you -

your destiny, your gifts, your purpose?

We are a husband and wife team with GRA, a trans-denominational missionary movement. GRA works around the world, including Iraq, Iran, Afghanistan, Nigeria, Sudan and is new to Australia. We believe Australia needs the Word, fresh and new, as it is being shared around the world and setting lives alight with the beauty and Truth of Jesus.

We have started a home Church in our community and introduce ourselves – Bunja and Judith Smith. If these words have stirred or touched you please contact us to hear more about this Ministry that is new to Australia:

by phone - 0401 912 193 or by post -

Pastors Bunja and Judith Smith

Gods Remnant Assembly Australia

GPO Box 1695

Canberra City ACT 2601

Be part of this exciting work in our community:

Sunday morning - we sing and study His profound truths

Tuesday evening - we plan the ministry, outreach and study His Word

Thursday evening - we praise and enjoy a power prayer hour.

Jesus' love never fails. John 15 : 12

Got Something to tell us about ?

You can get your information into the Windellama News by either writing and depositing into the letter box at the Hall, or by emailing it to

windnews@goulburn.net.au

or by ringing Denise on 4844 5087 or Gayle on 4844 5156 and talking to them.

Community and general interest material
Is always appreciated.

DENRITH PTY LTD
TRADING AS
DIVALL'S EARTHMOVING & BULK HAULAGE
INCORPORATING
GOULBURN SAND & SOIL
ABN 40 060 434 871

262 CARRICK ROAD
GOULBURN NSW 2560
TELEPHONE (02) 4829 8200
FACSIMILE (02) 4829 8257

**DAMS • EROSION CONTROL
CLEARING • QUARRIES
EARTHMOVING • CRUSHING
SUB DIVISIONS
DEMOLITION • BULK HAULAGE
CIVIL WORKS • DRIVEWAYS**

ANDY DIVALL: 0427 298 200

Plant Allocation

PETER CROKER: 0428 298 201

Truck Allocation

TROY COOK: 0428 298 200

OFFICE: 02 4829 8200

CARRICK HILL VIA GOULBURN

**Goulburn
Sand & Soil**
02 4821 8244

**BARK • SOFT FALL • EUCY MULCH • ROAD BASE
BAGS OF CEMENT • BAGS OF LIME • RAPID SET
BALES OF STRAW TOP SOIL • SOIL MIX
COMPOST • COW MANURE • SCORIA PEBBLES
YELLOW & RED GRANITE • GARDEN STONE • SAND
AGGREGATES • CRUSHER DUST • FIRE WOOD • GIFT VOUCHERS**

CNR Braidwood & Bungonia Roads • GOULBURN

Come and see the latest exhibition about the Croker and Muffet families at the Museum.

AND there will be some of the famous Muffet bean seeds on sale – which produce the most exquisite tasting beans – ONLY available from the Historical Society Museum.

The Museum is open on market days – the third Sunday of each month.

There is a selection of Windellama local history books and books by local poets for sale in the Museum, as well as bookmarks and postcards with images of early Windellama.

**Our next meeting will be the
Annual General Meeting
and will be held at the Museum on
Friday 12 December 2008 at 2 pm.**

New members are welcome.

For any enquiries please contact:

Joanna Croker 4844 5125

Cynthia Hudson 4844 5005

Sandra Greville 4844 5047

Congrats to Local Medal Winner

Windellama Public School encourages their students to enroll into the International Competitions and Assessments for Schools (ICAS) each year. This is run through the University of NSW and is an international competition. Students

compete from a variety of countries other than Australia, such as Fiji, India, Hong Kong, New Zealand & USA. They can compete in a variety of subjects such as computer skills, maths, spelling, science & writing.

Toby Daniel entered the computer skills exam and received 100% for this. All entrants who get 100% correct are presented with a medal. This presentation was held at UNSW last Friday with approximately 200 kids from NSW & ACT receiving a medal.

Excerpt taken from Goulburn Penny Post
24/12/1941

Windellama Picnic & Dance

The annual Christmas Tree, picnic and dance, held at the local hall was attended by residents from the whole countryside, and again proved to be a source of enjoyment for the district children, who look forward to their big 'day out' from one year to another.

A large Christmas Tree which was decorated by district ladies, and laden with about 90 presents, inspired many appreciative glances. Santa Clause arrived about 3pm and presented every child with a suitable present.

The usual programme of racing was then carried out with the following results:

Toddlers -	Gloria McGaw
Girls 6-9 -	Merle Williams
Girls 10 & over -	Betty Williams
Boys 6-9 -	Ray Croker
Boys 10 & over -	Norman Gegg
Girls 3-legged race -	Betty Shepherd & Valmai Croker
Boy's sack race -	Don Williams
Ladies race -	1st Mrs. Hush, 2nd Miss Joan Croker

The dance that followed was a complete success and after allowing for all expenses, about £6 was cleared, from which a donation has been paid into the HMAS Sydney fund.

Courtesy of Maree Elliott

Coming Events...

All at Windellama unless otherwise advised.

January

- 1st Cricket Challenge versus Bungonia
- 6th Willow Glen Gardeners
- 18th Hall Country Markets - Heritage cars
- 20th News deadline
- 29th School resumes
- 31st Brigade Training & meeting

February

- 15th Hall Country Markets

Do you have new neighbours?

Why not pass on your copy of the Windellama News to them. This is probably the best way for newcomers to find out about the local activities and also to find about our local trades and services.

Fees for Hire of Hall or Supper Room at Windellama Hall

*HALL	ALL DAY	\$200
	DAY 4hrs or less	\$100
	EVENING/NIGHT**	\$200

*Includes Supper Room & Kitchen

** \$2 per hour for heating

SUPPER ROOM	(Includes Kitchen)
ALL DAY	\$80
DAY 4hrs or less	\$40
EVENING/ NIGHT	\$100

Use of the premises prior to your booked function will incur a surcharge of Supper Room Fee

**To Book please ring W. P. A. Secretary,
Frances Knights on 4844 5157**

TARAGO TRANSFER STATION

Fri, Sat, Sun & Mon. 8am-4.45pm.

Card required for household waste, or fees apply.

Free recycling of the following: Plastics, tins, oil, batteries, glass, metal, paper and cardboard.

Tipping Fees for Tarago

Sorted Waste - Domestic Residents only

Car, station wagon, small ute or small trailer	\$ 7.00
Medium trailer, large ute or 1-tonne truck load	\$13.00
Large trailer load	\$20.00

Unsorted Waste and Non-Residents Waste

Garbage & trade waste (uncompacted, per cubic metre)	\$45.00
Garbage and trade waste (compacted, per cubic metre)	\$ 80.00
Other unsorted waste—	2 x sorted rate per category

Hard fill demolition waste

0-5 tonne	\$125.00
5-12 tonne	\$250.00
12-20 tonne	\$600.00

Animals – Note: *Animal carcasses cannot be dumped at Tarago as there are no facilities for burial.*

Car Bodies \$30.00

Tyres – Car Tyres (each) - per tyre	\$ 5.00
Motorcycle tyres (each)	\$ 4.00
Truck tyres (each) - per tyre	\$15.00
Tractor tyres (each) - per tyre	\$55.00

Community Information

Windellama Progress Association

Cathy Meehan (President) 4844 5554
Frances Knights (Secretary) 4844 5157

Windellama Rural Fire Brigade

Jim Meehan (Captain) 4844 5554
Bev McGaw (Communications) 4844 5147
Bonita Armstrong (Treasurer) 4844 5387

Windellama Field Day Committee

Cathy Meehan (Sec) 4844 5554
Frances Knights (Treas) 4844 5157

Windellama News

Denise Johnson (Editor) 4844 5087
Gayle Stanton (Editor) 4844 5156
Cathy Meehan (Sec / Treas) 4844 5554

Windellama Garden Cub Inc.

Pam Williams 4844 5194
Colleen Ellis 4844 5207

Windellama Hall Country Markets

George & Annemarie Webb 4844 5038

Windellama Historical Society

Sandra Greville (Secretary) 4844 5047
Joanna Croker 4844 5125

Windellama Landcare

Mick Ryan (President) 4844 5012
Sandra Greville (Co-Secretary) 4844 5047
Cathy Meehan (Asst-Secretary) 4844 5554

Windellama School P&C

Fran Satchell (President) 4844 5737
Heather Caulfield (Secretary) 4844 5120

Nerriga Landcare

Di Roberts (President) 4844 5344
Helen Rolland (Secretary) 9555 8676

Nerriga Rural Fire Brigade

John Rolfe (Captain) 4845 9160
Justin Parr (Snr. Deputy Captain) 4845 9129
Marie Kennedy 4845 9126

Jacqua Creek Landcare

Annabel Scholes 4844 4383
Julia McKay (Secretary) 4844 4457
Diann Moran (Treasurer) 4844 4291

Wires (wildlife rescue)

Marian Pearce 4844 5244
Southern Tablelands WIRES 4822 3888

Community Health Goulburn

4827 3913

Community Transport

4823 4499

Justice of the Peace

Linda Shannon 0429 980 141
"Stirlingbrae" 3186 Windellama Road, Windellama.

**FOR ALL FIRE
OR EMERGENCIES
PHONE 000**

Important Phone Numbers

Rural Fire Brigades

Windellama	Jim Meehan	4844 5554
Tarago	Des Kingston	4849 4503
Taylors Creek	Dave Elward	4849 4240
Mt Fairy	Greg Brooke	4849 4681
Bungonia	Ian Tapper	4844 4460
Gundary	Tony Kent	4822 5078
Nerriga	John Rolfe	4845 9160

**PHONE 4844 5359 or
CHANNEL 21/209 Base**

Windellama SES First Aid

Graeme McFarlane	4844 5506
Kevin Muffet	4844 7143

Police

Tarago Station - Constable Gerard Hespe	4849 4411
--	-----------

Goulburn Base Hospital

4827 3111

Ambulance

000

**For Mobile users
in case of emergencies dial**

112

And it will be treated as a 000 call

DECEMBER 2008

MON	TUE	WED	THU	FRI	SAT	SUN
1	2 Willow Glen Gardeners	3	4	5	6	7
8	9 Hall craft arvo	10 SES First Aid	11	12 Historical AGM	13 Landcare AGM	14 St. Mark's – Bronte
15 School Presentation Night	16 Hall craft arvo Progress Meeting	17	18	19 School Term Ends	20	21 Markets at Hall
22	23	24 Christmas Eve Christmas Carols at St. Bart's	25 Christmas Day 	26 Boxing Day	27	28
29	30	31	New Years Day Cricket Match 			

**For details of times and places - see articles inside this issue
Emergency phone numbers are on the back of this page.**