

Corryong Courier

Circulating throughout WALWA, KHANCOBAN, CUDGEWA and CORRYONG DISTRICTS

Published by Moscol Group P/L ABN 23 154 875 573. Print Post Approval No. 100002892.

Address: 1/41 Hanson St, Corryong, 3707 / PO Box 32, Corryong, 3707. Ph: (02) 6076 1045

Website: www.corryongcourier.com.au. E-mail: editorial@corryongcourier.com.au / adverts@corryongcourier.com.au

Single copy \$1.50 (GST inc.) / \$115.00 p.a. posted (GST inc.) / \$74.99 p.a. online (GST inc.)

THURSDAY SEPTEMBER 24, 2020

\$1.50 INC

Corryong Newsagency

43 - 49 HANSON STREET, CORRYONG
Phone: 02 6076 1381 / FAX: 02 6076 1188
Email: info@corryongnews.net.au

**BROCHURE OUT NOW
LAYBY FOR CHRISTMAS**

Opening hours:- Mon-Fri 5.30am - 5.30pm / Sat 5.30am - 1.00pm / Sun 7.30am - 12 noon / Public holidays 5.30am - 12 noon.

**Contact us for all your
air conditioning
& refrigeration needs**

Follow us on

2/20 Mint St., Wodonga
Ph: 02 6059 3222

ARCtick
CERTIFIED
AU06286

SMASHED!

As if 2020 hasn't had enough challenges, Mother Nature gave the Upper Murray another back-hander on Monday afternoon. A vicious storm cell swept through

Corryong bringing heavy rainfall and hailstones and ripping branches from trees around town.

Hardest hit was the former primary school site on Towong Road where

a large pine was ripped from the ground, knocking down powerlines and closing the road. Several trees were also uprooted on the local golf course.

The storm then barrelled through the Biggara Valley, tearing trees down and causing damage to the new CFA station where the front roller door was peeled off.

Trevor & Narelle Weekes
trading as

PEST TO KILL
SPRING SPECIAL
20% OFF
Spider Treatment (inside & out)

- Servicing the Corryong area for all your pest control needs
- For that good old honest and reliable service

Call 0419 257 188

Hunt for hoon driver continues

Corryong police are seeking further information from the public about a hoon driving incident on the night of Wednesday September 9th.

Police received reports of a vehicle revving loudly and racing through Corryong streets at excessive speed.

The incident occurred around 11.45pm and went on for 10 to 15 minutes. There have also been reports of another incident in the early hours of Thursday.

Police were unable to locate the vehicle and are now asking for any witnesses to contact them on 02 6076 1666.

24-30 Hanson St., Corryong. Ph: 6076 1286

GREAT SPECIALS

	1/2 PRICE	
\$2.50 SAVE \$2.50		\$1.75 SAVE \$1.75
1/2 PRICE		
	\$2.35 SAVE \$2.35	
		\$8.30 SAVE \$3.70

Specials end 29th September 2020

EVERYTHING

WE'RE

DOING

IS

MAKING

A

DIFFERENCE

Thank you Victoria.

As hard as this is, every sacrifice we're making is making a difference. But we can't stop now, or lose everything we've worked for. We will get through this together.

For details go to vic.gov.au/CORONAVIRUS

Authorised by the Victorian Government, 1 Treasury Place, Melbourne

Upper Murray Community Recovery

Weekly Recovery Update - 24 September 2020

Community Recovery Committees take shape

Community Recovery Committees are now up and running in Cudgewa, Towong, Thowgla, Biggara, Lucyvale/Berringama, Walwa/Jingellic (including Guys Forrest, Pine Mountain, Mount Alfred), Tintaldra, Upper Murray and the Peninsula.

A youth-specific working group is also being developed.

A series of three meetings were held in Corryong this month where there was general agreement to form a Corryong CRC and 15 people indicated their willingness to be involved. Nariel Valley residents had their first community meeting last week.

Each committee will work on ideas and priority projects to drive the recovery and renewal process.

For more information contact the Upper Murray Bushfire Recovery Hub on 1800 518 222.

Pump track anyone? A BMX pump track and skatepark for Corryong are one step closer with a \$5,000 Community Recovery Grant. Kim Tight (pictured at home with her children Myla 6 and Chad 4) was successful in round 1 of Council's Community Recovery Grants Program. The funding will be used to develop concept drawings and project estimates for a new facility for young people. Kim says the project would attract tourism and be a boost to local recreation and youth mental health.

Recovering the natural environment

The North East Catchment Management Authority has received funding from the Victorian Government to undertake recovery and restoration works with fencing, revegetation, weed control and bank stabilisation.

The program will identify and prioritise works on sites that contribute to improving river health with most of the work undertaken in the Upper Murray.

Woody weed control across impacted waterways and priority landscapes are included as part of the recovery program.

Contact Andrew Briggs on 0427 018 406.

Creative Recovery Grant

Visual and performing artists, writers and musicians in Towong Shire are invited to apply to Regional Arts Victoria for a Creative Recovery Grant.

The Creative Recovery Small Grants Program supports connection, engagement and resilience through creative activity in regional Victorian communities impacted by the 2019-20 bushfires.

Grants up to \$5000 are available and in limited circumstances, applicants may be invited to apply above this threshold.

Applicants must speak to coordinator Kellie Sutherland

before applying.

Contact her on ksutherland@rav.net.au or phone 0459 257 637. Applications close on October 31.

Recovery Hub open

Following the latest easing of restrictions, the Recovery Hub can now welcome visitors back through its doors.

Upper Murray Community Recovery Hub

Call: 1800 518 222

Email: recovery@towong.vic.gov.au

Visit: Cnr Donaldson Street and Towong Road, Corryong

Bushfire Recovery Victoria

Call: 1800 560 760

Email: connect@brv.vic.gov.au

Corryong Footwear

Shop 1, Man From Snowy River Arcade
21 Hanson Street, Corryong. Ph: 02 6076 1277

WINTER SALE

**Table of Ladies & Girls
Fashion Boots**

HALF PRICE

The place for your family footwear

Field of nine lines up for local election

Following the close of nominations and ballot draw on Tuesday for this year's local council elections, there are 2,187 candidates nominated for 622 council vacancies in 298 separate elections.

As of the close of nominations, 26 of the 298 individual elections are uncontested, where the number of candidates is equal to the number of vacancies. Voters in these uncontested elections will not be required to vote.

There are nine nominations for the five-person Towong Council including three standing councillors.

Towong mayor, Cr David Wortmann, will stand again along with

Crs Andrew Whitehead and Aaron Scales while Crs Jennie Star and Peter Tolsher will not seek re-election.

The final list of candidates in ballot paper order for all councils holding elections, except Melbourne City Council, is now available at vec.vic.gov.au/voting/2020-local-council-election/who-are-the-candidates.

Towong nominations in ballot order:-

Whitehead, Andrew
Dikschei, Peter
Weddall, Chris
Lazzarotto, Ellen
Treharne, Bradley
Spratt, Stuart
Wortmann, David
Anderson, Denise
Scales, Aaron

Three of the five current councillors are standing again. The 'ins and outs' (from left): Andrew Whithead - In; Aaron Scales - In; Jennie Star - Out; David Wortmann - In; Peter Tolsher - Out.

Businesses prepare for a summer of outdoor dining

Towong Shire Council has welcomed the Victorian government's Outdoor Eating and Entertainment Package, helping to transition local hospitality businesses to a summer of outdoor dining.

The package will provide \$87.5 million to regional Victorian councils and businesses to make widespread outdoor dining safe, practical and a reality this summer.

Licensed and unlicensed cafés, restaurants, takeaway food businesses, pubs, bars and clubs could be eligible for grants of up to \$5,000 to help pay for practical items including umbrellas, outdoor furniture, screens and other equipment.

Businesses are being encouraged to consider outdoor spaces that could provide customers with a Covid safe outdoor dining experience, such as streets and local parks.

"Council's economic development team has already started working directly with local businesses, helping to find an outdoor dining," said Towong mayor, Cr David Wortmann.

Other businesses are encouraged to contact council on 1800 518 222 or email info@towong.vic.gov.au to talk through options and support.

"Similarly, if you have ever considered starting a business of your own in Towong, now is a great time to speak to our team about support that is available to you," Cr Wortmann added.

"As more information becomes available about the program, we will continue to keep the business community updated."

Find full details of the package at www.business.vic.gov.au.

We're extending financial support

Australian Government

The Australian Government is extending JobKeeper until 28 March 2021 and the temporary Coronavirus Supplement for those on income support until 31 December 2020, after which income support will continue.

For JobKeeper and the temporary Coronavirus Supplement there will be some changes to payments and eligibility to support businesses and households who need it most.

For information on how these changes affect you, visit Australia.gov.au

28 Mar 2021

JobKeeper
Payment

31 Dec 2020

Coronavirus Supplement
Income support continues

Visit Australia.gov.au

Authorised by the Australian Government, Canberra

**Specialising in
colour work**
For all your printing needs
Contact Mark Collins
0418 602 623
or at the Courier office

Progress made on park project

A proposed plan for the development of a recreational park on Playle's Hill in Corryong is nearing completion.

The project is receiving positive community support and the plan for the area was discussed further at a third working bee on the site last weekend.

The plan is being developed following community suggestions and consultation with Towong Shire Council. It is not yet finalised and the Upper Murray community is still being invited to give feedback and comments on the project.

The full current plan is on display at the Corryong Neighbourhood Centre (CNC) in Hanson Street where you can call in and have a close look and leave your comments.

The first step of the plan is a tidy-up of the area to remove the weedy shrubs to generally clean up the park and open up the views. The cutting down of weedy shrubs along the bottom section of the paddock fence line was completed at the working bee last Sunday.

"Towong Council has assisted greatly with the removal of the material and they have also been working on clearing weedy shrubs from other areas of the park," said park proponent, Thea Newton.

Bike users who use the top section of the fence line and the area adjacent to this are invited to leave their contact details with CNC. The shrubs in this area have not been removed so that those who have an interest in the bike track can choose what happens here.

"The great news is that the first plantings have happened in the park," Thea said.

"The gaps in the ornamental pear avenue have now been planted out with young pear trees. It is hoped to under-plant these with bulbs such as daffodils so that next spring the display is even better than this year's display."

The proposed plan for the park at Playle's Hill also includes an

entrance and car park from Donaldson Street, an upgrade of the pear avenue driveway, provision of accessible parking at the gazebo and improved car parking at the top of the hill.

The route for a new walking path up the hill is also being finalised and on Sunday the working bee group tested this out.

The path will link in with some of the other existing routes up the hill. Options being considered for the path include compacted cement, stabilised granitic sand, geohex reinforcing with grassed top or a graded grassed track.

Improvements include the replacement of the worn out park seats, benches and picnic settings. New park seats are also on the list. Areas being considered for these include along the new path as well as other places in the park to take advantage of the panoramic views. A new seat which wraps around the back and twoside walls of the gazebo is also planned.

Suggestions for the location of new park seats can be left along with any other comments on the plan.

As well as an upgrade to the existing seating at the barbecue area, community feedback has indicated some strong support for a new pavilion. It has been

Supporters of the Playle's Hill development practise social distance at Sunday's working bee.

suggested that this could be located a little down the hill from the current area. A design for this is yet to be drawn up. Suggestions have included that it is 10 metres in diameter, contains a barbecue and sink area and seating and tables. The shape, materials, roofing and any other design features are all open for comments and ideas. The pavilion would provide a shaded and sheltered area for a larger gathering of people to be able to enjoy the magnificent views.

The plan also includes a lookout platform, a labyrinth and a flying fox.

The lookout platform would be a raised area not

far from the highest point in the park. The ideas for a labyrinth and flying fox are still to be developed.

"This plan is not yet final, so community input at this stage is important," Thea said.

"There is no funding yet for the major aspects of the plan but it is hoped that the project will be able to be supported through a number of grants. Several grant applications have already been submitted for parts of the project.

"Council has been supportive of this process and is assisting with much of the groundwork and planning process."

Several years ago council proposed that part

of the park area could be sub-divided. The proposed plan still includes five of the proposed housing blocks. To comment on this aspect of the plan contacting council.

Corryong Hotel Motel New Trading Hours

As of Thursday 24/9/2020:-

Monday-Wednesday 4pm-9pm (earliest)/11pm (latest)

Thursday-Sunday 11am-9pm (earliest) 11pm (latest)

Bistro@ the Bottom

Lunch: Thursday-Sunday 12pm-2pm

Dinner: Monday-Sunday 6pm-8pm

Bottoms Up!

Towong Road, Corryong / Ph: 02 6076 1004

FOCUS PARTNERS

OUR NEXT CORRYONG VISIT WILL BE
OCTOBER 7TH, 2020

• Tax Returns • Business Advice • Accounting Services
• Financial, Investment & Retirement Planning Advice

Visiting Corryong: September 23rd

Ph: 02 6021 3399

office@focuspartners.com.au

Suite 1, Corryong Innovation Space, Boundary Street, Corryong

FOCUS PARTNERS - OUR FOCUS IS YOUR FUTURE

If you have information about production of illegal drugs or any other criminal activity, phone Crime Stoppers Rural anonymously on

1800 333 000

Corryong College Information Night for students starting school in 2021

Our school warmly invites
Kinder families to attend an
evening session.

Wednesday 7th October

Time:

7:00 to 8.00 pm

Venue:

Town Library
(pending COVID
restrictions)

Contact Claudia Byrne for further
information on 60 76 15 66 or 0419 885 806

Lester & Son
Funeral Directors

A tradition of personal, professional care since 1907

Ross Barnes, Andrew Harbick & David Wheeler

02 6056 1700

49 Thomas Mitchell Drive Wodonga

BACASH'S EMPORIUM

We stock a great range
of Clothing, Fabrics,
Bedding & Towels
Find a treasure in Bacash's Attic

WINTER HOURS

Monday 9am to 4pm

Tuesday 9am to 4pm

Wednesday CLOSED

Thursday 9am to 4pm

Friday 9am to 4pm

Saturday 9.30am to 1pm

23 Hanson St. (in the heart of Corryong)

John Hossack
FUNERAL SERVICES
Always caring

The ultimate funeral care for your loved one

Ph: 02 6041 3855 • 435 Wilson St, Albury
www.hossackfunerals.com.au

Pools to open with protocols in place

With summer fast approaching, public swimming pools across the Snowy Valleys Shire will be operating under new Covid-safe conditions and rules when doors open for use.

The protocols include limits on patron numbers under the one person per four square metre rule and signing in for contact tracing will become the norm this year as council staff prepare for opening.

"To provide a safe environment for our community, changes will be implemented to meet the NSW government's restrictions at all our outdoor pools," said council's Executive Director Infrastructure, Heinz Kausche.

"We need to ensure sufficient physical distancing between participants in and out of the water and each pool will be affected differently based its size," he said.

"People will be required to sign in each time they enter the pool grounds and we will have Covid-safe limits on pool lanes and change rooms numbers."

As a minimum,

Local swimming pools will open with strict rules in place.

changes will include:-

- Maximum capacities applied to each facility, pool and building area;
- Customer sign-in for contract tracing purposes' and
- Additional requirements for group bookings and events.

Mr Kausche said marshalls may need to be engaged on busy days to ensure a

streamlined approach to users providing contact details and applying any restrictions around people limits.

"Initially we will use our staff and lifeguards to monitor the day-to-day operations but if things get too busy we will also consider engaging extra security if required," he said.

Pools will again have free general admittance, with the Tumut and Adelong pools opening to the public on Saturday 10 October and pools in

Batlow, Tumbarumba and Khancoban following on Saturday 7 November. The season will close for all pools on Sunday 14 March, 2021.

Keen swimmers over 18 years will be able to apply for an after-hours access card in the coming days with Tumut and Adelong pools opening for card holders from Saturday 3 October 2020.

Card holders will be able to access the Batlow, Tumbarumba and Khancoban pools from Saturday 31 October 2020.

Mr Kausche said upgrade works at the Tumbarumba and Tumut pools were progressing well and that construction would not hinder the opening of either pool.

The \$928,000 upgrades at the Tumbarumba pool include the construction of a baby pool, water-play area and learn-to-swim pool freeing up the existing 28 metre pool to be utilised more as a lap pool.

For more information visit www.svc.nsw.gov.au/pools.

CRIME STOPPERS RURAL

If you have information about production of illegal drugs or any other criminal activity, phone Crime Stoppers Rural anonymously on **1800 333 000**

www.vic.crimestoppers.com.au

IGEM
Inspector-General
for Emergency
Management

Independent Inquiry into 2019–20 Victorian Fire Season – Phase 2 – Community Participation

Inspector-General for Emergency Management (IGEM) Tony Pearce is conducting the independent Inquiry into the 2019–20 Victorian Fire Season (the Inquiry). The Inquiry's Phase 2 Terms of Reference include an examination of:

- the effectiveness of immediate relief and recovery work and arrangements
- the creation of Bushfire Recovery Victoria, and the National Bushfire Recovery Agency, and how they work together.

IGEM is inviting feedback from community members that addresses the Terms of Reference and would particularly like to hear about:

- how the 2019–20 Victorian fires affected you
- what worked well about the delivery of emergency relief and recovery activities during the first six months since the fires
- what did not work as well as you would have expected or liked it to have
- suggestions for improving relief and recovery activities.

Feedback can be provided by:

- completing the online submission or online survey found at www.igem.vic.gov.au
- picking up a printed survey from a local community recovery hub or calling (03) 8684 7900 to have a survey sent to you
- requesting a telephone survey by calling (03) 8684 7900
- email to igem@igem.vic.gov.au
- mail to Inspector-General for Emergency Management, GPO Box 4356 Melbourne VIC 3000.

In addition to the above feedback mechanisms, Mr Pearce will be facilitating opportunities for direct engagement with him, to allow fire-affected community members to describe their relief and recovery experiences. These opportunities will occur at different stages and will be advertised through various outlets including the IGEM website. Full details on the Inquiry, its Terms of Reference and opportunities for community participation are available from www.igem.vic.gov.au or by calling (03) 8684 7900.

Young people can have a say in their future.

Our youth need to be heard

The Corryong Neighbourhood Centre (CNC) has organised a Youth Working Group to give young people aged 12-25 a voice, influence and control over how the bushfire recovery process impacts young people and what they would like to see for their future in the Upper Murray.

The group is driven by young people with the support of the Upper Murray Community

Recovery Committee (CRC) and Towong Shire and is being facilitated by CNC youth worker, Errol Obran.

Young people in the group will be initially focusing on:-

- Reviewing and discussing current community programs
- Learning and building on skills on how to be an effective community group and influence community outcomes

Working with recovery officers and youth workers to access funding and grants and implement their own programs

Influencing how youth support services are delivered in the future

"Please encourage all the young people in your life to become part of this group," Erroll said.

"We want them to play an active part in determining the future of the Upper Murray.

"There are no requirements for long term commitments, complicated governance or any significant workload. They just need to come along and have a voice."

The next Youth Working Group meeting is today at 5.30pm at the CNC Youth Space. If unable to attend, can join the discussion via Zoom.

For more information contact Erroll Obran on 02 6076 2176.

FIREWOOD
Upper Murray Hardwood

Contact:
Rowen Mildren
0428 446 040
0408 869 111

History repeats for second pandemic

The Spanish Flu and Covid-19 pandemics share many similarities one hundred years apart, which goes to show how important history is and whether we learn from or in some cases, repeat the same mistakes.

The Spanish flu started at the end of WWI and was so named because Spain was the first country to report it, although it did not originate there. The virus was spread around the world as many service personnel returned home from the war.

The pandemic began to appear in Australia in early 1919, targeting mainly healthy young adults and became known as the 'pneumonic influenza'. As part of the first line of defence the Australian Quarantine Service monitored the spread overseas and implemented maritime quarantine in October 1918, intercepting 323 vessels - 174 of which carried the infection.

The second line of defence was to establish a consistent response and the national influenza planning conference was held in Melbourne in November 1918. The conference agreed to the Commonwealth government taking responsibility for proclaiming which states were infected, along with organising maritime and land quarantine. The states would arrange emergency hospitals, vaccination depots, ambulance service, medical staff and public awareness.

NSW policeman, Constable Smith, on guard duty at Bringenbrong in 1919 with Mr Cape, Honor Mitchell, Fred Herbert and Mr Felton.

Australia also closed its international borders to non-residents.

The first case appeared in Melbourne in early January 1919, however early cases were so mild there was confusion about whether it was the Spanish flu, allowing it to spread to NSW and South Australia by the end of January 1919. NSW was the first state to declare an outbreak on 27th January with Victoria following suit the next day.

The uncertainty delayed the confirmation of an outbreak breaching the November arrangement with the Commonwealth and soon each state made their own arrangements for handling and containing outbreaks, including organising their own border controls.

State governments introduced travel bans, quarantine rules and social distancing measures. Cinemas and festivals were closed down, schools, theatres, dance halls, libraries, churches and pubs were closed, streets were sprayed, isolation depots established and people had to wear masks in public.

State borders were closed including river crossings in the Upper Muray between NSW and Victoria.

Public transport was restricted and quarantine camps were established. People were asked not to congregate in public and urged to practice handwashing, cough etiquette, ventilation and disinfection.

By March of 1919,

Victorians thought the Spanish flu was beaten but with the restrictions lifted a second wave occurred and infections soared. With no government assistance available, people continued to work instead of self isolating at home. The fine in 1919 for defying 'stay at home orders' was £20 or about \$1600 in today's money, similar to current fines.

In a short time hospitals were overwhelmed and health care workers pushed to their limits. Temporary hospitals were set up in private homes, schools, showground buildings churches, in fact anywhere possible. Australians were encouraged to wear masks, newspapers published guides on how to make your own and the government had to fix

a price on the material to stop rampant profiteering.

NSW saw a second wave and then a third wave before the pandemic eventually died out about October 1919 without a vaccine being found.

In Australia the estimated death toll was 15,000 (the population at that time being about five million - a figure of 2.7 per 1,000 of population and one of the lowest of any country. Up to 40 per cent of the population was infected and some indigenous communities recorded a mortality rate of 50 per cent.

The Spanish flu killed more than 50 million people worldwide.

Riley's Restaurant

TAKEAWAY MENU

Thursday - Monday nights
5:00pm - 8:00pm

Main Menu

- Garlic prawns & white rice\$20
- Sweet & sour pork with veg & rice\$20
- BBQ pork ribs & chips\$20
- Red wine lamb shank & chips\$20
- Chicken Parmi & chips\$18
- Chicken schnitzel & chips\$16
- Tempura battered whiting & chips\$16
- Spaghetti & meatballs\$17
- Spaghetti in creamy bacon, mushroom, onion & white wine sauce\$17

Kids Menu

- Chicken nuggets & chips\$10
- Fish bites & chips\$10
- Sausage & chips\$10
- Calamari & chips\$12
- Mini spring rolls & chips\$12

Sides

- Garlic bread\$6
- Fully loaded chips\$10
- Garden salad\$6
- Steamed vegetables\$6
- Gravy\$2
- Mushroom, garlic or pepper sauce\$3

Check out our Facebook page or give us a call for weekly specials and desserts.

To order give us a call

Ph: (02) 60761333

facebook.com/

corryongcountryinnandrileysrestaurant
7-11 Towong Rd, Corryong

NSW police and ADF personnel man the Bringenbrong checkpoint in 2020.

Corryong Neighbourhood Centre

CNC OPEN 9AM TO 2PM MONDAY TO FRIDAY

- Chainsaw Course - Subsidised Wodonga TAFE course - Sept 28th-30th - \$50 - Contact CNC to enrol
- VicRoads Learner Testing - With restrictions easing, learner permit testing can recommence
- Upper Murray Employment Group - Join the Facebook group to advertise or find employment
- Wodonga Eyecare - Visiting Mon 28th Sept - Call 02 6056 4000
- Technology Playgroup & IT support - Regular service in recess until further notice, but drop in to the CNC and we can assist with minor problems

THANK YOU FOR SUPPORTING THE CNC SOCIAL ENTERPRISES

- Upper Murray Community Bakery - Open 7 days a week - Phone 02 6076 1196
- Upper Murray Community Garage - Open Tue, Wed & Thurs - Phone 02 6037 1587

FOR THE SAFETY OF OUR STAFF & CUSTOMERS, PLEASE USE HAND SANITISER ON ARRIVAL AND MAINTAIN SOCIAL DISTANCING REQUIREMENTS
CENTRELINK & VICROADS AGENCY - PRINTING - LAMINATING - FREE INTERNET ACCESS

39 Hanson St, Corryong Vic 3707 ABN 38 793 076 812
Ph: 02 6076 2176 Email: admin@corryongnc.org

from
3.49%
p.a
Low ongoing variable comparison rate.*

Home loans made simple and easy - as they should be. Visit WAWCU.com.au/backtobasics or call 1300 368 555 to make the switch.

*Terms & Conditions apply. Standard lending criteria, fees, charges, terms and conditions apply. WAW may vary comparison rate offer at any time without notice. *WAWUCL The comparison rate is only true for the example given and may vary based on fees and charges. Different loans, fees or other loan details may result in different comparison rates. This comparison rate is based on a standard variable mortgage product with a fixed term of 10 years, APR, and Australian Credit Licence 540294, ABN 48 607 651 330.

PUBLIC NOTICES

towongshire

Fire Permits and Restrictions

If you are intending to undertake outdoor burning activities on your property, it's important to be aware of your obligations.

Fire permits and restrictions may apply depending on where you live, what you are burning and how you are burning it, and what time of the year it is.

Depending on your location, the assessment of permits may be done by Council or the CFA.

For more information, contact either:

- **Council's Fire Prevention Officer:**
02 6071 5100 or info@towong.vic.gov.au
- **Wodonga CFA District Office:**
02 6043 4400

Find out more at towong.vic.gov.au.

MEETINGS

towongshire

Notice of Meetings

Tuesday 6 October
Corryong Council Office

- Ordinary Council Meeting: 10.30am
- Corryong Cemeteries Trust Meeting: 1pm

Agendas available prior at
towong.vic.gov.au

Lot 22 was indicative of the quality at the sale.

BIRTHDAYS

JOYCE MAY MILLER

September 25th, 2020

Wishing you a splendid and happy 90th birthday.
From Phyllis and family.

Happy 90th Birthday!!!

Joyce Miller

is celebrating 90 wonderful years on Friday September 25th, 2020.

Wishing you a perfect day and many more to come!

Lots of love from all the family.

DEATHS

McINTYRE, Geoffrey -
9/6/1930-14/9/2020

Husband to Beth (dec.).
Father to Scott, Mark and Lee.

Granddad to Matthew, Felicity, Charlie and Clancy.

Such a strong influence in so many lives.

Finally resting in peace.

Privately cremated.

Tuckers
Geelong Ph. 5221 4788
www.tuckers.com.au

Courier Classics
Phone

6076 1045

adverts@

corryongcourier.com.au.

editorial@

corryongcourier.com.au

POSITIONS VACANT

LEADING, ENGAGING AND SUPPORTING STRONG AND VIBRANT COMMUNITIES

Multi Service Outlet Team Member Casuals

Opportunities exist to join council's Community Services team providing home support to people with disabilities and frail aged persons, on a casual basis in Khancoban and Tumbarumba. This service is designed to enable clients stay in their own homes as long as possible.

Key components of this position will include:

- Deliver home support frail aged and disabled people and their carers to promote and maintain peoples' independence, enhance their quality of life and prevent premature or inappropriate admission to long-term residential care.
- The main tasks of the position are cleaning, respite and social support.
- Promote information sharing and knowledge transfer to drive evidence-based decision-making, enhance capability and optimise capacity.

Prior experience in cleaning is essential. A Certificate III in Aged Care or Home and Community Care is desirable.

SALARY

Salary will be paid in accordance with the Snowy Valleys Council Salary System at Grade 2, starting from \$33.14 per hour (gross) which includes a 25% casual loading. Increases on this amount will be dependent on skills and experience. Additionally, 9.5% superannuation will be paid to a nominated fund.

HOW TO APPLY

For more information on the position visit www.svc.nsw.gov.au/careers

To apply please address the Essential and Desirable Criteria noted in the Position Description, provide a Cover Letter explaining your interest in the role and current Resume/CV and email this information to hrcorp@svc.nsw.gov.au.

CLOSING DATE

Sunday 4th October, 2020 at 5:00 pm.

FURTHER INFORMATION

For further information about this position, please contact the Manager Community Services, Tracy Wiggins on 02 6948 9132 or twiggins@svc.nsw.gov.au

Snowy Valleys Council is an EEO employer and ensures the absence of discrimination in employment. Council has a No Smoking in the Workplace Policy and operates a Drug and Alcohol testing program.

LOOKING FOR WORKERS

Advertise in the position vacant section of the Corryong Courier
Ph: 0260761045 or email:
adverts@corryongcourier.com.au

Online option boosted bull sale

The Glen's 50th Annual bull sale last Friday posted a very satisfactory result for vendors Mike and Joy Gadd.

Of the 60 bulls offered 56 sold to \$14,500 and averaged \$6,580 at auction and several bulls have been sold privately since the sale. As expected, the number of people attending the sale was down a little on previous years due to Covid-19 restrictions but 52 buyers

registered either in person, via agents or through AuctionsPlus.

Several new clients purchased remotely using the AuctionsPlus platform and bulls sold to buyers from the local area, the North East and Western Districts of Victoria, Gippsland and as far North as Goulburn and Narromine in NSW.

Two bulls also sold to long term clients in Western Australia.

POSITIONS VACANT

towongshire

Career Opportunity

Emergency Management Coordinator

- Permanent full-time
- Based in Tallangatta
- Applications close 2 October 2020

Apply at towong.vic.gov.au

LEADING, ENGAGING AND SUPPORTING STRONG AND VIBRANT COMMUNITIES

- **Works Coordinator Open Space & Facilities (Tumbarumba)**
- **Roads Technical Officer (Tumbarumba)**

For more information on this position and to apply online visit council's website www.svc.nsw.gov.au/careers.

Snowy Valleys Council is an EEO employer and ensures the absence of discrimination in employment. Council has a 'No Smoking in the Workplace Policy' and operates a Drug and Alcohol testing program.

OUTDOOR POOL STAFF

Lifeguards
Lifeguard teamleaders

We're looking for confident, fun people who love the water and the outdoors to work at pools based at:

- Corryong, Tallangatta
- Beechworth, Chiltern, Rutherglen, Tangambalanga, Yackandandah
- Bright, Mount Beauty, Myrtleford
- Howlong, Corowa (in 2021)
- Mansfield

FREE lifeguard training available. Apply now!

www.momentumone.com.au

MomentumOne

EQUIPMENT MAINTENANCE

Corryong and Surrounds:

Tallangatta Fire Brigade is now offering

Fire Equipment Maintenance for:

- Fire Hoses
- Fire Extinguishers
- Fire Blankets

For Sales and Service
Ph: 1300 363 661

CHIROPRACTOR IN CORRYONG

Dr Rowan Daniel

Visiting weekly

on Fridays

9.30am-5.30pm

Next appointments:

October 1, 2020

81B Hanson St., Corryong
Ph: 6056 2185

Ken Bailey Mechanical Repairs

46 Donaldson St
Corryong
Ph: 6076 1119

HAY CONTRACTING

HAY CARTAGE

- All areas (Experienced contractor / own truck)
 - Can also supply grass hay & cereal hay (big rounds)
 - Competitive rates
- Contact: Rod Cowie
Corryong
0408 364 910

CORRYONG TAXI SERVICE

Servicing
Corryong
& District

0418 697 807

Note: Please do not call 6076 1418

WHAT, WHEN & WHO

MUSEUM ROSTER

CLOSED
The public is advised that the Man From Snowy River Museum will be closed until further notice due to the Covid-19 health restrictions.

MEALS ON WHEELS

Corryong Health
OP SHOP
CLOSED
The public is advised that the Corryong Op Shop will be closed until further notice due to the Covid-19 health restrictions.

LOCAL POLICE

Corryong - 02 6076 1666
For all emergencies'000'.
If local police are absent you will speak directly to the Wodonga Police who will relay a message.

TOWONG SHIRE & PUBLIC LIBRARY

76 Hanson St., Corryong
Council customer service and library staff are available Monday to Friday 9am to 4.30pm.
Council office and library are closed on weekends and public holidays.
Telephone:
Shire: 6076 2160;
Library: 6076 1639

COMMUNITY CAR

A service for those without transport to access appointments in Alb-Wodonga. Ph: 6076 3200.

CORRYONG HEALTH

Urgent Care Centre (UCC):-
1. Present to the UCC
2. Be assessed by highly trained nurse
3. If required, a doctor will be contacted via Telehealth (video conference with Albury Wodonga Health)
Other Services:-
Emergencies - 000 (anytime)
Corryong Medical Clinic - 02 6076 3290
Corryong Health Reception - 02 6076 3200
Nurse on Call - 1300 606 024 (anytime)
GP helpline - 1800 022 222 (anytime)
Pathology - Mon. to Frid. 8am to 12pm.

Radio Upper Murray
88.7 / 98.9 / 107.7
Jennifer Fennell
Wed: 10am - 1pm
Sun: 1pm - 5pm

UPPER HUME HEALTH SERVICE

Alcohol, Tobacco and Other Drugs support - drug withdrawal nurses and counsellors from Wodonga will visit on an outreach basis as required. Ph: 1800 657 573.

WASTE MANAGEMENT

Corryong Tip
Thursday: 3pm - 5pm
Sunday: 12 noon - 4pm
Public holidays - Closed
Waste Collection Days:
Tuesday: Towong, Tintaldra, Walwa, Jingellic, Lucyvale, Colac Colac
Thursday: Cudgewa Valley, Cudgewa, Nariel, Thougla, Biggara, Bunroy
Friday: Corryong Township, Khancoban.

For more information visit www.towong.vic.gov.au or phone 02 6071 5100 or 1300 365 222 (local call cost).

LOCAL JUSTICES OF PEACE

Carol Allen - NSW & Vic. (6076 2051); Merv Ward (6076 1369); Phil Coulston (6071 2746); Tom Newton - Vic (0438 382 140); Terry Forrest (0499 579 502).

CORRYONG FOODSHARE

Due to the coronavirus pandemic Corryong FoodShare has changed from a drop-in service to a 'no contact care package' delivery service on Wednesday & Thursday. Contact Carol on 0427 762 051 or Douglas 0427 014 935 prior to 9.30am for same day delivery. Household items from Corryong Relief Centre are still by appointment.

UNITING CHURCH

UNITING CHURCH SERVICES ARE SUSPENDED AND WILL RESUME WHEN HEALTH RESTRICTIONS ALLOW

Cnr Donaldson & Wheeler St., Corryong
Church Council: Linda Nankervis 6077 9212
Pastoral Enquiries: Sandy Hill 6076 8273, Catherine Ross 6076 1363, Linda Nankervis 6077 9212
Hall Hire: Pamela Menere 0408 767 327

SEVENTH DAY ADVENTIST

Services will resume when health restrictions allow.

ANGLICAN PARISH

Parishioners please note:-
There will be no Church Services during the current Level 3 Covid-19 restrictions.
Enquiries:
Rev Mitch Porter 02 6076 1057

BAPTIST CHURCH

87-89 Hanson Street
Enquiries:
Pastor Graeme Van Brummelen - (02) 60761 468

CATHOLIC PARISH

Services will resume when health restrictions allow.

PENTECOSTAL

Ambassadors of Jesus
59 Donaldson Street
Pastors Douglas & Carol Allen 6076 2050 /51. Fax 6076 2052.E-mail: aoj@corryong.net.

PENTECOSTAL

Services will resume when health restrictions allow.
Ambassadors of Jesus
59 Donaldson Street.
Enquiries: Pastors Douglas & Carol Allen 6076 2050 /51. Fax 6076 2052.E-mail: aoj@corryong.net.

Courier Advertising

Placement of advertisements

- Registration or engine numbers and a price are required for motor vehicle sales.
- IDs are required when placing a birth notice, wedding notice and engagement notice.
- All trade ads must have the licence name and no. appear in the ad.

Advertisements will only be published once you have agreed either verbally, via email or in writing to the quoted price and publication date(s). If you have an enquiry please phone us 02 6076 1045 or email to adverts@corryongcourier.com.au.

Find-a-Word

Keep them occupied

N	O	B	A	C	K	Y	A	R	D	H	C	A	E	B
R	T	H	E	M	E	P	A	R	K	S	P	O	R	T
M	S	E	L	B	B	U	B	W	O	L	B	D	V	D
A	U	T	N	A	C	T	I	V	I	T	I	E	S	P
T	P	I	N	P	R	S	P	E	R	U	S	I	E	L
C	E	F	R	U	I	T	P	I	C	K	I	N	G	A
O	R	N	I	A	H	N	G	U	R	F	E	R	R	Y
A	V	U	N	T	U	E	B	A	S	T	R	Z	N	G
C	I	F	R	I	B	Q	R	O	L	S	Y	U	O	R
H	S	A	Y	O	S	D	A	U	W	L	E	A	S	O
I	I	P	R	O	G	R	A	M	S	L	E	R	D	U
N	O	I	S	I	V	E	L	E	T	A	I	R	D	N
G	N	I	N	I	A	T	R	E	T	N	E	N	Y	D
G	A	Y	T	I	N	U	M	M	O	C	Y	R	G	S
L	L	A	B	T	O	O	F	L	Y	A	K	I	T	E

activities	DVD	supervision
aquarium	entertaining	surf
art gallery	ferry	television
backyard	fly a kite	ten pin bowling
beach	football	tennis
blow bubbles	fruit picking	theme parks
boring	fun	train
coaching	leisure	treasure hunt
community	playground	zoo
daytrip	programs	
dress ups	sport	

11 letters left over, Solution: Its a tough job

Joke Of The Week:-
Question: What did the fisherman say to the magician?
Answer: Pick a cod, any cod.

plus LIQUOR

24-30 Hanson St., Corryong. Ph: 6076 1286

Birthday Club

Ella Grzeschka, September 29, 2009 (11)
Nate Sheather, October 1, 2009 (11)

To register your child in the Birthday Club phone 6076 1045 or email adverts@corryongcourier.com.au

EACH BIRTHDAY CLUB MEMBER RECEIVES A BIRTHDAY CARD AND FREE PATTIES PARTY PACK

Services & Business Directory

BEAUTY AND HEALTH

** Waxing * Facials*
** Spray tans*
** Manicures and Pedicures*
** Massage * eye lashes*
 61 Hanson Street, Corryong
Phone Jane Mongan
0427 737 556

BUS SERVICE

CORRYONG BUS & FREIGHT

TIMETABLE

Daily service to Albury-Wodonga via Walwa
 Monday to Friday

Departs:

Corryong Newsagency (6076 1381)7.30am
 Cudgewa7.45am
 Tintaldra8.00am
 Walwa Store (6037 1291)8.20am
 Jingellic Store (6037 1320)8.45am
 Mount Alfred.....9.00am
 Granya9.30am

Arrives:

Snow White Depot10.15am
 (474 David St., Albury)
 Wodonga Post Office.....10.30am
 (High St., Wodonga)

Departs:

Wodonga Post Office.....1.20pm
 Snow White Depot2.00pm
 (6021 4368)

Arrives:

Granya2.50pm
 Mount Alfred.....3.25pm
 Jingellic.....3.35pm
 Walwa3.45pm
 Tintaldra4.00pm
 Towong.....4.10pm
 Corryong Newsagency.....4.30pm

- Pickup/drop off service available to railway stations, airport and hospitals.

Call Maurie or Clayton on 0427 240 077

- Bus service does not operate on weekends or Victorian public holidays.

CARRIERS

DON'S FREIGHT SERVICE

Corryong - Cudgewa - Walwa- Tintaldra
 - Tallangatta - Albury/ Wodonga and
 surrounding areas daily

Michael and Sandra Green
 Ph: 0411 617 086 or 02 6077 4215

CARPET CLEANING

WILESMITH CARPET & UPHOLSTERY CLEANING
 Free hallways and mats with house lots
 Pensioner discounts available

Craig & Tanya Wilesmith
 Our service and quality are guaranteed

PHONE:
0428 482 976
 or contact local agent
Hobie's Sports Store
6076 1121

COMPUTER SERVICES

For competitive prices and local services, systems (on site installation), software accessories and system maintenance. Call to discuss your requirements or for an obligation free quote.

Warwick Ross

Ph: 6076 2233 / Fax: 6076 1609

CONCRETERS

HARRY'S CONCRETING

For a Quality Finish

• Shed Slabs • Pathways

• Driveways • Patios

• Exposed Stamp & Stencil

Bobcat & Tipper Hire

0439 400 418

Advertising pays dividends

Long term rates available

Ph: 02 6076 1045

Email: adverts@corrycourier.com.au

Make your
ADVERT stand out with a
 splash of colour for **ONLY**
 an extra \$10

EARTHMOVING & EXCAVATION

S & K WHITEHEAD EARTHMOVING P/L

- 3 x 20 Ton Excavators
- CAT D6T Bulldozer
- Komatsu D65 Bulldozer
- Komatsu 655 Grader
- Truck and Truck Trailers
- 25 Ton Dump Truck
- Rock Breaker
- Smooth Drum Roller
- Tri-axle Spread Float

QUARRY PRODUCTS

- Road Base - 25mm & 40mm
- Rock for erosion control

For all your earthmoving needs
 Simon & Kim Whitehead

Ph: 02 6076 2036 / 0408 495 468

HILLIER CONTRACTING

- ❖ Road Construction & Maintenance
- ❖ Road Re-sheeting
- ❖ Dairy Lanes
- ❖ Culvert & Drainage
- ❖ Site Cuts
- ❖ Building Pads
- ❖ Subdivisions
- ❖ Dam Construction & Cleaning

PLANT HIRE

Full Range of Quarry Products

Phone: Office - 02 6076 1329

Greg - 0408 555 131 / Fax: 02 6076 2240

Email: hilliercontracting@bigpond.com

R & S MCINNES EARTHMOVING

Equipment for hire

- 2 x 21 ton Volvo excavators
- Volvo 30 ton dump truck
- D6T CAT Bulldozer
- 10m Truck & Dog
- Cat 12G Grader
- Triaxle Float
- Log Grab

- 11 ton smooth & padfoot rollers
- For all enquires please phone Richard and Samantha on 02 6076 1446 or 0408 768 246

ELECTRICAL

upper murray electrical

Domestic . Commercial . Rural

Test and tag
 Telephone and data
 Installation and maintenance

COLIN INGLIS

phone 02 6037 1387
 fax 02 6037 1487
 mobile 0418 963 645

If you have information about production of illegal drugs or any other criminal activity, phone Crime Stoppers Rural anonymously on

1800 333 000

Services & Business Directory

FARM REPAIRS & MAINTENANCE

Joe Elias T/A
Joey's Repairs
 On Site Services & Repairs
 24 hrs 7 Days a week

- Trucks and Machinery
- Welding
- Auto Electrical
- 5 Tonne Excavator for hire

Ph: 02 6077 1170 / Mob: 0429 110 264

MEDICAL SERVICES

WALWA MEDICAL CLINIC

- Regularly visiting doctors
- ❖ Dr Barbara Hoare ❖ Dr Clare Rocznio
- ❖ Dr Ian Partridge ❖ Dr Stephanie Partridge
- ❖ Dr Susan Lumsdaine
- Same day appointments generally available
- Bulk billing for concession card holders & children 16yrs & under
- Blood/pathology tests

Phone: 6037 1222

Appointments also available with Maternal Health Nurse.

PEST CONTROL

HIGH COUNTRY PEST CONTROL

All Pest Control
 Treatments and Inspections
 Servicing all areas
 Brendon & Kerrie Attree
 Lic. VIC/NSW
 Mobile: 0418570194
 Ph/Fax: 02 60725347
 email: atree33@bigpond.com
 "When Local Knowledge Really Counts"

Advertising pays dividends

Long term rates available
 Ph: 02 6076 1045
 Email: adverts@corrycourier.com.au

Make your
ADVERT stand out
 with a splash of colour
 for **ONLY** an extra \$10

PLUMBING

PATRICK MONGAN PLUMBING

- Roof Plumber • Drainage
- Gas Fitter • Sewer Machine
- Supply of fittings

Reasonable Rates

Prompt service

Mobile: 0417 293 192

Home: 02 6077 1255

Lic Vic: 44726 NSW: 78004C

BROWNS PLUMBING CORRYONG

Servicing the Upper Murray for over 30 years
 Licence No. VIC 24675 NSW 214998C

- PLUMBING
- GASFITTING
- DRAINAGE

COMMERCIAL & DOMESTIC

Supply, installation & maintenance

- Gas & combustion stoves
- Carbon monoxide testing
- Wood & gas heaters
- Roofing & guttering
- Water tanks, water pumps & pressure systems
- Hot water services
- Evaporative air-conditioners
- Large range of PVC, copper pipe & poly fittings
- Sewer & drain cleaning machine
- Ditch Witch, backhoe/front end loader & horizontal borer
- Pipe & cable locator
- Backflow prevention

Colin Brown's Mobile: 0409 742 476

Workshop: 27-31 Harris Street, Corryong
rbbjbrown@bigpond.com

PRINTING

SPECIALISING IN COLOUR WORK
For all your printing needs
Contact Mark Collins 0418 602 623

For information about advertising in the Business Directory please email: adverts@corryongcourier.com.au

SUBSCRIPTIONS

EXTRA! EXTRA!

STAY TUNED

MOVING IN 2020?

Keep up with the news in the Upper Murray with a subscription to the **Corryong Courier**

A great gift for family & friends!

Digital and print subscriptions available
Digital: corryongcourier.com.au

Print: Phone 02 6076 1045 or email editorial@corryongcourier.com.au

TYRES

Corryong Tyre & Auto

Gas Agent & Equipment Partner

27 Donaldson Street, Corryong
 Ph: (02) 6076 1177 / 0457 328 123 (AH)
 E: corryongtyre@hotmail.com

CLOSED SATURDAY MORNINGS
Service by appointment only

AUCTIONEERS, LIVESTOCK

Contact your local representative

Jeff Brindley

Mobile: 0428 762 554

AH: 02 6077 5275

Paull & Scollard**Upper Murray Sport****Livestock & General Transport****M & B McKimmie**

• Ascots NVLX Teys Wagga

PH: 0488 760 517**02 6076 0517**

If you have information about production of illegal drugs or any other criminal activity, phone Crime Stoppers Rural anonymously on

1800 333 000www.vic.crimestoppers.com.au**CP corcoran parker**

LIVESTOCK • REAL ESTATE • MERCHANDISE

- **Livestock Agents**
- **Rural Property Marketing**

We provide the following services:

- Livestock
- Paddock Sales
- Corryong Liveweigh Scales
- Wodonga Market Sales
- Property
- Obligation free appraisals
- Auctions, Private Sales & Tenders
- Clearing Sales

Livestock: Rodney McKenzie 0427 707 248 / 02 6077 9103**Cameron Hilton 0419 578 309****Property: Mike Weller 0410 663 041**Talk to us **TODAY** about your Livestock & Property requirements

Golfers cop another whack

Just as Corryong golfers were seeing the light at the end of the tunnel it turned out to be a train coming the other way!

As the club was preparing to resume competition golf following

changes to lockdown restrictions, the course was hit by a rogue storm cell on Monday afternoon, damaging 25-30 trees including fallen limbs and many with split trunks.

The debris from the storm has been cleaned

up making the course playable but the damaged trees will have to be professionally removed.

Golf NSW came to the club's aid after the course was affected by the summer bushfires, providing an emergency

grant to help with the cleanup of burnt trees.

The club is now seeking further assistance from Golf NSW to enable the removal of the storm damaged trees, which surprisingly exceeded the bushfire damage.

It's time to roll up for a game

Wednesday social bowls will commence on September 30th (names in by 12.30pm for 1pm start) and Thursday bowls starting on October 8th, with a meeting at 9am and bowls at 10am (names in by 9.30 if you aren't attending the meeting).

If there are prospective members out there, please

join us for a game – we have bowls available for you to use.

During the season there will also be bowls on Saturday – all welcome to play.

We will have our official season opening on Sunday October 18th.

Uniform to be worn on that day and names in for

the draw by 12.30pm.

For the time being masks must be worn while playing and social distancing is to be observed. Only 10 people can be inside the clubrooms at present, so most eating and drinking is to take place outside.

The Pennant season begins in November

but we have decided to withdraw from it this season, one reason being that the current travelling restrictions make it impossible to contemplate.

However we're hoping to have a good club season and when restrictions ease hopefully business bowls can start.

~ The Hammer

*We know***Pasture Seeds**

Your CRT Local Bloke at Agmate Rural Services has a vast range of Australian researched Stephen Pasture Seeds products designed to maximise on-farm profitability.

Agmate Rural Services

33 Donaldson Street, Corryong VIC 3707 Ph: 02 6076 1166

There's always better value at CRT.
www.crt.com.au

