

High Country Herald

FREE

TO
10,596

MAILBOXES

Highfields, Crows Nest, Meringandan, Mt Kynoch, Blue Mountain Heights, Gowrie Junction, Cabarlah, Geham, Haden, Hampton, Cooyar, Ravensbourne, Goombungee, Oakey, Kingsthorpe, Gowrie Little Plain, Boodua, Glencoe, Peranga, MacLagan, Quinalow and Kulpi

WEEK STARTING JUNE 30, 2015 - 4615 4416

Recommended retail price: \$1.00

LAND ROVER ROYALTY

PAGE 3

150th ANNIVERSARY OF QUEENSLAND RAIL

PAGE 8

BUSINESS BIRTHDAYS

Two Highfields businesses celebrated birthdays at the weekend. Gordon and Janette Alden, left, celebrated 10 years in Highfields Automotive Spare Parts, the business they founded in 2005. Craig Stibbard celebrated 20 years in the hardware business. With him are staff Jeff Ryan, left, and Lincoln Roberts. Craig started at Thrifty Link in 1995 at what is now the Coles complex. He moved to Highfields Village Shopping Centre in 2003 and to the present site in 2010.

10th Birthday Count Down Sale

Janette and Gordon would like to thank all of our customers and those who helped make our 10th birthday celebration a great success.

Last chance to collect all 10 Herald Birthday Celebration ads. Put them in an envelope with name, address and phone number and place it in the barrel in store.

Drawn Wednesday, July 1, 2015 - 12 noon

HIGHFIELDS AUTOMOTIVE SPARE PARTS
SHOP 5 / 2 Highfields Road Phone 4615 5774

E&E Waste

Service is our Business

LIQUID WASTE SERVICES

Septic Tanks • Grease Traps • Portaloos • Sludge Spills • Waste Water • Emergencies • EPA Licensed

eewaste.com.au **CALL 4633 0088**

10,596 ISSUES

Average net distribution
October – March, 2015

10,596

Circulation Audit Board figures released on May 22 have confirmed High Country Herald average net distribution at 10,596 copies a week

Local News – Locally Owned
The Herald reaches more LOCAL people than any other media. – It's official.

CIRCULATIONS AUDIT BOARD

TOOWOOMBA REGIONAL COUNCIL
www.toowoombaRC.qld.gov.au
131 872

DAM LEVELS

82%

IN BRIEF

Works Projects

Full details of Council's road construction and maintenance projects across the region are available on Council's website at www.toowoombaRC.qld.gov.au/roads. Motorists are requested to exercise care and comply with speed and directional signage. Council regrets any inconvenience caused by these works.

Tenders & quotes

Council regularly invites tenders for a variety of TRC services. Full details can be found in the Tenders & Quotes column of this newspaper when new tenders are called.

July Council meetings

Council's Standing Committees will meet at 9am on Tuesday, July 14 and Wednesday, July 15. The next Ordinary meeting of Council starts at 10am on Tuesday, July 21. All meetings are at City Hall, 541 Ruthven St, Toowoomba and the public is welcome.

Council Budget adopted

Council's 2015/16 Budget has now been adopted. For full details, please go to www.toowoombaRC.qld.gov.au/budget

New Community Grants available

Community groups, not-for-profits and sporting clubs are invited to apply for funding through Toowoomba Regional Council's Community Grants Program. Round 1 of the 2015/16 program opens on July 1 with applications needing to be received by August 1. There are six grant programs administered by Council:

- Community Support
- Events Support
- Sport and Recreation
- Sports Tourism
- Cultural and Arts
- Environmental

For more information on the grant program, eligibility and guidelines visit <http://trcgov.info/community-services/grants-and-funding>. For assistance with your application, contact 131 872. The 2014/15 Community Grants Program funded 117 applications worth \$584,792.05, over two funding rounds.

Call for Festival stallholders, volunteers

Stallholders, performers and volunteers are invited to register places for this year's 10th Toowoomba Languages and Cultures Festival on Sunday, August 9. Application forms for all categories can be downloaded at www.tlcfestival.com.au. The festival celebrating the Toowoomba region's diverse cultural communities runs from 10am to 4pm at lower Queens Park, Toowoomba. The day features music and dance shows from scores of cultural groups with a wide array of international food stalls, markets, art exhibitions, a Health and Wellness Expo and a multi-faith display. An Indian theme is the 2015 highlight.

Looking for a healthier you?

The Change Project can help you introduce healthy changes into your life by providing programs to help you be active, eat well and live well. Find out more about events in your area at www.toowoombaRC.qld.gov.au/change

Get tips on saving data

Want to know more about data usage on your smartphone, tablet or mobile wifi modem? Telstra is running sessions to show you some tips and hints to limit the use of data on your devices. After the session, you can talk to the experts to get those questions answered and get one-on-one assistance with your device! Toowoomba session: [Toowoomba City Library](http://ToowoombaCityLibrary)
• July 6 – 10am
Bookings: See the staff at the library helpdesk or phone 4688 6670.

Free courses through TRC's online library

TRC residents now have FREE unlimited access to more than 3000 online courses and 135,000 video tutorials on the latest commercial software, creative and business skills through www.lynda.com. Choose from Business, CAD, Design, Education, IT, Leadership, Marketing, Multimedia, Photography, Web Design and more. Accessing the courses is easy, enter your library membership number, create a profile and start browsing the catalogue. Remember, library memberships are free, visit your local library and join today! For more information contact your local library or call 131 872 or visit www.toowoombaRC.qld.gov.au/library

Regional Access and Disability Advisory Committee (RADAC)

The committee meets at 10.30am-12.30pm in the Groom Room City Hall, Toowoomba on the second Monday of each month (excluding public holidays). Members of the public are invited to attend. Any access issues or enquiries can be directed to Kirsten Casey on 131 872 or Kirsten.Casey@toowoombaRC.qld.gov.au

Tackle illegal graffiti – call GraffitiSTOP

GraffitiSTOP is a statewide service funded by the Queensland Department of Local Government to combat illegal graffiti in our community. If you have graffiti you wish to report, please contact the hotline on 1300 Graffiti (1300 472 334) or visit the GraffitiSTOP website. And don't forget that free Graffiti Removal Kits are available for collection from TRC Customer Service Centres around the region.

Don't miss waste collection service

Residents are reminded that waste collection trucks are working in TRC streets as early as 6am (5am in the CBD). Truck routes do change, so your wheelie bin collection could be earlier than you are used to. To make certain you don't miss out on your collection service, please ensure you have your bin out by 6am on your designated collection day. For more information please call 131 872.

Community Conversations

The next Councillor visit at the Crows Nest meeting room to discuss issues/concerns relating to the Crows Nest District is on **Friday, July 17 from 9.30am-11am.**
Cr Geoff McDonald will meet with residents. Please call 131 872 to arrange an appointment.

TO THE EDITOR

Letters to the editor are always welcome. Please include full name, address and daytime phone number. Letters are accepted on the understanding they could be edited for grammar, punctuation, spelling, repetition, verbosity, legal considerations, etc. The Herald policy is to maintain the writer's intent in all correspondence, subject to the conditions above. Letters are treated confidentially. Under no circumstances are they referred to third parties before publication. The editor may accept or reject letters without further reference to the writer. Preference is given to shorter letters, fewer than 200 words, published with the writer's name. Pen names are subject to individual consideration. Herald management neither agrees nor disagrees with views expressed by writers.

School bus solution

All traffic, including buses, are required to exit Toowoomba Christian College and head north along the New England Highway. Those car drivers needing to turn south are able to do so at a purpose-built U turn about 150 metres north of the school.

Unfortunately, buses and trucks of any size, heading back to Toowoomba, cannot perform a U turn there so need to find a way through the built up streets of the southern residential districts of Highfields.

For nearly 18 months now, these heavy vehicles have exited the highway left into Mitchell Road, turned right into Palmer Drive, right into Flamingo Drive, right again into Cawdor Road then gone through the traffic lights at the intersection of Cawdor Road and the New England Highway before eventually being able to travel in a southerly direction.

For most school weeks that accounts for more than 40 buses, coaches and trucks, all travelling along these streets, past an increasing number of homes where children are playing, using roads not really intended for such

heavy frequent vehicles and generally making a noise, creating pollution and removing the peaceful enjoyment we as residents are entitled to expect.

This outcome of the MRD's guidelines is perhaps an aspect which was not given adequate consideration. There is a solution however. I ask Toowoomba Regional Council to consider altering the exit into Dau Road from the highway to the north of the Cawdor Road traffic lights, from one-way in only, to two-way, thereby allowing these heavy vehicles to turn right into Dau Road at the lights and re-enter the highway just north of the lights.

The driver's vision at that point is well over 500 meters as the highway is straight and flat, so a safe entry to the south bound lane can be readily achieved.

This seems a relatively quick and cost effective solution to a problem which will only grow as the College grows and the need for additional bus services expands. - **James Norton, J.P.(Qual) Facilities and WH and S Officer, Toowoomba Christian College.**

Happy Valley development

In reference to recently published articles in the High Country Herald, we would like to apologise for the obvious angst and stress we seem to have caused some residents of Cabarlah and Highfields.

We would like to state that at no time did we intend to upset anyone. We would like to address some of the individual statements in the various articles.

The area in question did not contain significant or 200-year-old trees. The cleared trees were re-growth after heavy logging in the past. This property contains significant areas of remnant vegetation none of which have been or will be touched.

In regards to the fires and subsequent complaints, I can confirm that we had all appropriate approvals and permits in place for burning on all occasions. We had inspections by the fire brigade, staff on site for the whole time, water trucks and heavy equipment standing by.

Although the property is currently a cattle farm, between now and Christmas, after the operational works approval, we will be commencing road works with the intention of developing one of the most prestigious escarpment developments to date within the Highfields-Cabarlah area.

The roads will all be first grade hot mix, with full kerb and channelling. The streets will be lined with an additional 60 established trees and there will be concrete footpaths

through the 2 km of road within the subdivision.

All allotments have been carefully planned by our surveyor who varied the lot sizes to give all owners the opportunity to make the best of their land and the views.

Nearly all of the 57 lots have flat building sites and the majority of blocks have sensational views over the valley, including glimpses of Tabletop Mountain.

Due to the current planning scheme being amended, this development will likely be the last of the one-acre lots available on the range side of Highfields. The style of housing on large blocks is a large part of what gives Highfields-Cabarlah its appeal and we, as developers, are very conscious of the fact that the semi-rural aspects should be preserved wherever possible.

We will spend millions of dollars to ensure this development is the very best it can be and estimate that it will bring in over 30 million dollars into the area and provide in excess of 50 jobs over the next few years.

This will surely provide a significant boost to the local economy. We acknowledge that, unfortunately, some people will never be happy with what we are doing and this is regretful.

However, there will be many, many more people who are able to enjoy the benefits of this area in the future. - **Directors, Highfields Happy Valley Views Pty Ltd.**

Govt's Acland response disappoints MP

I am extremely disappointed with the response I received from the Labor Government in relation to the future of the Acland Mine.

I asked a Question on Notice of the Premier in Parliament in mid-May about whether the Labor Government would secure up to 700 jobs by clarifying the Government's intentions for amended Acland Stage Three project, which was independently assessed by the Co-ordinator-General.

The response I received was disappointing to say the least. It is just two sentences long and makes no reference to jobs.

It just says they are still completing their review.

I would have expected more from the Premier of Queensland and I would have expected more respect for the workers and their families who are waiting in limbo to see if they will still have their jobs.

This government keeps telling us jobs are a priority, but this response flies in the face of that.

I don't think the current Labor Government understands the importance of this project to the local economy. - **Deb Frecklington, Member for Nanango.**

Indian mynah pest

Indian mynah birds are also known as flying cane toads. They are equally obnoxious.

I have personally seen them literally force pale headed rosellas with young ones out of their nest to use the nest themselves.

Goodness only knows how many other native birds have similarly been evicted.

Canberra was overrun with these imported pests but concerted trapping has reduced the numbers considerably and some areas are now free of

Indian mynahs.

Surely it would be possible to achieve similar results here if enough people start trapping.

We have purchased a trap made locally at the Highfields Mens Shed and have proved its effectiveness.

But many traps are needed to have an overall benefit.

Hopefully, more people will take action and we can really reduce the numbers of Indian mynahs and give our native birds a better go. By the way, I am not a member of the Men's Shed. - **Cec Pring, Highfields.**

• More letters page 19

OUR LOCALLY OWNED INDEPENDENT NEWSPAPER

P: 4615 4416
F: 4615 4417

E: herald@highcountrynews.net.au

Wholly set up in Highfields, Queensland and printed by Horton Media, Narangba

P.O. Box 242,
10485 New England Highway,
HIGHFIELDS QLD 4352

VIEW ONLINE AT
www.highfieldsvillage.com.au/community/herald

LIKE US
ON FACEBOOK

Highfields, Crows Nest, Meringandan, Mt Kynoch, Blue Mountain Heights, Gowrie Junction, Cabarlah, Geham, Haden, Hampton, Cooyar, Ravensbourne, Goombungee, Oakey, Kingsthorpe, Gowrie Little Plain, Boodua, Glencoe, Peranga, Macalagan, Quinalow and Kulpi

© High Country Herald. No part of this publication may be reproduced in any form or by any means without the permission of the publisher.

Highfields couples meet Land Rover royalty

By MILES NOLLER

Land Rover owners from Highfields have joined celebrations to mark 67 years of Land Rover manufacture.

Rob and Ferne Callow, and Daryl and Donna Brooker have early model Land Rovers that they left back in Highfields, but joined other owners for the rally and celebrations at Mulgowie in the Lockyer Valley.

In doing so, they met Land Rover royalty, engineer Arthur Goddard, the man responsible for much of the design work of the first Land Rover in 1948, and the Series One Land Rovers which continued until 1957-58.

He gained his engineering qualifications in Liverpool and joined the Rover organisation in 1945, working on aircraft engine design, and also worked on adapting the Rolls Royce Merlin engine to an eight cylinder meteor engine for use in tanks.

Mr Goddard, now aged 95, lives in Brisbane, and goes to work every day in a business he established in Wynnum that makes off-road suspensions, trailer and caravan hitches and other components.

He left the Land Rover organisation in 1957 and joined the Lucas Girling brake components manufacturer.

In 1970 he moved to Australia where he became managing director of Lucas Girling, but later established his own business in Wynnum in which his family members are involved.

Last Saturday's rally, apart from being a weekend run from Brisbane to Mulgowie for the "slow" Series One Land Rovers, also celebrated 67 years of Land Rover, at a time when production of the Land Rover Defender in England is about to end.

That's what most thought. But Mr Goddard said he had been reliably informed that production might continue. The problem, it seems is that the strong, rigid box chassis of the Land Rover does not crumple in a crash.

Modern designers, apparently, like good crumple rates and the use of air bags, and Mr Goddard thinks the Land Rover design can be modified suitably.

A highlight on Saturday for Mr Goddard was the appearance at the rally of a Royal

Review Land Rover, which was bought to Australia for the Queen's visit in 1954. The one at Mulgowie was restored by Keith Cree of Kilkivan, and was one of six sent to Australia for the royal tour. It is resplendent in its royal claret paintwork and bearing a crown emblem on the front bumper.

Mr Goddard supervised the design and construction of the Royal Review Land Rovers in England in 1953 and recounted how he managed to obtain body measurements of the Queen and Prince Phillip so the heights of the seats and resting rails were correct.

In the end it was simple

enough, with the royal couple trying a couple of seats for comfort, and observant engineers then moved in with their tape measures when the royals left.

In a letter from Buckingham Palace last year to the Land Rover organisation, the Queen asked that her good wishes be conveyed to Arthur Goddard.

The Land Rover was designed for agriculture and the military, and the company's involvement at the 1948 Amsterdam Motor Show made company officials realise their production line had to be improved. There was an order of 1000 by the Belgian army, followed by good orders by

the UK and interest by the Yugoslav and Spanish armies.

Australia bought 800 Land Rovers for the Snowy Mountains project. The Series One vehicles were initially fitted with 1600cc petrol engine, but a diesel was also available. This was increased to 2000cc in later vehicles, and the Series Two Land Rovers began in 1958 with a 2500cc engine. There were Series 2A and Series 3 models and the Defender name is used on the latest models. Ownership of Land Rover began with Rover. There was a change but ownership remained in Britain, until BMW bought the business. Ford then took over, but today, the Indian manufacturer Tata owns Land Rover.

Arthur Goddard, the engineer responsible for much of the design work of the first Land Rover and subsequent Series One models. Mr Goddard, now aged 95, moved to Australia in 1970, and continues to go to work every day, at his family's factory at Wynnum in Brisbane.

President of the Series Landy Owners group, Daniel Dienes, with a shield recognising Arthur Goddard as patron of the group, which caters for Land Rover owners, particularly those with Series One vehicles.

Rob and Ferne Callow of Highfields, in the front seat of one of the Royal Review Land Rovers which were brought to Australia for the Queen's 1954 tour of the country. Standing where the Queen and Prince Phillip would have stood, are Daniel Dienes (left) the president of the Series Landy Owners group, and Arthur Goddard, the engineer responsible for the design of the first Land Rovers. The 95 year old engineer now lives in Brisbane.

Daryl and Donna Brooker of Highfields with a 1950 Series One Land Rover, at the Series Landy Owners group rally at Mulgowie in the Lockyer Valley on Saturday. The Brookers have a similar vehicle back home at Highfields. This Land Rover, owned by Wayne Tupicoff of Brisbane was being used at the display to pump water through the vehicle's rear PTO.

CR Anne Glasheen
Portfolio: Customer Services
0408 718 720
anneglasheen@toowoombaRC.qld.gov.au

New Client Makeover Special

- ◆ Unlimited Foils ◆ Surrounding Colour
- ◆ Relaxing Scalp Massage
- ◆ Hair & Scalp Treatment
- ◆ Ladies Style Cut
- ◆ Blow Dry

\$149⁹⁵

BRIDGE OF LIGHT Hair STUDIO

(07) 4615 5630

10715 New England Hwy HIGHFIELDS Q 4352

www.bridgeoflighthair.com

CHIMMEY SWEEP

Call Simon

0410 140 866

Highfields Landscape Supplies
Suppliers of all your landscaping needs

• All size rock	• Sandy Loam	• Pine Bark	• Red soil
• Granite Moss	• Manures	• Wood chips	• Retaining walls
• Sandstone	• Driveway gravel	• River pebbles	• Sleepers
• Basalt moss	• Quarry products	• Compost	• Lucerne
• Garden soil mix	• Sand/gravel mix	• Mulch	

OPEN
Mon-Fri 7.30am-5.00pm | Sat 7.30am-4.00pm
Sun 8.00am-4.00pm

WEEKLY SPECIALS

4 DARIAN STREET, HIGHFIELDS INDUSTRIAL ESTATE
2 mins past McDonalds Left off Highfields Road

Ph: (07) 4696 9111 | Mob: 0427 135 899 | Fax: (07) 4596 3019
Email: sales@highfieldslandscapesupplies.com.au
www.highfieldslandscapesupplies.com.au

HIGHFIELDS EQUIPMENT HIRE

- Kanga with all attachments
- Stump Grinders
- All your turf equipment • Concrete Saws
- Cement Mixer • Generators
- High Pressure Washers • Mowers
- Box Trailers and Car Trailers • Bobcats
- Excavators • Plate Compactors
- Rotary Hoes • Post Hole Diggers
- And Much More

Open 7 Days

HIGHFIELDS EQUIPMENT HIRE

4 DARIAN STREET
P. 4696 9111
M. 0427 135 899

HGC HIGHFIELDS GARDEN CENTRE

New England Highway
Opposite Toowoomba Christian College

OVER 600 FRUIT & ORNAMENTAL DECIDUOUS TREES HAVE ARRIVED!!

FIREWOOD
LONG BURNING
100% IRONBARK
Hand Stacked Crates

9 Recreation Reserve Road, HIGHFIELDS **4630 8548**
Highfields Largest Plant Nursery

ADVERTISE YOUR BUSINESS IN THE HERALD

Herald 4615 4416

Value of conference tourism to the region

Toowoomba Regional Council has launched *Toowoomba Conferences*, a conference guide to boost business tourism.

The guide showcases the Toowoomba region as a great meeting destination with information for meeting planners about venues, accommodation, services, destination experiences and food and wine outlets.

Produced by the business tourism bureau, *Toowoomba Conferences* is a 24-page guide to the best the Toowoomba re-

gion can offer groups planning to visit the region. The guide is a handy helper for meeting or conference organisers located in the region or elsewhere.

Using the tagline, "Meet somewhere fresh," the guide encourages event organisers to consider Toowoomba as a meeting destination, rather than the usual beach and urban locations.

Cr Geoff McDonald launched the guide, saying the growth of business tourism continued buoyant.

"Business tourism is going from strength to strength, growing 24 percent over the past two years to September 2014 and with 30 percent of all visitors now here for business," Cr McDonald said.

"Business visitors contribute nearly \$300 million in expenditure in the Southern Queensland Country region.

"As the region's largest centre, Toowoomba receives tremendous benefit from business visitors."

Business tourism comprises individual travellers as well as groups from associations, sporting, corporate or government organisations getting together for meetings, con-

ferences, trade shows, workshops, seminars or training.

"Business travellers provide tremendous economic benefits to small and medium enterprises.

"They contribute the largest share of tourism expenditure of all tourism sectors, staying the longest and providing the region's highest yield," Cr McDonald said.

Each domestic overnight visitor spends \$562.58 on accommodation, catering, travel and professional services.

Toowoomba Conferences facilitates groups meeting in the region. It provides a free service to meeting and event organ-

isers that matches their needs with the facilities and services available.

Highfields Cultural Centre co-ordinator Renee Blackburn said: "The new conference guide will help raise the profile of Toowoomba as a quality meeting destination with a great environment and vibrant industry for business visits."

A digital version of the guide is available at <http://www.toowoombaconferences.com.au/toowoomba-conferences-guide-digital-download/>

Hard copies can be ordered via email at conferences@sqct.com.au or by telephoning 4632 1988.

Cr Geoff McDonald and Highfields Cultural Centre co-ordinator Renee Blackburn.

How you can help CareFlight

The community can help CareFlight improve response times.

The RACQ CareFlight Rescue helicopter can respond to critical emergencies in just six minutes.

CareFlight Pilot Simon Newman says there are simple things the community can do to help CareFlight respond even faster in emergency situations.

"Everything we do focuses on reducing response times and maximising patient benefit," Mr Newman said.

"This may sound obvious but it is extremely useful to us if we can obtain an exact address, or reliable latitude and longitude, major features or landmarks that can be seen from the air. It's also really handy to have a contact number for someone at the scene, even better if it's a property owner, as they will have good local knowledge.

"While the crew will always assess the suitability of the landing zone, a description of the weather and any obstacles close by such as

power lines is always very useful to us also," Mr Newman said. Mr Newman and his team want the community to take note of his advice in case CareFlight is ever called out to rescue a friend or relative.

"No one ever wants to be on the receiving end of the CareFlight service," he said.

"But having the community familiar with what we need from them in these emergency situations will make our response times even quicker and we'll be able to get patients to the critical care they desperately need even faster, with your help.

"Anything we can do to make the rescue process more efficient will benefit the 1400 people a year who use CareFlight services," he said.

Bridge of Light Hair Studio theme days

On the last Friday of each month, the team at Bridge of Light Hair Studio, Highfields, dress in theme and donate 30 percent from the day's takings to charity. For June, Maycee Jones, Jen Muggleton, Philisha Jeffcoat and Montana Apps dressed 80s style and will donate to Suicide Prevention and Beyond Blue. In May, when the theme was a Pyjama Day, their donation was to Breast Cancer Support. All clients who also dress in theme on the day receive a 50 percent discount voucher towards their next service.

CROWS NEST TYRE SERVICE

Warren & Gillian Fowler

FREE BATTERY TESTING
For all battery needs
Wide range in stock

New tyres

- Batteries
- Car & truck
- On farm service
- Computer balancing

Crows Nest agency for HIGH COUNTRY HERALD

DUNLOP SUPER DEALER

BIG KEN THE MOBILE FRUITERER

KINGSTHORPE – TUESDAY
COOYAR – WEDNESDAY
LAIDLEY – FRIDAY

9am to 3pm

FRESH FRUIT & VEGETABLES

Birthday Club

July 1	Evan Jack-Sandrey
July 2	Lauren Roberts
July 4	Max Carpenter
July 6	Lewis Jenkinson

If your name is listed here, you are entitled to receive a **Heritage Bank** birthday gift pack on presentation of this coupon at the Heritage Bank in either Highfields or Crows Nest

To register a birthday, send the name, address, phone number and birth date to **High Country Herald**
PO Box 242, Highfields or email herald@highcountrynews.net.au

Crows Nest & Highfields

World's largest food festival

Good Food Month Returns

July 9 – August 9, 2015

The *Brisbane Times* Good Food Month presented by Citi is a month-long celebration showcasing Australia's culinary greats, including Ben Shewry from Melbourne's three-hatted Attica, James Vile from the double-hatted Biota Dining in Bowral and Mark Best from Sydney's prestigious Marquee. Plus, the Brisbane Night Noodle Markets return and many more one off events to sink your teeth into.

View the program at goodfoodmonth.com

brisbanetimes
goodfoodMONTH

PRESENTED BY **citi**

Harvey Norman **CATHAY PACIFIC** **YALUMBA** **THATCHERS** **Tingyanyan**

Kulpi school prepares for centenary

Kulpi State School will be 100 years old in August and the planned celebrations have been boosted with funding for two barbecues.

The centenary celebrations are planned for Saturday, August 8, and in preparation for the event, the P. and C. is organising a barbecue food stall.

But it had problem. The only barbecue it could find was old, rusty and unhygienic. But the Heritage Bank and PCCN came to the rescue with a sponsorship, along with Craig's Highfields Hardware which supplied two barbecues and delivered them to the school.

In its application to Heritage/PCCN for assistance, the Kulpi P. and C. and school principal Rosita Lever said 600 visitors were expected to attend the celebrations.

"We could borrow barbecues from other groups or privately," Mrs Lever said.

"However, with the strict regulations around hygiene (part of our risk management) and the desire to present all food to the highest standard, we are keen to have new barbecues to cook on."

New barbecues have been presented to the Kulpi State School P. and C. in readiness for the school centenary celebrations on Saturday, August 8. At the presentation are Jeff Ryan, Craig's Highfields Hardware, Ken Gordon, P. and C. treasurer, Abbey Grams, school captain, Leanne Murphy, Heritage Bank, and Rosita Lever, school principal.

All money raised from the barbecue will go to the P. and C. to be spent on the students.

Kulpi is the last remaining school in the region. Neighboring schools including Acland, Rosalie, Peranga, Evergreen, Mt Darry and Berndale have all closed.

Kulpi currently has 11 students but it is an active school and is a Stephanie Alexander school, with vegetable gardens and a student kitchen.

From the 1950s to 1970s, Kulpi School had enrolments of 110 or more, with as many as 50 students in one classroom.

Kulpi works closely with adjoining communities to support one another.

Other groups have been invited to run food stalls at the centenary celebrations.

These include the Brymaroo Campdraft Committee, Quinalow P. and C. Association, the MacLagan Kindy,

and the local Scouts Group. Mrs Lever said the Kulpi P. and C. was reliant on these groups, because it had a small parent body of just nine families.

A book about the Kulpi school and community will be available for purchase at the celebrations.

Megan O'Hara Sullivan is standing for council

Optometrist Megan O'Hara Sullivan, left, has announced her intention to nominate as a candidate for councillor at the 2016 Toowoomba Regional Council Local Government election.

"I'm putting my hand up because I believe I can make a difference," Ms O'Hara Sullivan said.

"As a former councillor, mother of five and a local small business owner, I understand our community and

believe I have a lot to offer.

"The current council hasn't listened, particularly when it comes to development approvals, heritage and parking in the CBD.

"Toowoomba and the Downs is a great place to live, work and raise a family and we're on the cusp of something great but we need a team on council that is both visionary and prepared to listen.

If elected to council Ms O'Hara Sullivan said she

would work to:

- Create work and study opportunities for young people and families.

- Find a solution to parking and traffic congestion in the CBD by working with local businesses.

- Create better public transport routes and services based around community hubs
- Maintain and improve council services in our regional towns.

"I believe everyone has the same dream for our com-

munity, to feel safe and connected and to live somewhere we can be proud of.

"I'm making this announcement over 287 days before the election because I want to speak to as many people across the Toowoomba region as possible before election day," she said.

Ms O'Hara Sullivan plans to hit the ground running holding mobile offices at Highfields, Harlaxton, Newtown and Wilosnton.

CROWS NEST LIONS MARKETS
THIS SUNDAY, JULY 5
Phone: 0429 678 120

HISTORY OF SUNBURN OR SUN EXPOSURE?
See Dr Izak Bakker for your
SKIN CANCER SKIN CHECK
CNMC
CROWS NEST MEDICAL CENTRE
PHONE 4698 1176

Highfields PANEL & PAINT

- Insurance work
- Restorations
- Full Resprays

Dean Oeser Ph: 4596 3354
Shed 3 / 1 Darian St
HIGHFIELDS INDUSTRIAL ESTATE
M: 0427 766 003

AUSSIE PLATINUM STEEL BUILDINGS
www.aussieplatinum.com.au

Industrial Sheds
Stud Frame Sheds
Portal Frame Sheds
Carports & Garages
Barns & Farmsheds
Patios & Garden Sheds

BEAT THE PRICE RISE

Phone: 1300 4 AUSSIE
Phone: 4632 6311
Located at 180 Ruthven St (corner of Jellicoe St)

RURAL & RESIDENTIAL CONSTRUCTIONS P/L
QBCC: 705868 ABN: 21083516983

This Week's Specials

Meat at Shane's
QUALITY • VARIETY • VALUE

Corned Silverside (Any size cut) **\$6⁹⁹ kg**

10 Large Crumbed Chicken Schnitzels **Only \$10⁰⁰**

Export Rump (Sliced Free!) **\$7⁹⁹ kg**

Cnr: Hogg and Tor Streets
Open week days 7am to 6pm,
Saturdays 7am to 2pm

Ph: 4634 8324

For a chance to WIN \$100 Meat at Shane's Meat Voucher, spend \$20 or more in store. Drawn monthly on Tuesday.

Midge's Patchwork & Quilting
Midge Creations
Patchwork & Quilting

NEW FABRICS IN STORE AND MORE ON THE WAY

Workshops and social days have started
Why not join us for some fun

Midge Creations are here to help you with your own creations

P: 4698 2579
M: 0407 903 119
E: midgecreations@hotmail.com

8 Charlotte St
Crows Nest

Sunshine Sheepskins

10485 New England Highway, Highfields
Take service road near Chocolate Cottage

Keep your pets warm this winter with genuine sheepskin and Aussie made dog coats

Ph/Fax: 4698 7697
E:sunshinesheepskins@bigpond.com
Tues - Fri 9am - 5pm, Sat & Sun 9am - 2pm

Fill your garden with birds

Peacehaven nursery has many different species of grevillea and other bird attracting plants.
Buy one today!

Now available at
PEACEHAVEN PARK Botanic Nursery
56 Kuhls Rd Highfields
OPEN 9am-12.30pm Thursday and Saturday

northpoint

SHOPPING CENTRE

- Convenience
- Undercover car parking
- Shaded Carpark

Northpoint MEDICAL Ph: 46130203

– New patients welcome –

Flu Vaccines Available

8-5pm Monday - Friday

– Bulk Billing for Aged Pensioners –

priceline pharmacy

Cenovis Vitamin C
Sugarless 500mg
300 tabs **Value Pack**

NOW \$10.49
SAVE \$3.50

Ph: 4632 7172

DON'T MISS THESE SAVVY SAVINGS

Catalogue starts Thursday 2nd July

THE REJECT SHOP
COME ON, GET SAVVY

rejectshop.com.au Ph: 4632 0106

Golden Herb Schnitzel and Slaw

Available June 29 - August 23

SUBWAY Ph: 4638 8700

Northpoint Dental Centre

10% SENIORS DISCOUNT

We also have Gift Vouchers available for purchase.
Ph: 4638 3384

SUNSHINE KEBABS

Any Small Kebab* + Small Chips + 450 ml Drink or Water
ONLY \$9.90 Buy 2 for \$18.80
– Mention this advert. –

Monday-Saturday 9am-9pm Sunday 10am-8pm

OPEN 7 DAYS Ph: 4638 5718

*This deal includes a small kebab or Falafel and 450ml soft drink. Upgrade to a regular kebab or 600ml drink for \$1.00 extra each. *Extras apply

PHATBURGERS

SLIDER & CHIPS MEAL DEAL

Choose from...
VAN HELSING
PHAT STANDARD
RHODE ISLAND RED
FOGHORN
IZAG

\$7 EACH

\$6 CONCESSION OR A PLATTER OF 6 FOR \$30

Open 10am till 9pm 7 days a week
www.phatburgers.com.au Ph: 4638 4738

mi NOODLE
my noodle...my way

Purchase any Fried Rice dish –
Get one can of soft drink **FOR FREE!!!**

OPEN 7 DAYS 10am-9pm Ph: 4637 9338

CHOICE TOBACCO MART

TOBACCO & UNIQUE GIFT LINES

TRADING HOURS:-
Mon - Wed: 8.30am - 7.30pm
Thur & Fri: 8.30am - 8.30pm
Sat: 8.30am - 7.30pm
Sun: 8.30am - 6.30pm

Present this ad and receive 10% OFF gift items

Ph: 4632 2266

SPECIAL!!

Skinless Free Range Chicken Breast

\$9.99 kg

Northpoint Meats

Ph: 4638 0497

Southerden's FLORIST Phone 4638 3622

END OF YEAR SALE
– Make way for new stock –
20% SALE ON ALL STOCK

Northpoint News **Golden Casket**

Trading hours:
Monday to Wednesday and Friday 7.30am to 6pm
Thursday 7.30am to 6pm; Saturday 7.30am to 5pm
Sunday 8am to 12noon

Ph: 4637 8931 **Stationery, Magazines & Gifts in store**

Brumby's BAKERY EST. 1975

2 Sandwich Loaves for \$6.90

Valid until July 28

gentlemen's BARBER SHOP

Our barber shop provides the ultimate barbering experience including taper cuts, flat tops and fades, straight edge shaving, moustache and beard sculpting, and hot towel service.
Open 6 days a week

4638 8985

BWS

Selected 700ml Spirits Any 2 for \$66

Ph: 4638 5798

AUSTRALIA POST

Small, medium, large P.O. Boxes available

13 13 18

One SUSHI

Ph: 4638 8700

Sullivan Nicolaides PATHOLOGY
Quality is in our DNA

Ph: 4638 0067
Fax: 4638 8012

Monday to Friday: 7.30am - 3.45pm
Closed: 12.30pm - 1.00pm
Saturday: Closed Sunday: Closed

ATMs

Heritage Bank **SUNCORP** **Commonwealth Bank** **ANZ**

your local convenience centre

northpoint SHOPPING CENTRE

Cnr Ruthven & Jones Streets, North Toowoomba

POLICE BEAT

A traffic operation was held in the Crows Nest Police Division on Friday.

Crows Nest police were assisted by Goombungee Police and the Toowoomba Road Policing Unit. There were a significant number of traffic infringement notices issued, with the majority for Fatal Five offences - drink driving, driving without a licence, and driving an unregistered/uninsured motor vehicle. Three drivers were intercepted and returned a positive roadside drug test. These offenders will now appear in the Toowoomba Magistrates Court in the coming months.

Because of the apparent disregard of the road rules by a minority of community, police said this type of operation will be held again in the very near future.

That was the first night of the June/July school holidays, so it can be expected that there will be an increase in traffic on the roads over the next few weeks.

Police implored all drivers to drive safely, observe speed limits, drive to the road and weather conditions, and don't get behind the wheel with alcohol or drugs in your system.

USQ archaeologists dig into Queens Park

What lies deep beneath Queens Park will be unearthed in a University of Southern Queensland dig this week.

A team from USQ will begin an archaeological excavation to uncover and document the foundations of the old conservatory site near the Campbell Street entrance.

Project leader USQ Associate Professor Lara Lamb (Anthropology and Archaeology) said the work was being undertaken in the Toowoomba Regional Council's program of upgrades.

"The council is very interested in documenting the park's cultural heritage and the conservatory was an important part of that heritage," Associate Professor Lamb said.

"The conservatory was built in 1891 and was not demolished until 1979, according to several sources.

"It was built during botanical research undertaken from the 1870s onwards, after the park was gazetted as

a public reserve in 1869."

Associate Professor Lamb will lead the excavation assisted by Professor Bryce Barker and a team of USQ students. Assoc. Prof. Lamb said the team would search for evidence of stone or brick foundations and the original flooring.

There may also be traces of the plants once kept in the conservatory.

"It's an exciting endeavour. We are very pleased to be working with Toowoomba Regional Council on this," Associate Professor Lamb said.

The excavation will be conducted from June 29 to July 3 and will be viewable to the public.

Anyone in possession of photographs or stories about the conservatory are invited to contact Associate Professor Lamb via lara.lamb@usq.edu.au.

Prof. BRYCE BAKER and Assoc. Prof. LARA LAMB

Crows Nest police report increase in rural crime

Crows Nest police have identified an increase in rural property crime over the past two months.

Unoccupied houses and sheds have been entered and large amounts of property have been taken.

The recent spate highlights the importance of home and rural business security.

"By locking doors and securing valuables, even if you are only out for a short time, it will help to reduce the incidence of break and enters and theft in the area," police said.

There has been a noticed increase in drug activity in the area.

Police appeal to anyone with any information that may assist in combating this problem, no matter how trivial it may sound, to contact Crime Stoppers on 1800 333 000 or Crows Nest Police on 4698 1420.

Recent traffic crashes and evidence based on police traffic enforcement have identified that speeding and traffic related offences in the division are still a problem.

Police are actively targeting speeding and safety offences such as stop signs and seatbelts, not only on the New England Highway, but in the town and on rural connecting roads.

Please slow down, drive within your abilities and drive to the road conditions.

Anyone with information which could assist with these matters should contact Crime Stoppers anonymously via 1800 333 000 or crimestoppers.com.au

Bob Hawke talks to business people at Wellcamp

Former Prime Minister Bob Hawke was the guest speaker at a lunch at Wellcamp Airport addressing hundreds of representatives of companies and groups interested in exporting to China.

Mr Hawke, who was

Prime Minister from 1983 to 1992, has maintained commercial links with China, and is about to undertake his 102nd trip to the country.

He advised Australian companies and groups to en-

gage joint venture brokers in China, rather than going in cold, to secure successful partnerships.

Mr Hawke also urged political leaders to improve debate about these issues, rather

than playing politics on every issue. He said food products and agriculture were on track to replace some of the resources exports to China and the Toowoomba region was in a good position to capitalise on this trade.

CAN DO Contracting

- 12t tipper & dog & trailer
- Tilt tray • Cattle truck
- Tractor & slasher & ploughs
- Skid steer loader
- 5t & 8t excavator
- Telescopic loader

** Available to transport livestock materials, containers etc*
** Carry out earthworks*

Graham
0409 342 213
or 4696 6235

DISCOUNT DRUG STORES

more than just low prices

Highfields Discount Drug Stores
 2-4 Plaza Circle, Highfields
 Ph: 4615 5600
www.discountdrugstores.com.au

SLEEP HEALTH CLINIC

Having trouble sleeping?

Sleep is as essential for your health as food, water and oxygen. Lack of sleep can cause fatigue and mood swings, as well as problems with concentration, memory and physical coordination. So... How well are you sleeping? Insomnia is a common issue in a wide range of demographics, in fact, it is reported that most adults have experienced insomnia at some point in their lives. Studies have shown that an estimated 30-50% of the population may be affected in any one year. The Sleep Health Clinic allows Highfields Discount Drug Store customers to speak with a registered nurse about sleep, insomnia, snoring and sleep apnoea. The Sleep Health Clinic is suitable for customers 18 years and over who would like to be educated on the importance of good sleeping habits. Potential referrals can be made directly, so customers who may need further consultation/treatment can do so.

Unique and unusual jewellery lines, necklaces etc. – All at affordable prices –

Between Seasons and Winter Fashions arriving. Free size and larger sizes available. Colour & Style

Repairs, restringing of necklaces, and items made to order. Same friendly personal service. Lay-by available

Open 7 days
 Drop in and shop with us soon.

Bring this ad in for 20% discount

SIMPLY BEADS & S.B. Accessories
OPEN 7 DAYS CALL JENI: 0413 933 727
SHOP 3/2 CHARLOTTE STREET, CROWS NEST

HIGHFIELDS DISCOUNT DRUG STORES

more than just low prices

2-4 Plaza Circle
 Highfields 4352
 Phone: (07) 4615 5600
 Fax: (07) 4615 5700
 Email: highfields@discountdrugstores.com.au

Operating Hours:
 Mon-Fri: 8.30am - 6.00pm
 & Sat: 8.30am-4.00pm

SLEEP HEALTH CLINIC

Monday, 13th of JULY
10am - 1pm

Call for an appointment!

Like us on www.discountdrugstores.com.au

Wish List #14

Spend \$5,000 on a makeover.

Apply for a credit card or upgrade to Platinum and it could be you*.

Apply before July 31, for your chance to win.

*To approved applicants only. Conditions, criteria and fees apply. Terms and conditions for this competition can be found at your local Heritage Branch, or online at www.heritage.com.au/fees-and-conditions.aspx.
 Heritage Bank Limited ABN 32 087 652 024 AFSL and Australian Credit Licence 240984

Highfields Community Branch, Highfields Shopping Centre, Ph 4696 8666;
Crows Nest Community Branch, 16 Charlotte Street, Ph 4698 2700.

Heritage Community Branch

Highfields & Crows Nest

• Cobb and Co

Stories from 150 years of Queensland railways at Cobb and Co Museum will celebrate the 150th anniversary of rail in Queensland. Cobb and Co Museum's Curator Conversation presents some of the lesser known stories of life on the track on Wednesday, July 1, at 2pm.

Curator Conversation guest presenter Dr Geraldine Mate said the opening of the first Queensland rail line on July 31, 1865, between Ipswich and Bigge's Camp (later renamed Grandchester), was a significant event in the region's history.

Dr Mate said being able to quickly and easily move people and goods around the State had a profound impact on people's lives and livelihoods.

Dr Mate is the Queensland Museum's Senior Curator of Transport and Energy, based at The Workshops Rail Museum in Ipswich.

She has a particular inter-

Queensland steam train circa 1878

est in the social influences in the adaption and selection of technology.

"It is this human dimension to the development of rail, the subsequent social and economic impact of this technology on communities, that really interests me.

"I will share some of the lesser known stories of Queensland's rail history and

how it changed the lives of everyday people."

Contact Cobb and Co Museum on 4659 4900 or visit www.cobbandco.qm.qld.gov.au.

Cobb and Co Museum is Located in Lindsay Street, Toowoomba, the museum is open daily from 10am to 4pm.

• Tooth fairy

Children at Highfields Early Learning Centre had a visit from the Tooth Fairy who gave the children advice on dental care.

• Garden club

Highfields Garden Club held their annual general meeting at Reflections Lake Cooby on June 17.

Although the weather wasn't great with a bit of drizzly rain, there was a good attendance and it was a very enjoyable day.

Dr Adrian Allen was guest speaker.

His topic, the role of water as a feature in the garden, accompanied by many slides of famous garden water features from round the world, was very interesting and informative.

Our next meeting on July 17 is the bus trip to Jonicia Gardens at Logan reserve.

Participants please be at St Anne's carpark from 7.30am for registration and loading as the bus will leave at 8am.

• Art exhibition

Three artist friends, Vivienne Boland, Maureen Berry and Helen Harris, will hold an exhibition from June 30 to July 26 at the Culliford Gallery, 1 Godsall Street, Toowoomba.

Although these people are happy and carefree, they take their art very seriously.

In fact, they love to try new media and styles to create different and interesting art.

On display are retrospective and recent works.

Exhibition opening hours are Tuesday to Friday 9am to noon, Saturday and Sunday 10am to 2pm.

All are welcome to attend the official opening of Then and Now at 2pm on Sunday, July 5.

Entry is free and refreshments are provided. Artworks are for sale.

• Conveyor for Guides glass recycling

District manager for Goombungee Girl Guides Judy Hartwig presents a cheque to Ron McKay of Macklin Products. Also present are Laura Barnes, Support Group president, and Norrie Albury, Support Group treasurer.

Goombungee Girl Guides have taken delivery of a conveyor belt for their glass recycling area in their Guide Hut grounds.

The conveyor belt allows bottles to be carried to the top of their glass crushing machine, alleviating the need to have someone lift and tip heavy boxes of recycled glass into the machine.

In a generation where families are time poor and fathers have little spare time, this will mean that consistent keeping up with processing donations of glass will now be possible.

The Girl Guide Movement is a youth organisation for girls and young women, mentored by female adult leaders. This new conveyor belt will mean that female members can easily keep the recycling process going.

Goombungee Girl Guides have been recycling glass and aluminium cans since 2004

when the Goombungee Scouts passed on the running of the facility to them.

The purpose built conveyor belt was designed, built and delivered by Ron McKay of Macklin Products, Dalby at a cost of \$4620.

The funds for the conveyor belt were provided through a grant from Heritage Bank following their annual charity golf day held in Toowoomba on November 28, 2014.

Girl Guide leader and Support Group treasurer Norrie Albury said, "We are very excited to be able to continue providing this service to our local community in a sustainable manner."

"Because the conveyor belt will create a much safer recycling environment, our youth members will actually be able to observe the process. Making good choices for the environment is a cause that is important to the Guiding Movement."

• Trivia supports hospital

More than 140 trivia players at Toowoomba Sports Club raised \$3372.80 at the 4GR sponsored Give Me Five for Kids trivia night in aid of Toowoomba Children's Hospital. ABOVE: Tammy Wilson and Melanie Coultas from Toowoomba Hospital Foundation and Ian Evans from Toowoomba Sports Club.

• Knitters brighten patients' days

Toowoomba Hospital volunteer Barb Mathews is in a group that is helping to make a stay in hospital a little easier for young patients.

"When I was approached about making pillow teddies for children going into the Paediatric Unit at Toowoomba Hospital, I knew it would be too much for one person so I brought the idea

to the knitting and crocheting group at East Creek Community Centre," Barb said.

"Everyone in the group has been happy to help with knitting these teddies because we know they bring a smile to the faces of the little ones who have to spend some time in hospital."

Jeff Reeves, Nurse Unit Manager of Toowoomba Hospital's Paediatric Unit, said the pillow teddies provided a great boost to young patients.

"This is a truly thoughtful initiative and we're very thankful to the East Creek Community Centre knitting group," Mr Reeves said.

"It's great to be able to give the kids something that they can enjoy while they're here and then take home with them."

The knitting and crocheting group also made beanies for babies in the special care

nursery and knitted caps for palliative care patients.

"It's a way to let the families and patients know that someone cares and is thinking of them," Barb said.

"We also have a group that makes blankets out of recycled jumpers and other donated materials, and these are donated to the homeless, to refugees, people in refuges or crisis care, children in foster care, and victims of disasters overseas, such as the people affected recently by Cyclone Pam in Vanuatu."

• Recycling

Hessian bags, clothing and building waste don't belong in your recycling bin.

Let your true green shine...recycle wisely - Cr Nancy Sommerfield.

The Pump Out Specialists

Prompt Service - Competitive Rates

- SEPTIC TANKS
- SULLAGE TANKS
- GREASE TRAPS

CALL 1800 685 150
or 4638 3711

TRANSPACIFIC Recover Recycle Reuse

T/as Allied Waste Management
27 Wilkinson Street, Toowoomba 4350

Crossword Number 688

1	2	3	4	5	6
		7			
8		9		10	11
13			14		
15					
			16		17
18	19		20		21
22				23	
			24		
25					26

ACROSS

- Glides on water
- Milking shed
- Hamburger meat
- Punches
- Articles of faith
- In the style of (1,2)
- Game bird
- Lanky
- Argue against
- Amongst
- Fastener
- Rosters
- Pre-Easter period
- Note
- Tormented

DOWN

- Lived
- Cute animal
- TV channel
- Decode
- Frizzy hairstyle
- Weeps over
- Ferocious feline
- Desperado
- Asla's neighbour
- Respectable
- Made shiny
- For the reason that
- Particle
- Tiled lady
- Fling

Sudoku Number 688

3		7		2	9		4	1
	2	1						
							9	
1		5		9				
		2		1		4		
				6		1		5
	4							
						8	7	
8	5		1	4		9		2

Sudoku Difficulty Level - Medium

SUDOKU RULES

Fill the grid so that every column, every row and every 3x3 box contains the digits 1 through 9. There is no math involved. You solve each puzzle with reasoning and logic. Each puzzle only has one solution.

A	S	W	I	T	C	H	T		4	7	5	8	1	6	9	2	3
P	O	U	R	H	O	O	C	H	9	3	8	5	4	2	7	1	6
H	M	I	C	R	O	N	U		2	1	6	7	9	3	5	8	4
I	M	P	S	E	E	G	G		1	8	3	6	5	9	2	4	7
D	U	S	T	P	A	N	A		6	2	7	1	8	4	3	5	9
S		S	A	T	I	A	T	E	5	9	4	2	3	7	1	6	8
S	E	E	S		C	U	E	S	3	5	9	4	6	1	8	7	2
U		R	A	T	H	E	R	S	7	6	1	3	2	8	4	9	5
K	S	P	L	I	T	S	X		8	4	2	9	7	5	6	3	1

Solutions to Crossword and Sudoku No. 687

Mayor Paul Antonio at the 25th anniversary of Crows Nest Meals on Wheels with president Lesley Somerville and long serving members Kay Gossow, Narelle and Des Brown and June Smoothy.

Brian and Libbie Birt and Frank Thichtener.

Betty Thichtener and Jan Blay.

Mayor Paul Antonio with vice president Ross Plant and Craig Allen.

President looks back on 25 years of Meals on Wheels at Crows Nest

I welcome our special guests, Mayor Paul Antonio and Mrs Judy Antonio, Debbie Dennien Regional Support Officer for Queensland Meals on Wheels, clients, the staff from Churches of Christ, Ann and Neil Lomas, and, of course, all our volunteers.

Thanks to a generous community in Crows Nest and District, Meals on Wheels got off to an excellent financial state and flourished. The Lions Club donated the first meetings. The Crows Nest Shire Council provided a free meeting venue as well as guiding our secretary through the incorporation puzzle.

Thirty of those present on November 29, 1989, became financial members. Other organisations held fund raisers. Last, but not least 158 volunteers have donated their time and resources to provide meals to keep residents in their own homes as long as possible.

Our first delivery was by Narelle and Des Brown on April 2, 1990 and we started with six clients. The numbers have naturally fluctuated since then.

On April 10, 2002, Avril Willis and Sue Pechey delivered 23 meals locally by 12.15pm. Another five frozen meals were sent to Cooyar, making our highest total for one day being 28 meals. The first committee comprised Werner Abel as president, Pat Williams as treasurer and June Smoothy as secretary and were ably assisted by our first co-ordinator Clare Stark who ar-

ranged for meals to be provided by the Grand Hotel for the first years, and later by the Churches of Christ Community kitchen who still do their best to cater for clients' individual needs.

Kay Gossow has fulfilled the role of roster clerk for the 25 plus years we have been operating.

At first, she managed the volunteer delivery rosters as well as the clients' meal delivery roster. Our co-ordinators over the years have been Clare Stark for the first 15 years, Sue Paterson, who took over for the next three years, and then Jane Smith

together with June covered this position until Charmaine Wilson took over.

Kate Manning, our current co-ordinator joined the service five years ago. Jane Smith joined as a volunteer in 1992 and replaced Werner Abel as president.

I was vice president when Jane resigned just before our 20th anniversary and took over the role as president and remain so to this day.

Other vice presidents who have served over the 25 years were Laureen Roberts, Jane Smith, Narelle Brown, Beverley Stewart and our current vice president Ross Plant.

Past treasurer Pat Williams' position was taken over by Avril Willis in 2001 and Avril's knowledge of computers as well as financial management has been invaluable in this day of government red tape which has greatly increased over the 25 years.

Claudette Prodger replaced June as secretary in 2010 and together with Ross, Avril and

myself we have the unenviable task of coping with all this red tape and we are very thankful for all the help Queensland MOW's head office and RSO Debbie Dennien's support.

I would also like to thank Ann and Neil for their continued support in the High Country Herald.

I would like to thank the people who helped to make

today such a success - Dawn Eldridge for the beautiful centrepieces and corsages, Shirley Cronk for the anniversary cake, the Old Crow Hotel for the meals, the Boys Brigade for doing such a great job in serving the meals, the men for helping us set up this morning and Claudette Prodger for all the organisation in putting the day together. - **Lesley Somerville.**

Target your local market with advertising you can afford!!

Ask about a package to suit your budget

High Country Herald
4615 4416
P.O. Box 242, Highfields 4352

Wise Eyes OPTOMETRISTS

2 pairs for **\$249** or spoil yourself with a new designer pair!

25% OFF your 2nd pair too!!

MELANIE WISEMAN & MARK STEVENSON
Ph: 4698 7899
Fax: 4698 8711
Shop 10 Highfields Plaza Circle

DOES YOUR GARDEN NEED SOME TLC?

Specialising in:

- ★ Tree Stump Removal
- ★ Lawn Maintenance
- ★ Hedge Trimming
- ★ Fertilising & Weed Control
- ★ Planting & General Gardening
- ★ Chipping & Mulching
- ★ Landscaping
- ★ Gutter Cleaning

Fully Licensed, Qualified & Insured to Guarantee a Job Well Done

TUCKERANG TREE MULCH
Chainsaws & Chipper
Natures Repair Man
Garden Services
MICHAEL & ANNE TYLER
M: 0427 966 048 H: 4698 7949
ABN 38 391 132 169

10% Pensioner Discount Available

Call today for a FREE QUOTE

**NEED TO GET MORE ACTIVE?
WANT TO BRUSH UP ON OLD TENNIS SKILLS?
ARE YOU A BEGINNER?
LOOKING FOR A GREAT SOCIAL ACTIVITY?**

The RAVENSBOURNE SPORTING ASSOCIATION is offering a **FREE 'Come and Try Program'** of tennis coaching for local adults as part of our membership drive

6 WEEK PROGRAM

Commences July 26, 2015 – Sundays 1-3pm
Ravenbourne Tennis Courts

*tennis racquets supplied if required

We also invite you to try:
'Hot Shots' juniors program Sundays 3-3.30pm
& Social Tennis – Sundays 3.30pm onwards

To book your place or for further information contact Janelle Kruse 4697 9330 or 0488 670 618

Pamper your pet

Sunshine Sheepskins will cater for all your needs when it comes to keeping your pets comfortable.

Both cats and dogs love the sheepskin rugs which are genuine lambswool and made in Australia.

There is a range of colours and sizes for all creatures great and small.

Sizes can be made to order so if your pet likes longwool, or something a bit fancy, we can make a patchwork rug to fit your pet bed.

They also make Drizabone wool

Sunshine Sheepskins

10485 New England Highway
Highfields
Take service road near Chocolate Cottage

PET RUGS
Priced from **\$35.00**

DOG COATS
from **\$20.00**

Ph: 4698 7697

Tues-Fri, 9am-5pm
Sat & Sun, 9am-2pm

lined dog coats to fit all sizes and shapes. The sheepskin rugs are very warm in winter for your furry friend and also cool in summer. Sunshine Sheepskins is conveniently located on the New England Highway near the lights on Highfields Road. Phone 4698 7697.

Pet Salon open for business

Highfields Pet Salon & Pet Sitting has recently opened in Highfields.

This business is owned and operated by a long standing Highfields local, Julianne Russell.

Julianne has nearly 10 years experience as a qualified vet nurse, specialising in pet clipping and grooming.

Highfields Pet Salon & Pet Sitting is focussed on providing the highest standards of pet grooming and pet sitting.

Julianne's caring, gentle, experienced approach ensures your pet will want to return

Highfields Pet Salon & Pet Sitting

(Owned/Operated by a Qualified Vet Nurse)

BEFORE...

AFTER...

Is your pooch in need of a haircut?

Do you need someone reliable to look after your animals while you are away?

www.highfieldspetsalon.com

Gorgeous little Marley thought it would be fun to run through a field of burs.

Contact Julianne today!
Phone 0417 666 242

for another doggy day spa. Not only can Julianne dip and groom your animals, she can also help you with many other aspects of your pet care needs. Open seven days a week, 365 days a year, by appointment only. Phone 0417 666 242.

New product to fight ticks

Hello from Dr Larry and staff at Highfields Veterinary Surgery.

With winter well underway, we are nearing another fearful tick season.

The good news though, is a new product called "Bravectot."

One tablet for your dog gives three months protection against paralysis ticks, a welcome edition to any pet medical cabinet for anyone living along the range.

For about \$50 a dog, this sort of long term protec-

Dr Larry's

Highfields Veterinary Surgery Residence & Surgery
31 Kuhls Road, Highfields
P: 4630 8399 AH: 4630 8399
Dr Larry Jocusen B.V.Sc. (Qld)

- De-sexing & Neutering
- Vaccinations • Clipping
- Micro-chipping
- Surgery • Dentistry
- Parasite Prevention
- Accident & Emergency

OPENING HOURS:
MON-FRI 8:30am-6:00pm
SAT 9:00am-12 Noon
SUN 9:00am-11:00am
Public Holidays 9:00am-10:00am

The team - Left to right - Chris Sourris, Tristan Bartley, Leanne Jocusen, Dr Larry Jocusen

tion is fantastic news and, as a bonus, it also protects your pets against fleas and comes with a cute little

buzzer to tell you when the three months is up.

Regards
Dr Larry

FREE TO ADVERTISE

A High Country Herald advertising feature

Helping Defence children on the move

Rex D. Dog is a favourite friend of Defence Housing Australia. He is a playful pup who has moved house with his family many times before. He just loves exploring new places and making new friends. Most of all Rex likes to share his stories with Defence children through his story books: Let's Get Moving and Sticking Together. Rex D. Dog was at Highfields State School to entertain junior students and assist Defence families who move from school to school. Students learned to draw Rex, make a sock puppet Rex, have their photo taken and received a gift bag. ABOVE: Arabella White and Isaac Lord with Rex D. Dog.

Bush band in concert at Pioneer Village

Bushbands are few and far between in this day and age but were once a dime a dozen in the pioneering era with bush dances being the main source of entertainment for our early settlers in Australia.

The Cactoblastis Bushband, pictured below, is reviving the old tradition of bush music in Australia. Their music takes you back to a time when music celebrated life, an inheritance from Irish, English and Scottish ancestors.

The band was formed by John and Sandy Whybird in Chinchilla in the 1980s.

Their name was inspired by the sign on the Cactoblastis Memorial Hall, which celebrates the successful elimination of prickly pear in the area by the cactoblastis grub, released in 1926 and still known today as the most effective means of the biological control of pests worldwide.

The Whybird family moved to Toowoomba in 2000 and continued to

perform at many local events. John plays guitar and Sandy performs on the mandolin.

Their son, Daniel, provides percussion on lagerphone and tambourine.

They often enlist the skills of bass player, Kenn Zerner and have performed at Australia Day and Queensland Day celebrations, Easter concerts at the Pioneer Village at Highfields and the Highfields Block Party.

Their music includes

traditional Australian folk music, Irish tunes and songs, some country songs and more recently, original songs by John.

On July 18 the band will release their first CD, entitled Cactoblastis Moon at the Highfields Pioneer Village hall. The launch will kick off at 2pm with afternoon tea at 3pm.

Tickets are \$15 each and can be purchased at the door. For more information please phone the Village office on 4696 6309.

Fitting memorial for a mother who re-used and recycled everyday items

More than 40 people gathered at Carinity Lifestyle-Brownesholme Village, Highfields, on June 17 to honour a past resident and help the environment, with the unveiling of a memorial bench seat and plaque manufactured from thousands of recycled plastic bags and milk bottles.

The bench seat, which was manufactured by Australian company Replas, was purchased by the family of the late Mrs June Hill, who called Brownesholme Village her home for the last 12 years of her life.

Her daughters, Pamela Campbell and Shirley Reushle, and son Peter Hill, felt the recycled plastic bench seat was a very fitting memorial for their mother who loved the open, spacious landscaping of the Brownesholme grounds.

Mrs Hill was born in Roma and spent most of her life on properties in Western Queensland.

She loved that Brownesholme backed onto paddocks with cattle in them and that she could look out over the Bunya Mountains.

"When we decided we would like to donate a bench seat to Brownesholme as a memorial to Mum, we really liked the idea of one made from recycled plastic.

"As a country girl Mum knew the value of re-using and recycling everyday items as a practical measure, but also because it was good for the future of the environment," Shirley said.

"She loved to sit in the sun at the back of her unit and enjoy the gardens and chat to people as they passed by, so

we thought a seat for others to enjoy that same pleasure was a lovely way to honour her memory."

June's children Shirley, Peter and Pamela and their spouses were present for the unveiling of the memorial bench seat and shared the wording of the plaque, pictured, mounted in memory of their mother. "Placed in loving memory of our mother June Hill, a resident of Brownesholme for 12 years from 2002 to 2014, by her children Pamela, Peter and Shirley. Nature's beauty is beyond compare. Sit, enjoy, breathe the fresh country air."

They were joined by Brownesholme manager/chaplain Rev. Phil West, staff members and residents, as well as some of June's friends from the wider community, with everyone gathering for a morning tea following the unveiling.

Phil West said June was a remarkable woman with a wonderful sense of humour. "Until just a few months before she passed away, June was delivering the High Country Herald to mailboxes in Brownesholme.

"When her health started to let her down a bit, she told me she thought that 90 was a pretty good age to finally retire and stop working. She is certainly still missed at Brownesholme."

June, who passed away just weeks shy of her 91st birthday last June, was born in Roma, daughter to Leonard Samuel Jeffrys Ebbs and Winifred Mary Ebbs, who arrived in Aus-

Mrs HILL

tralia from England in March 1921. June's parents settled on a soldier's settlement, which had been taken up by June's Uncle Bernard (Bob) in 1919, called "Blisworth," named after a tea garden in England which Bob had frequented.

June's parents also worked on other properties around the Gennewin district picking cotton, milking cows and her father did some ringbarking. They later purchased the general store in Gunnawin to supplement the property income.

June married Albert (Bert) Hill on October 21, 1942 and together they had three children, Pamela, Peter and Shirley.

After the end of WWII, June and Bert went onto the farm as share-farmers with June's parents, receiving half of the cream cheque and half of the calves.

They later purchased "Blisworth" from June's parents. Bert passed away in 1990 and June remained at "Blisworth" until 2002 when she moved to Brownesholme.

Gloria and Peter Hill, Pam and Murdo Campbell and Shirley and John Reushle.

June's family and friends remember her as a generous, loving, kind and social woman who was cheerful, strong, practical and very family orientated.

In later years, she combined her love of family with a drive to master all things technical, keeping in contact with her family via email on her computer and iPad and text and calls on her mobile phone.

Knitting and crocheting were June's most enjoyed hobbies and many teddies, blankets, socks, beanies and other woollen creations were made for family, friends and charities.

June passed away on May 31, 2014, one month short of her 91st birthday. Her presence, sense of humour and wisdom are greatly missed by her large extended family and her friends at Brownesholme.

Council staff support workmate

Workers gathered at the Goombungee council depot to support colleague Stephen Bogg who has been battling cancer.

More than 70 work mates, friends and colleagues gathered at the Toowoomba Regional Council Goombungee works depot to show their support for Stephen Bogg who has been battling terminal male breast cancer for the past three years. Staff were able to make

a donation, a pink PPE pack, supplied by Toowoomba Regional Council's Safety Unit.

The packs include a pink beanie, McGrath Foundation safety glasses, and glove clip. Cash donations received totalled \$1533 which will be

donated to the McGrath Foundation. Everyone stood for photos, donning their pink beanie to show their support for the cause and their friend and mentor.

Boggy is known for wearing his beanie during the colder months.

The Safety Unit also conducted an information session on various topics including Dial Before You Dig plans, excavation and trench safety, while Claire Condon from Queensland Health spoke about bowel cancer awareness.

Toowoomba Wedding Expo
Coverage next issue

Hotel • Apartments • Petrol Station • General Store • Bakery

ON THE BEACH ON FRASER

Eurong Beach Resort on Fraser Island's famous 75 Mile Beach is right on the action for beach fishing and 4WD adventures.

Forget the hassles of camping and spend your time discovering the beaches, lakes and rainforests of Fraser Island. Then return to the resort for a cold drink, a hot shower and a good meal.

ON THE BEACH '242'

per person twin share

- 2 nights motel accommodation (2 bedroom \$80* extra)
- Return barge transfers via Inskip Point or River Heads
- Daily buffet breakfast • Daily buffet dinner

*Conditions apply

Eurong Beach Resort
Fraser Island
www.eurong.com

Book online or call **1800 111 808**

Cowshed chaos when builders ignore farmer

Australia's newest milking shed has just been commissioned at Charlton.

It's a simple dairy and probably the first "old-fashioned" walk-through dairy shed constructed in Australia for 40 years or more.

It would not have been built, however, had the Toowoomba Regional Council not required a strip of land for the widening of O'Mara's Road to four lanes in the new Charlton Wellcamp industrial precinct.

Yet, a seemingly simple project, using designs and technology at least 50, 60 or even 70 years old, has caused so many problems for Barry and Shirley Heinemann whose family has been dairying on the site for three generations.

They are amazed how builders can fail to construct according to design plans and, as a result, when the shed is washed out twice each day, the water flows into the milk room instead of into a grated drain to a waste water pit.

When the cows first entered the shed, they slipped, because the surface of the concrete was not rough finished as specified.

Windows in the building, in both the milking shed and in the milk room, were not located according to the plans, and the concrete floor of a waste solids pit failed to meet specifications, making impossible the cleaning of the pit with tractor and loader, because the tractor could not grip on the slippery concrete.

But worst of all, the first time the cows were put in the bails, they received an electric shock, as did Barry.

He said that whenever anything touched anything metal, it received a shock.

Cows were unwilling to re-enter the shed for up to a week, and the herd bull, who came into the bails for a feed of grain, took half a mouthful, received a charge, backed out of the bail and has not been in the shed since, Barry said.

The electrician was called to fix the problem, which was a failure to earth a particular switch in the circuits.

But for days, the cows had to be pushed into the bails, some were not milked on the night in question, and Barry said their milk counts (mastitis and other factors) went up.

Two weeks later, some cows will not go into the bail where they received the electric shock.

It is the third milking shed on the farm. The first shed served his grandparents after they started dairying on the 320-acre property about 1920. It was a six-bail walk-through shed.

In 1970, a new six-bail walk-through shed was constructed and was used by Barry and Shirley until a couple of weeks ago.

This shed had been built on the O'Mara's Road boundary (to facilitate tanker pick-up) and had to be demolished for the road works.

Toowoomba Council paid for the land they resumed and also was responsible for replacing the dairy shed and associated equipment and buildings.

Barry and Shirley were happy with the council's approach to the project, but the appointed contractors did not follow the plans, Barry said.

"All I wanted was a six-bail walk-through shed. I wanted the dimensions to be the same, as the shed it replaced, with window sizes and locations to be the same,

and the plans specified a slope for the concrete floor."

But, Barry said, the builders, even though they had plans to follow, and even though they had a grated drain at one end of the shed to take the waste and wash-down water, decided to make the concrete floor level.

As a result, when the floor is hosed, the water ends up in the milk room where the refrigerated milk tank is located. Barry said that during construction, he asked questions of the builder, but the builders, it seems, did things their way.

He said that, after complaints to Toowoomba Council, the concrete floor of the milk room is to be raised so waste water does not collect in it.

Council has already taken action on the slippery, smooth concrete in the milking shed by installing rubber matting so the cows do not slip over.

Barry said that three windows in the milking shed (where the cows exit the bails) had to be the same size and location as in the previous shed. But the builder chose to place the windows much lower.

Barry said this was dangerous because the cows would try to exit through the glass. The windows were relocated (in the concrete block wall), but Barry said they are now higher than specified in the plans, and will have to be repositioned yet again.

He said the windows in the milk room also were placed higher than specified in the plans and as they were in the former milking shed, yet the builders seemed unable to comply.

Barry and Shirley have a milking herd of about 70 cows.

Barry Heinemann - Knows how a dairy shed works.

They are cross bred involving Friesian, Jersey and Illawarra genetics. They produce about 20 litres of milk, but what they lack in volume, they make up for in butter fat and protein, which results in a milk price that's four cents per litre higher than the Norco average.

He says the crossbred cows have greater longevity than high producing cows which burn out earlier. Barry and Shirley grow all their own hay and in the bails they feed grain, a proprietary mix, plus soy meal. They became Norco suppliers 18 months ago.

Barry said the big processors refuse to collect milk from small suppliers.

The dairy farm provides a monthly income as it has done for more than 95 years.

Barry has seen milking systems change from walk through bails, to herringbone and rotary systems, to robotic sheds.

But he simply wanted to

maintain the system that has been in place on the farm, a six bail double-up milker, which was supplied by Russell and Sons in Toowoomba who reconditioned a current model Alfa Laval milker.

Russells also supplied the steel bails, feeder boxes and exit gates.

Barry praised what was done by Russell and Sons, the council, and also the contractor who built the yards, loading ramp and crush.

A new hammer mill shed was also constructed, replacing the farm's first dairy shed which had been used to house the hammer mill. This milking shed also had to be demolished for the roadworks.

But remaining at the forefront of his mind are the mistakes in the construction of the dairy shed. Each day for the past 95 years, family members have spent hours each day in the milking shed of the time.

For the past 30 to 40 years

Barry has done the same and knows how a dairy shed works best.

Yet builders seem to have assumed they knew best. Barry said the builders had two foremen on the project, and the council had three supervising foremen.

He said the council's first foreman on the project, from Brisbane, expressed surprise that cows were milked twice a day.

He had thought they would be milked every couple of days. Barry said the council's third foreman and the building contractor's second foreman were doing a very good job and were doing their utmost to rectify the problems.

However, he believes that had experienced dairy shed builders who are preferred by the Russell and Sons business, been awarded the job, these problems would not have occurred. But some of their equipment was old and, therefore the council would not award them the contract.

•Late last week the council contacted Mr Heinemann, informing him they planned to use a modern epoxy substance to resurface the floors in the milk room, and raise the floor in the milking shed to ensure they drained correctly.

• Mayor Paul Antonio said he was contacted by Mr Heinemann and he spoke to senior staff about the matter.

Cr Antonio said if the new shed is not doing what the previous shed was able to do, if it's not in keeping with the design and functionality of what was required, then there is an issue.

"I'm happy to work with senior staff to resolve this matter," he said.

"There needs to be some way for the builder to rectify the issues." - MILES NOLLER.

LAIDLEY HORSE & SADDLERY SALE

• Saturday, July 4 - 9am start •

Offering horses and ponies of all types
PLUS huge range of saddles/saddlery

Further entries wanted & accepted on the day

"A great place to Buy and Sell"

Phone Joan a/h 4636 2037
Fax 4636 1174

COOYAR CATTLE

70 Santa & Charolais Heifers
12 mths.....\$440

36 Droughtmaster X Heifers
12-14 mths.....\$420

20 Santa Charolais Heifers
6-8 mths.....\$320

20 Mixed Sexes 6 mths\$295

• Will sell in small lots

• Delivery & NLIS scanning arranged

Paul Barron 0429 926 111

LIVESTOCK CARRIER

Highland Grains Pty. Ltd.

Operating 2 trucks
one 4.5 tonnes and one 8 tonnes
- no job too big or too small -

Grain Trader - 15 yrs experience

Garry: 0417 915 922
Office: 07 4633 5969
E: gmjannusch@hotmail.com

• SERVICE • COURTESY
• INTEGRITY • DEPENDABILITY

PROPERTY MANAGEMENT PRODUCTS

Suppliers of rural merchandise, landscaping & steel fabrication

SUPPLEMENTS MOLAFOS

- Proven & safe liquid cattlefeed
- Supplied in 15L to bulk truck loads

ALSO AVAILABLE

- Blocks (all sizes) and loose licks
- Feedlot finisher
- Concrete troughs

Mixed under a qualified nutritionist's formula. Available in 20kg or 1 ton bulka bags

Ph: 4698 1011
Fax: 4698 1077

P M P

O'SULLIVAN AUCTIONS

Harristown Saleyards Cattle Market Report

Sale Date: Monday, June 22

YARDING OF 500 head

MARKET QUOTES: Again sale numbers remained similar to previous sale, and with most of the cattle being local consignments with very few Western cattle yarded. All regular buyers were in attendance with good competition across all on offer. Restockers again strong outbidding Trade & veal operators on selective steer & heifer lines. Export remained firm to slightly dearer while selective trade sold to very solid rates. Overall a slight increase for all lines yarded. Angus Bulls from Cooyar 950kg sold for 220.2c for \$463, Santa Cross steers from Oakley 663kg sold for 240c for \$1592, Hereford steers 322kg sold for 289.2c, Angus steers from Athol 336kg sold for 261.2c for \$878, Heavy Hereford steers 480kg sold for 267.2c, Limousin Heifers from Kumbia 243kg sold for 230.2c for \$561, Charolais steers from Kingaroy 625kg sold for 242.2c for \$1513.

Paul O'Sullivan 0400 910 088
osullivanauctions@bigpond.com.au

Rick Zeller Livestock Pty Ltd

CROWS NEST CATTLE SALE

Saturday, July 4 10am

15 Charbray steers 15-20mths
10 Euro x steers 15mths
20 Angus and Angus x steers 12-15mths
15 Euro x steers 12mths
12 Santa x steers 8-10mths
10 Euro x steers 8-10mths
10 Charbray steers 8-10mths
10 Angus x heifers 12-15mths
30 black baldy calves 6-8mths
13 Droughtmaster cows, 7 calves at foot
20 meatworks cattle
30 mixed cattle to be drafted

For information and bookings
Phone Rick 0428 879 531
Fax: 4698 2580
E: Rick.Z.Livestock@gmail.com

Your local agent

TOOWOOMBA CATTLE & PIG MARKET REPORT

Monday, June 22

LIMOUSIN HEIFERS 484KG REACH 293.2C

CATTLE: Numbers returned to average to 837 cattle at Elders Harristown saleyards today, Monday 22nd June. Very few bullocks yarded; bulls, cows and quality feeders remained firm. Lightweight yearling steers met strong competition. Best bulls from Felton realised 219.2c. Bullocks from Wilkes Family, Pittsworth topped at 262.2c for 578kg. Heavy bullocks 658kg also from Pittsworth topped at 243.2c while another heavy bullock 750kg ex Gowrie Mountain reached 250c. No quality heavy feeder steers yarded. The highlight of the day was a pen of 6 Limousin heifers weighing 484kg from John & Karol Wilkes sold for 293.2c to return \$1419. Best cows from Cambooya topped at 212.2c as did cows from Hursley Rd. Any of the better conditioned cows sold in excess of 200c per kg. Best trade steers A/c Bob Earl, Greenmount reached 276.2c with trade heifers from Pittsworth selling to 278.2c. Feeder Angus steers 368kg ex Southbrook sold to the trade feeders for 280.2c. Lightweight Gelbvieh cross steers from Yalangur realised 290.2c. Gelbvieh cow & calves also from Yalangur topped at \$1320.00.

PIGS: Numbers remained similar at 164 pork and bacon, regain losses from last week even with on processor not operating, sows sold firm. Heavy store pigs in short supply sold to a buoyant market making \$190 per head. Prime Pork 334c, Prime Light Bacon 3.05c, Prime Bacon 3.00c, Sows to 128c, Forward Stores \$190, Weaners \$110, Suckers \$82.

NEXT SALE: Monday, June 29
FOR BOOKINGS
Contact Darren Hartwig 0428 736 470

Elders **MAKES MORE POSSIBLE**

Read your Herald earlier!

Get the online version Monday afternoon.

Email us
herald@highcountrynews.net.au

ABOVE: Old car line-up included two-door Monaros, Chev truck, John Deere tractor, and a 1930 Buick.
LEFT: Hedley Dearling with his 1930 Buick.
RIGHT: Erina and Barry Frieberg. Barry makes model trucks from recycled timber.

ABOVE: Highfields Venturer Scouts Connor Jackson and John and Ton Flanagan.
LEFT: C.J. Jackson and son Alexander.
RIGHT: Lloyd and Anne-Maree Goulter Goulter, Highfields Venturer Scout Leaders.

Muntapa tunnel upgrade makes it easier for tourists

Access to the heritage-listed Cooyar-Muntapa railway tunnel has been improved, making it easier for visitors to experience one of the Toowoomba region's unique tourist attractions.

The concrete tunnel, between Kulpi and Cooyar, is Queensland's longest straight railway tunnel at 287 metres. It is located in a deep cutting on the Oakey to Cooyar branch rail line that was opened in 1913 and closed in 1964.

Cr Sue Englart said the improvements included installation of a metal staircase to provide safer access and reduce environmental degradation such as erosion and trampling of vegetation.

"The walking track leading to the tunnel has been re-aligned to make a circuit trail and an accessible path has been provided to the lookout to cater for people with a disability," Cr Englart said.

"The tunnel, pictured, is home to a colony of bent-winged bats (*Miniopterus Schreibersii*) and this work provides better access while protecting the micro bats and the cultural heritage of the area."

Cr Englart said the Cooyar-Muntapa railway tunnel was the only tunnel in Queensland that crossed the summit of the Great Dividing Range.

"The rail line was built to support small scale agriculture in the area and to provide access to timber reserves at Blackbutt and Nanango," she said.

"The tunnel serves as a lasting reminder of our pioneering days and the role of the railways in developing our region."

"Having a unique tunnel in such a secluded location makes a trip to the site a great experience for visitors."

The picnic area near the tunnel features a large open space with a picnic table, gas barbecue and waterless toilet and shelter.

Due to the isolated nature of the location there is no water supply.

Once on site, new signage will help visitors to find their way to the tunnel.

There is also interpretive signage throughout the park which includes information about the history of the rail line.

The tunnel is located about 40km north of Oakey adjacent to the Narko-Nutgrove Road, which runs off the Oakey-Cooyar Road.

Writer suggests re-think on free trade agreements

Mr Bruce Scott (Herald 23/6/15) seems to be abysmally ignorant of the current state of Australian agriculture. If he was a city member, we could excuse him but he represents the seat of Maranoa which covers almost half of Queensland.

It has a significant percentage of the national cattle herd and also the national feedlot capacity.

Phil Holmes has just finished reporting on the financial situation of the northern beef industry and claims that only 20 percent of the northern beef producers are truly profitable.

I would suggest this finding applies to most other agricultural sectors.

Mr Scott and the LNP should hang their heads in shame that they have so poorly represented their traditional bush supporters that the industry is in such a poor situation.

It could be said that this is policy failure on a massive scale and Australia should be worried.

However, we continue down the path of unfettered free trade with the free trade agreement with China and the Trans Pacific Partnership.

The TPP has been conducted in absolute secrecy. All these agreements seem to be giving overseas interests (mostly Government backed) equal footing or rights to our own citizens.

Very few other countries give away these rights.

We seem to export our best food and import the worst for ourselves. We are now a net importer of processed sea food, for example.

We seem to be continuing down the path of feeding Asia when we should be concentrating on securing our own future. The bush is now highly dependent on backpackers and our youth underutilisation is uncomfortably high.

Have we led our youth into believing that they can have the CEO highly paid jobs without undergoing an apprenticeship.

Entry level jobs may be lowly paid but do provide employment and real life learning that you do have to turn up and work in a team and someone has to do the dirty jobs.

Why also have so many of the jobs in meatworks, once a well regarded and well paid job, now mostly done by 457 workers?

The huge beef exports to China were due largely to the prolonged drought.

Is this sustainable while providing resilient food supplies to a growing Australian population? Dairy product prices have gone off the boil.

Maybe we should be playing brinkmanship and see how important our food is to Asia, or are they just buying on opportunistic prices.

USA cattlemen get much more for their cattle, yet the consumer pays less than us. Why?

Why did our forefathers set up marketing boards and co-ops so many years ago?

I would suggest they did so to capture the downstream profits. We thought we were smart and dismantled these bodies, so the profits now go elsewhere and generally overseas.

Maybe we need to rethink current economic philosophy which has so failed us. The bottom line is that farming is not profitable enough to be sustainable and until it becomes so Australian agriculture will struggle to reinvest adequately even just to provide future food security for ourselves.

In Mr Scott's period of representation public funding for R,D and E in agriculture has fallen significantly and this has resulted in a plateauing of productivity growth. Labor has an excuse. The LNP has not as they claim to represent the best interests of the bush.

Yet we have never been more productive and so poorly profitable. Too many overseas interests are investing in Australia, yet we are not. Why? - Charles Nason, Banoona, Roma.

NAIDOC celebrations at Cooyar State School

Tanduringie, Linville and Benarkin State Schools travelled to Cooyar for NAIDOC celebrations.

Nan Vera Sullivan and the Wakka Wakka Dance Troupe opened the day with a Welcome to Country and several traditional dances.

Students participated in six themed rotations including spear throwing and bush tucker gardening with staff from Barambah Environmental Education Centre, dot painting with Indigenous Police Liaison Officer Joe Sullivan, dance les-

sons with the Wakka Wakka dancers, a yarnning circle with Nan and Auntie and bead making.

Afterwards, students came together for a barbeque lunch before making their return journeys across the region.

RIGHT: Prep students Charlotte Ehrlich and Josie Brown dot painting their boomerangs.

BELOW: Senior students try their hand at spear throwing with Barambah Environmental Education Centre staff.

PROFESSIONAL SERVICES

BEAUTY and RELAXATION

pure beauty relaxation

Offering all beauty services

FOR APPOINTMENTS CALL
Lary 0417 226 624

3 MOTES COURT HIGHFIELDS

facebook

CHIROPRACTOR

Highfields Chiropractic

43 Kratzke Rd
Highfields

Ph: 4615 4585

www.highfieldschiropractic.com.au

Hicaps/EFTPOS available

MARKETING and PROMOTION

ADVERTISE IN THE PROFESSIONAL SERVICES

ONLY \$195 for 6 weeks

\$32⁵⁰ per advert

REMEDIAL MASSAGE

REMEDIAL MASSAGE

- Eftpos
- AAMT member
- Health insurance rebates

***Remedial *Deep tissue *Sports *Relaxation**

back to health

Westridge Shopping Centre, Toowoomba

Shapes Health & Fitness, Highfields

Stacey Marshall Ph: 0427 004 591

BOOKKEEPING SERVICES

WORK SMART BOOKKEEPING

— Helping You Save Time and Money —

If you are a Mum & Dad business doing your own invoicing and BAS, and you own a smartphone, iPad or PC, we offer a fantastic alternative to Quickbooks and MYOB.

Save hours each month on cashbooks and data entry and spend that time on better things

Free Demo / Fixed Quote for a customised monthly package. Contact Dave 0428 742 223

DRIVING INSTRUCTION

LEARN2DRIVE

DUAL CONTROL MANUAL VEHICLE

Toowoomba, Highfields, Crows Nest & Oakey

Ask about our FREE Lesson

Call Tracey

0409 636 700

www.learn2drivedriving.school.com

OPTOMETRIST

Heron Optometrists

visit

Crows Nest Medical Centre

Second and fourth Monday from 9am.

NEXT VISIT

July 13 & 27

Crows Nest Appointments

Phone: 4698 1176

REMEDIAL MASSAGE

SERENITY PLUS MASSAGE

Remedial & Therapeutic Clinic appointments

9am - 5pm Monday - Friday

Outside these hours (incl. Sat) by appointment

Suite 3, Highfields Plaza

0447 026 607

Visit serenityplusmassage.com.au for more details

Servicing Highfields, Oakey, Crows Nest & surrounds

BOWEN and REIKI THERAPY

Revitalising Bowen & Reiki Therapist

Melanie

0414 862 172

FINANCE BROKERS and CONSULTANTS

tailored lending concepts

Australian Credit Licence No. 389088

- Home and Investment Loans
- Small Business Loans
- SMSF Finance

Finance brokers & consultants - Highfields

Contact Stephen on Phone: 0412 295 875 or email stephen@tailoredlending.com.au

PHARMACEUTICAL SERVICES

TerryWhite chemists HIGHFIELDS

Big on quality Small on price

4615 4426

Shop 1 Highfields Village

Trading Hours

Monday to Friday: 8.30am to 6pm

Saturday: 8.30 - 2pm Sunday: CLOSED

SOLICITOR

WONDERLEY & HALL Solicitors

attend Crow's Nest on

First and third Tuesday of each month

Hours 9.30 a.m. to noon

Ph: 4638 1133

Heritage Crow's Nest Community Branch

Cnr Charlotte and William Streets

Crow's Nest

CHIROPRACTOR

CROWS NEST QLD CHIROPRACTIC

Family chiropractic made easy

Christopher Scott D.C.

0473 791 186

2 Charlotte St, Crows Nest

GRAPHIC DESIGN and PRINTING

VIGOUR GRAPHICS.COM.AU

Web & Graphic Design

Copy Writing & Word Styling

Commercial & Event Photography

HIGHFIELDS T: 0417 751 724

design@vigourgraphics.com.au

REMEDIAL MASSAGE

Cornelia Hobelt

Remedial Massage Therapist

Member of AAMT

- Remedial Massage
- Deep Tissue
- Sports
- Cupping
- Lymphatic Drainage
- Relaxation
- Hot Stone
- Foot Reflexology
- Pregnancy Massage
- Fascial Movement Taping

HICAPS/EFTPOS Available

0417 688 706

Cabarlah 4352

TAXI SERVICE

We are NOW Servicing Highfields

GARDEN CITY cabs

TOOWOOMBA

Just Call Us!

13ecab

133 222

Your Local TAXI Service

Advertise direct to your local target market with a Professional Services advertisement in the Herald.

Just \$195 for 6 weeks

Book Now – Phone 4615 4416

High Country
Herald

TRADES AND SERVICES

TRADIE OF THE WEEK

YOUR TRADE OR SERVICE CAN BE FEATURED HERE

For details, contact Ann 4615 4416

AUTO ELECTRICAL and AIRCONDITIONING

DOWN'S
auto electrix
AUTO ELECTRICAL & AIR CONDITIONING

Ian Tyson
Mobile 0414 997 555 - Fax 4696 8956
MOBILE SERVICE

Servicing Toowoomba, Highfields & surrounds ABN 68 950 536 632

BUILDER

CAVANOUGH BUILDERS

QBCC Lic No. 10113972
Quality Workmanship with a personal touch

- Residential • Commercial
- Extensions • Alterations • Sheds

Over 35 years experience
0428 734 196
Phone: 4696 9038
email: cavanoughbuilders@bigpond.com
www.cavanoughbuilders.com.au

CLEANING SERVICES

Express
Home & Office Cleaning

Reliable - Friendly - Trustworthy
Full range of domestic and office cleaning services from \$24.95 weekly, fortnightly, bond cleans, or one off services. All products and equipment included.

Call 1300 397 737
For an Obligation Free Quote
www.expressbusinessgroup.com.au

EARTHMOVING

BRASHA EARTHWORKS

David James
0429 867 881
Meringandan West

1.8T Excavator
2T Tipper

Posi Track Bobcat
Tight Access Machines

- Shed Pads • Trenching
- Driveways • Levelling
- Retaining Walls
- Post Hole Drilling

ABN 604 573 491 42
brashaminearthworks@gmail.com

COMPUTERS and IT SERVICES

COMPU DON

Established 1997
Over 20 years IT Experience

For all Computing and IT needs

5 Amorosa Street
CABARLAH QLD 4352
P: 07 4696 9987
Email: compudon@bigpond.com
M: 0407 372282

PC Systems
Laptops
PC & Laptop Repairs
Peripherals
Installation & Configuration
Upgrades
Internet Setup
Smartphone etc Setup
Networks
Media Streaming
WiFi
Consultation

WORKSHOP OR ON-SITE - AVAILABLE AFTER HOURS
Workshop & Salesroom open by appointment only

EARTHMOVING

BRISKEY'S EARTHWORKS PTY. LTD.

Phone 0499 992 661

"We don't Sleep, We just Doze!"

- Dozer & Excavator -

- Stick Raking • Seeding
- Dam construction & de-silting
- Contour Banks • Land clearing

BLINDS and CURTAINS

BLIND CLEANING & REPAIRS
Cleaned with Ultrasonic Technology

Plus
On Site Curtain Cleaning
Cleaned where they hang.

Curtains, Drapes, Valances, Romans, Pelmets.
Lounge and Mattress Cleaning. **HOUSEHOLD MOULD REMOVAL**

Reasonable Rates
Free Quote: Call Andrew 0417634467

BUILDER

swish
design + construct

swishdesignconstruct.com.au
07 4596 3888 0419 665 134

COMPUTERS and IT SERVICES

DownsTech
computer services

- IT Support - Home and business
- Computer systems with in-built data protection
- Disaster recovery planning • Virus/malware removal
- Data Recovery • IT equipment/supplies

Ph 4696 8414 - 0400 882 895
itsupport@downstech.com.au
www.downstech.com.au

EARTHMOVING

HIGHFIELDS BOBCAT SERVICES

CHRIS GILL
0418 716 883

TRUCK & DOG HIRE
5T EXCAVATOR
COMBO HIRE
ROCK RETAINING
WALL CONSTRUCTION

BLINDS and SECURITY

SHELLEY'S BLINDS & SECURITY
YOUR HOME - YOUR WAY - YOUR BUDGET

Contact **BERNIE**
Freecall: 1800 809 826
Mobile: 0409 496 341
www.shelleysglass.com.au

- Security doors
- Grills
- Timber blinds
- Verticals

QBSA 521846
Serving Toowoomba and the Downs since 1992

BUILDER

QBCC 31677 Quality builder of New Homes, restorations, extensions and all types of building work

TOM SCHICK HOMES PTY LTD

141 Perserverance Dam Road
Crows Nest Qld
M: 0427 582 310
P: 4698 1439
F: 4698 1481
E: tshomes@westnet.com.au

CONCRETING

KEN THE CONCRETOR

ABN 90 994 562 585 QBSA 72638

Specialising in:

- Shed Slabs
- Stencil driveways and paths
- Exposed aggregate
- Plain concrete

Ken Cox
Mob 0419 718 841
A/H 4698 1118

EARTHMOVING

DAVITT PTY LTD EARTHMOVING For Hire

- Mini Excavator - for all those hard to access places
- Bobcat - post holes 300/600 • 2 tonne Tipper • 6 metre flatbed crane truck

• SITE CLEAN UPS •
TRENCHING • ELECTRICAL, PLUMBING, TELSTRA • ALL CIVIL WORKS •

7 days - Quoted or Hourly - Fully Insured
Contact: Jon 0418 877 272 - Ethan 0401 361 073
Email: jon@davittelectrical.com.au

BOBCAT and TIPPER SERVICES

AVID EARTHWORK
0417 200 363

David Maclean
david@avidearthwork.com.au
www.avidearthwork.com.au

BOBCAT & TIPPER SERVICES

CROWS NEST - HIGHFIELDS - TOOWOOMBA

BUILDER

Call Paul Schriek M: 0437 343 877 E: pntschriek@bigpond.com
9 Werribee Drive Highfields

Windamere Homes
www.windamerehomes.com.au

Don't Dream about it... Build It!
Don't Wait For Better... Build Now!

CONCRETING

Thomson Concreting Services

BSA: 1242002
Call for a quote
No job too small

- Sheds
- Silo Slabs
- Drive ways
- Patios
- Paths

Stephen Thomson
ph: 0419 893 355
stephenrthomson@hotmail.com

EARTHMOVING

D G KAHLER EXCAVATOR HIRE
Phone: 0409 742 424 Email: dan_kahler@hotmail.com

- 8 Tonne Excavator
- Tilting mud bucket
- Digging buckets
- Pier holes from 300-600 diameter up to 6M deep
- House & shed pads
- Tree falling, stacking & removal
- Tipper & other machinery also available

BUILDER

ARKABA Constructions

- NEW HOMES • EXTENSIONS
- RENOVATIONS • CONCRETE WORK

Mick Parsons
0408 617 093

Office: 07 4696 6115 BSA: 716921
Email: mickparsons71@bigpond.com

Local - Cabarlah

CARPET CLEANING and PEST SERVICES

Spainy's Carpet & Pest Services
0488 051 773

Carpet Clean & Flea Treatment Combo Special

"knockout the stains"

Toowoomba and Surrounds

DECKS and PATIOS

Apollo Patios
Building a better lifestyle!

- Outdoor areas
- Metal fabrication
- Sheds - carports - garages
- Insulated roofs
- Glass rooms

0418 729 438
4634 8959
Fax 4634 5537
QBSA 107 99 47
ACN 115 429 199

JIM ELDRIDGE 1/5 Tradewinds CT
Building Contractors Toowoomba

EARTHMOVING

DOZER & EXCAVATOR HIRE
Also 90hp Tractor with 7ft slasher

- Site works
- Desilting Dams
- Stick rake
- Dam construction

For all your earthmoving needs please contact:
Ray 0429 978 169 - Peter 0459 810 667

BUILDER

avaton constructions

HOMES WITH A POINT OF DIFFERENCE!
Modern or Industrial style construction

Quality workmanship - Professional Service
Ph: 0404 810 949
E: mkea@bigpond.com QBCC 1304257

CLEANING and MAINTENANCE

Absolute

maintenance & cleaning services

- Lawn and garden maintenance
- Building maintenance
- General repairs
- Home cleaning
- Bond cleaning
- Office cleaning
- Builders' initial cleans
- Exterior high pressure water cleaning

0405 166 760
W: www.absolutemaintenanceandcleaning.com.au

DRILLING SERVICES

SILVERBROOK WATER DRILLING
FOR ALL YOUR WATER BORE NEEDS

- LOCAL DIVINER AVAILABLE
- LICENSED DRILLER
- COMPETITIVE RATES

Chris 0427 922 727
Carol 0409 922 728

EARTHMOVING

ALL-DIG CONTRACTING Locally owned & operated

- Driveways
- Pool Digs
- Post Holes
- Pads & Levelling
- Drains
- Footings

BOBCAT - 6T EXCAVATOR
John Stokes 0427 630 065

EARTHMOVING

J.T. & Son EARTHMOVING

RURAL CONTRACTORS
DOZER SCRAPERS
EXCAVATOR GRADER

- Paddock Restoration • Land Reclamation • Fence Lines
- Firebreaks • Contour Banks • Scrub Clearing
- Dam Building, Sinking, Restoration & Desilting
- Irrigation, Drainage & Channels • Hardstands & Structural Pads

By contract or hourly hire - Owner/Operator - 20 years
Call JOHN 0408 073 217

EARTHMOVING

Steve's DINGO service ABN 40 616 978 385

- 2 Tonne Tip Truck
- 4 in 1 Bucket • Trencher
- Cement Mixer • Rotary Hoe
- Levelling Bar • Pallet Forks
- Post Hole Digger • Rippers

Clean-Ups
Landscaping
Rubbish Removal
All your limited access needs

Mobile: 0427 599 131

TRADES AND SERVICES

EARTHMOVING

SUNSET EARTHMOVING
EST. 1986 CROWS NEST
Site works, Desilting Dams, Land Clearing, Megamulcher, Road construction.
DOZERS : GRADERS : EXCAVATORS
TIPPERS : BOBCATS : ROLLERS
DOUG. 0418 716 725

ELECTRICAL SERVICES

RYAN ELECTRICAL CONTRACTING
Lic. No. 79190
Domestic - Commercial - Industrial
For quality electrical installations, repairs and maintenance
Jim Ryan
p: 0427 271 185
e: ryanelectricalcontracting@gmail.com

HIRE EQUIPMENT

MASTERHIRE
OPEN
204b North St North Toowoomba
Monday - Friday 7:00am - 5:00pm
Weekend Specials! 4659 9699
Gardening | Cleaning | Earthmoving

MECHANICAL SERVICES

Qualified mechanic
All servicing & mechanical repairs
Steve Bonney's HIGHFIELDS EXHAUST & SERVICE CENTRE
Your one stop automotive shop
Shed 2 - 15 Darian Street Highfields Industrial Estate
Ph: 4696 9325

ELECTRICAL SERVICES

BUTLIN ELECTRICAL
Domestic, Rural, Industrial & Commercial
TONY BUTLIN 0431 483 045
Lic. 66428 Ph/Fax: 07 4696 9968
butlinelectrical@bigpond.com

ELECTRICAL SERVICES

spinifex power and test
Home & Business Electrician
Brett & Vanessa King
e: spinifexpower@gmail.com • PO Box 488, Highfields QLD 4352
0400 667 073
Electrical Contractor No. 12206

LANDSCAPE and GARDEN SUPPLIES

Dirtscaping
Lucas Neal
0437 466 007
Mini Loader • Landscaping • Garden Design
Garden & Lawn Maintenance
Garden & Lawn Irrigation

MECHANICAL SERVICES

Reliable quality mechanical service
• New Car
• General & 4WD
• Electronic
• Suspensions
• Safety Certificate
• Pre purchase inspection
Highfields Mechanical
Highfields Industrial Estate
4696 7116
www.highfieldsmechanical.com.au

ELECTRICAL SERVICES

B. Campbell ELECTRICAL
0403 434 989
For all your electrical needs including domestic, commercial and industrial, available 24/7
bcampbellelectrical@outlook.com

FENCING

B FENCING
ABN: 32 339 477 616
Ben Howland
Licence 119597
Rural • Residential • Pet proof fencing
0439 758 783

LANDSCAPE and GARDEN SUPPLIES

Suppliers of all your landscaping needs
HIGHFIELDS LANDSCAPE SUPPLIES
P: (07) 4696 9111
M: 0418 716 883
F: (07) 4596 3019
4 Darian Street Highfields Industrial Estate
www.highfieldslandscapesupplies.com.au

MOWER SALES and SERVICE

DENNIS NISSEN MOTORS
Lot 15 Industrial Road, Crows Nest
4698 1300
STIHL Saws & Trimmers
ROVER & MTD Mowers & Trimmers

ELECTRICAL SERVICES

0418 730 618
CROWS NEST Electrical Service
ALL ELECTRICAL CONTRACTING
• DOMESTIC • COMMERCIAL • INDUSTRIAL
• TRENCH DIGGING
REPAIRS TO MAJOR ELECTRICAL APPLIANCES
KEVIN HORREX
khorrex@bigpond.com

FENCING

THE TRAVELLING FENCER
RADKEKO Pty Ltd
0409 308 626
ABN 83 155 199 821

LANDSCAPE and PAVING

Popey's Landscaping & Paving
QBSA 700205
All aspects of landscaping including Retaining Walls
• sandstone • block • timber
Paving - Garden Creation
Mobile: 0417 709 846

MOWER SERVICE and REPAIRS

Phone: 4630 2150
Fax 4630 2600
Email: tmowers@bigpond.net.au
• Hustler • EFCO • Bushranger
• Masport • Craftsman • Shindaiwa
• Rover • Cub Cadet
Collect & Delivery
- We also repair and Service Golf Carts -
★ Proud to be HIGHFIELDS RESIDENTS ★
3 Sowden Street, Toowoomba, Qld 4350
www.toowoombamowercentre.com.au

ELECTRICAL SERVICES

LEIGH RISELEY ELECTRICAL SERVICES
• Renovations and New Installations
• Mains and Power Upgrades • Rewires
• Emergency Repairs • Alterations and Additions
• Garages and Sheds • Safety Inspections
SERVICING HIGHFIELDS AND SURROUNDING AREAS
0439 702 789
E: lrelectrical@bigpond.com
COMMERCIAL DOMESTIC INDUSTRIAL

GARDEN SERVICES and SUPPLIES

HERITAGE CONCRETE SLEEPERS
- Concrete Sleepers - never need to be replaced
- Retaining Walls -
- Concrete Slabs - for wheelie bins, gas bottles, aircons
4696 7533 - 0409 134 221
Highfields - Meringandan West
www.heritageconcretesleepers.com.au

LIQUID WASTE REMOVAL

EE Waste
LIQUID WASTE SERVICES
Septic Tanks • Grease Traps • Portaloos
Sludge • Spills • Waste Water
Emergencies • EPA Licensed
ee-waste.com.au CALL 4633 0088

PAINTER and DECORATOR

CLASS PAINTING & DECORATING
30 YEARS EXPERIENCE
For All Aspects of Painting & Prompt Service
Call Rob on 0488 723 510
"Reliable Service"
Highfields and surrounding areas
QBSA No: 1002895
FREE QUOTES - SERVICING HIGHFIELDS

ELECTRICAL SERVICES

Lipp Electrical
making connections
Peter Lipp / electrician
m: 0432 302 210
t: 4615 4104
rewiring new houses
switchboards
smoke detectors
air conditioners
light industrial
ceiling fans
safety switches
6 Fondalac Drive
HIGHFIELDS Q 4352

HANDYMAN and PAINTER

Handyman/Painter
All forms of building maintenance
• Painting • Tiling • Plastering • Carpentry
Damian Dodd
Highfields and surrounding areas
Ph: 0439 737 713
A.H. 4698 7773
damo127@hotmail.com
ABN: 43 518 010 603
No job too small
• Work to \$3000 • Pensioner discounts

MARKETING and PROMOTION

Advertise direct to your local target market.....
Ask about a package to suit your budget.....
Phone 4615 4416
or
0409 890 081 for a quote
High Country **Herald**

PAINTER

CALL EDDIE
FOR YOUR PAINTING AND VARNISHING WORK
QBSA No: 1120956
• Free quotation
• Reliable service
• Residential work only
Iyad THE PAINTER
939 Haden Rd, Crows Nest
Iyadthepainter@gmail.com
0411 499 282

ELECTRICAL SERVICES

Tim Ehrlich
admin@regionalelectrical.com
t: 07 4696 7279
m: 0418 489 199
RegionAll Electrical
City To Country Electrical And Data Solutions
Domestic, Commercial, Rural & Industrial Installations
Data & Telephone Cabling
Licence No: 76490

HANDYMAN SERVICES

MHC Handyman Services
• Wide Range of Skills
• All jobs considered
• Free quotes
Mark Cover
Owner/manager
0429 110 810
Established 2003

MECHANICAL SERVICES

Dennis Nissen MOTORS
QUALITY SERVICE
• Global Scan computer diagnostics
• Laser wheel alignments
• Computer wheel balancer
• Car air conditioner re-gas service
• Repairs on all cars and mowers
• Roadworthy inspections for cars & trailers
Lot 15 Industrial Road, Crows Nest QLD 4355
Ph: 4698 1300 Fax 4698 1495 A/h: 4698 1406

PAINTER

PALLETINE PAINTING
Phone Ian
0416 177 821
A/h 4696 5639
ipallentine@yahoo.com.au
Painters & Decorators
Interior & Exterior
Licence No: 071862
Prompt service
No job too small

Advertise direct to your local target market with a
Trades & Services advertisement in the Herald

Just \$195 for 6 weeks

Book Now - Phone 4615 4416

High Country **Herald**

TRADES AND SERVICES

PAINTER

scott ford painters
p 4630 8818
f 4630 8937
m 0418 790 737
scottfordpainters@yahoo.com.au
Member of the Master Painters Association of Australia
Local tradesmen for over 30 years
QBSA 055310
ABN 22 462 789 518

PLUMBING SERVICES

Samlo BSA 714344
Steve Knight
0438 968 456
• Reguttering
• HWS
• Taps & Toilets
• General Plumbing & Maintenance

PAINTER

L & K THORPE PAINTING CONTRACTORS
✓ Local family business
✓ Quality at a reasonable price
✓ Free quotes
NO JOB TOO SMALL
• Residential • Commercial
• Renovations • Fences
• Roofs • Insurance
• Specialised feature coatings
ABN 144 8296 9494 QBSA 58406
50 John St, GOOMBUNGEE - 0427 965 089 - 4696 5088
lthorpepainting@bigpond.com

RENOVATIONS

DESIGNER DECKS
ALL RENOVATIONS, EXTENSIONS AND GLASS ROOMS
- Prompt Service -
Call Jim
0418 729 438
QBSA 107 99 47

PEST CONTROL SERVICES

the pestman QLD
Your Local Pestman
4 6 3 5 5 2 2 2
All Pests Any Budget
✓ Cockroaches ✓ Termites
✓ Spiders ✓ Termite Treatments
✓ Ants
✓ Mice/Rats
✓ Fleas ✓ Pre-Purchase Inspections
✓ Borers
www.thepestman.com.au

SANDSTONE

Walsh EARTHMOVERS
Mitch Walsh
m.0417 835 750
e.mitchwalsh@gmail.com
Interest Free Payment Plans Available*
* Terms & Conditions apply

SECURITY SCREENS

SAFEHOME SECURITY SCREENS
Authorised Prowler Proof Dealer
✓ Forcefield Stainless Steel Security
✓ Welded Aluminium Doors & Grilles
✓ Welded Flyscreens ✓ Keying Alike
Russell Gander - 0427 907 071 - Ph/Fax 4638 0777
info@safehomesecurityscreens.com.au
www.safehomesecurityscreens.com.au
OBLIGATION FREE QUOTATIONS

PLUMBING SERVICES

A FRESH PLUMBING BSA: 1194621
A fresh solution to your plumbing needs
BACKFLOW SPECIALISTS General Plumbing Services
Annual testing & maintenance Installations & maintenance
Residential, Commercial, Industrial Hot water systems inc. solar
TMV testing
Rainwater solutions
0438 390 510 **PETER WITHEYMAN**
www.afreshplumbing.com.au

SEPTIC SERVICES

ABSOLUTE
LIQUID WASTE SERVICES
T/A Tax Free
PO Box 6246 Phone: (07) 4614 0655
Clifford Gardens Fax: (07) 4630 2560
QLD 4350 Mobile: 0407 369 359
E: admin@absolutewasteservices.com.au

PLUMBING SERVICES

CLAY THORPE PLUMBER
Licensed Plumber-Drainer
Domestic Commercial Industrial
M/S 357 Crows Nest, QLD 4355
4698 1633 - 0407 766 322
• New Installation • Guttering
• Septic Installation • Rainwater Tank Fitting
• Household Maintenance • Blocked Drains
DRAIN MACHINE NOW AVAILABLE
Competitive Rates QBSA 1131994

TREE SERVICES

Treedoc Tree Services
Fully qualified Tree Surgeon
• Fully insured
• Full stump removal
• Large wood chipping service
• Garden mulch available
• Tree pruning and removal
• Bobcat and cherry picker hire
For your free quote call:
Ben Somersett
Office: 4696 6272
Fax: 4696 6274
Mobile: 0418 734 313
Highfields, Geham and surrounds

PLUMBING SERVICES

DANIEL FIELD
• Gas Fitter
• Plumber
• Drainer
• Service Locating
Make the most of your water
QBSA No: 1070000
0427 104 858 - 4697 9090
ALUMINIUM GUTTER GUARD

TYRES, BATTERIES and SUSPENSION

HTB HIGHFIELDS TYRE & BATTERY
Highfields Industrial Estate
4696 9410
A/H 0427 022 332
• Tyres
• Batteries
• Wheel Alignment
• Rims
• Tyre Repairs
• On farm service
• Road side assistance
• Fleet work
• Tractor/Truck Tyres
• Brakes & Suspension
• After hours service
DUNLOP SUPER DEALER

PLUMBING SERVICES

RAMS PLUMBING & GAS
ON TIME - ON BUDGET
• DOMESTIC & COMMERCIAL MAINTENANCE
• HOT WATER SYSTEM INSTALLATIONS & REPAIRS
• BLOCKED DRAINS & DRAIN CAMERA INSPECTIONS
• GAS INSTALLATIONS & SERVICE
CALL JAZ
0417 750 414
www.ramsplumbing.com.au
24 Hour Emergency Service
Master Plumbers Association of Queensland
QBSA 1246092

TYRES, BATTERIES and SUSPENSION

Highfields OFF ROAD CUMAX
• Suspension Upgrades
• 4x4 Tyres and Alignments
• Batteries and Electrical
• 4x4 Accessories
AND MUCH, MUCH MORE!
2/1 Darian St, Highfields
Ph: 4596 3716
www.highfieldsoffroad.com.au

Business Happenings

Our June breakfast was a timely presentation by Donagh Shirley and Peter Murphy (Co-Principals) on the development of Mary MacKillop Catholic College into a high school. Construction has commenced and the first stage of high school will be built by the end of this year. We happily note that the successful tenderer for the construction works is a HDHC member - Newlands Commercial Construction.

For our July breakfast we are having something different. Allan Cooney is currently the Executive Director of BHD Global, and in 2013, Allan led the Australian Casey 66th ANARE Expedition in Antarctica, an 18-month appointment as the most senior Australian Government official in Antarctica. We will hear from Allan about the unique challenges of the leadership of a team of up to 80 people in one of the harshest locations in the world - Antarctica.

Our recent June AGM resulted in the appointment of Gordon Alden as President, Jim O'Dea as Secretary, Michael Weston as Treasurer, Ann Lomas as Events Coordinator and Kim Cahill as Media & Marketing Officer. A grateful thanks to the outgoing committee for all their hard work.

Membership dues will be issued shortly for the new financial year. Our membership of \$100 (+ breakfasts costs if attending) is extraordinary value, including as it does, monthly speakers and networking, back-to-back Toowoomba Chamber of Commerce membership, Facebook presence, access to evening events and coming soon - a presence on our website.

Contact me on secretary@hdbc.org.au to attend the 7th July breakfast meeting and for any information about the Highfields & District Business Connections. - **Jim O'Dea, Secretary**

Target your local market with advertising you can afford!!

The Herald is delivered direct to 10,596 homes each week and offers a range of options to suit all budgets.

Call for a quote!!
4615 4416

High Country
Herald

WATER BORES

SPECIAL LOCAL RATE FOR WATER BORES

GRUNDY DRILLING COMPANY IS YOUR LOCALLY BASED WATER BORE COMPANY

GRUNDY DRILLING COMPANY
117 FERNBANK ROAD CABARLAH 4352
07 4696 9999 grundydrilling@outlook.com

GRUNDY DRILLING COMPANY IS OFFERING THE LOCAL AREA A SPECIAL RATE OF \$130 / METRE FOR WATER BORES

ALL INCLUSIVE OF COSTS WITH DRILLING / CASING / CEMENTING

CONTACT :
MATT RYAN 0408 196 266
DAN QUINLAN 0417 962 764

PREPAID CLASSIFIEDS

DATE CLAIMER

Bush Poet's Breakfast
Highfields Pioneer Village
Sunday - 18th October
Ph: 07 4696 6309

EVENTS and ENTERTAINMENT

CHARITY CENT SALE

Cabarlah Hall

Saturday, August 1

At 1pm - doors open 12 noon

Admission \$5 includes free sheet of tickets, lucky door ticket & afternoon tea

Proceeds to the "We Care - a legacy of Christopher Robert Geraghty Inc." assisting children from conception to 25 years with an emphasis on people under 21 years with a terminal illness.

PUBLIC NOTICES

CROW'S NEST REALTY
Phone: 4698 1284

Joe and Trudie Smith and Staff, Margaret and Lynn wish Rod and Stacey at Highfields LocalAgent the very best in their new venture as they have purchased the Rent Roll of Crows Nest Realty.

We would also like to thank all Landlords and Tenants over the past 23 years for their loyal support.

The business of Crows Nest Realty will continue as usual, without the Rent Roll.

HIGHFIELDS LocalAgent

TOOWOOMBA REGIONAL COUNCIL

Tenders are invited for a Fixed Rate, Schedule of Rates Contract:

Data Validation and Condition Assessment of Toowoomba Regional Council Stormwater (Drainage) Assets
TENDER NO. T45-14/15

Tenders will be received electronically via LG Tender Box up until 2pm AEST Tuesday, 21st July 2015.

Tender enquiries and documents are available by download at www.lgtenderbox.com.au

In accordance with S228 (7) of Local Government Regulation 2012, if Council changes the tender specifications, Council may invite all tenderers to change their tenders to take account of the change in the tender specifications before making a decision on the tenders.

The lowest or any submissions received will not necessarily be accepted.

Brian Pidgeon - Chief Executive Officer

PO Box 3021, Toowoomba QLD 4350
P 131 872
www.toowoombarc.qld.gov.au

WORSHIP TIMES and MEETINGS

HIGHFIELDS COMMUNITY CHURCH

COME AS YOU ARE!

Family focused

Service 9am every Sunday

HIGHFIELDS CULTURAL CENTRE

Rev. Marius Kruger - 0447 161 457

Alpha Bible Course

Christianity Explained

BIBLE STUDY - 0409 158 525

familylifehighfields

COME JOIN WITH US THIS SUNDAY

HIGHFIELDS STATE SCHOOL HALL

Prayer meeting at 9.30am

Church service at 10am

** Followed by a cuppa and fellowship **

Ps. Ralph Bleakley - 0411 810 032

ACCOMMODATION

MATURE PERSON

Non-smoker wanted to share home with retired lady at Kingsthorpe. \$100 per week + utilities. Bond and references required. Own bedroom, bathroom, double garage. Small dog OK. Phone 4699 3860

CLASSES and TUITION

KINDERMUSIK CLASSES

MUMS, BUBS TODDLERS KINDY KIDS

Call Leisa 0488 776 565
www.leisasmusicplace.com.au

CLEANING SERVICES

EXPERIENCED CLEANER AVAILABLE

Honest and reliable. Basic clean. References available. Phone or text 0403 659 691

FIREWOOD

FIREWOOD

IRONBARK Block or Split
Delivered all areas
0408 716 147

SEASONED FIREWOOD

FREE LOCAL DELIVERY
IRONBARK or BOX
Split or Block
Ph: 0418 190 064

HIGHFIELDS FIREWOOD

Specials for services
North of Toowoomba
Call Rud
4698 1395
0409 814 634

FIREWOOD

SEASONED HARDWOOD
7 x 5 deep side trailer
\$150 - Free delivery local area
Pensioner discounts
Phone Jeff
0410 140 470

FLORIST

HIGHFIELDS FLORIST

Tel/Fax 4615 5056
www.highfieldsflorist.com.au

FOR SALE

CONTAINERS

• SALES • RENTALS • MOVES
Will buy or move your old container
0412 543 365
From \$2500 delivered locally

1999 VT HOLDEN

COMMODORE BERLINA
RWC. Reg. to May 2016
\$5,500
Phone 0477 975 055

RHUBARB

FARMGATE SALES
Monday - Saturday (closed Sunday)
43 Barracks Rd CABARLAH

HORSE RUG REPAIRS

Dog rugs from \$10
Crows Nest
0468 993 886

--- FREE ---

to good home
Male Bengal Brown Marble 7yo cat
desexed, vaccinated etc
Has to be an only cat home
Property would be ideal
Regretful re-home
Phone 4630 5215

LIGHT 4 WHEELED

TURNOUT WAGON (Rubber wheels)
\$1000 ONO
Tex 0473 170 479

CASE 660

AUTO HEADER
\$1000 ono
Phone 4698 1625 after 6.30pm

GARAGE SALES

CROWS NEST
5 Jackson Court
Saturday, July 4
Small electrical, printers, cookware, DVDs, bric-a-brac

GROOMSVILLE

Lot 2, Groomsville Rd
Saturday-Sunday July 4-5
Household clearance. Many and varied items going cheap.

HIGHFIELDS

1 Jorgensen Street
Saturday, July 4 after 7am
Household, exercise equipment, Greenfield shredder/chipper and more

GARDEN SERVICES and SUPPLIES

MOBILE LAWN MOWER SERVICING & MINOR REPAIRS
on site
PH: 0407 026 230

TOP SOIL - GRAVEL

DECOMPOSED GRANITE
Rhino Machinery Hire
• Bobcats • Excavators
• Slashing
Ryan - 0409 721 778

PERSONAL NOTICES

45 YEAR OLD Country girl at heart
looking for a male companion with view to relationship. Please phone Rebecca 0422 791 505

PETS

Hillside Haven

Cat Resort

Boutique, peaceful, comfortable and spacious country accommodation
• Fully air conditioned
• Inside play area
• Enclosed garden
• Ideal for long stay
• Medications no problem
• Immunised cats only
Ph: 4630 5215
Mob: 0428 994 748 (Sue)
63 Penfolds Rd, Murphys Ck

--- FREE ---

to good home
Male Bengal Brown Marble 7yo cat
desexed, vaccinated etc
Has to be an only cat home
Property would be ideal
Regretful re-home
Phone 4630 5215

PLANS and DRAFTING

PLANS & DRAFTING
for building work
Local Service
www.petersplans.com.au
QBSA No: 55773
Ph: 0428 978 144

PLASTERER

PLASTERER

LOCAL - RELIABLE
Call Gary 0418 733 749
QBCC No: 1002151

PUBLIC NOTICES

It is with regret that we advise that the annual **CROWS NEST BLUE CARE CENT SALE** at the Cabarlah Hall has been cancelled this year due to unforeseen circumstances.
- Raylene Welke

RECYCLING

NEWSPAPERS collected for recycling. Crows Nest Boys Brigade - deliver to Crows Nest Lutheran Hall. Ph: 4698 1205 OR Friends of Peacehaven Highfields. Contact 4615 4416.

SPECTACLES recycled for charity. Crows Nest Lions project. Drop to Crows Nest Realty or The Herald office.

WOOL: Donate new or recyclable wool to knit for charity. Drop to High Country Herald office, 10485 New England Highway, Highfields.

RURAL and FARM SUPPLIES

A comprehensive range of rural products available from

4698 2299
0459 791 451
Lot 10 Industrial Rd
CROWS NEST
(Next to Boral Concrete)

CATTLE AGISTMENT WANTED

Short and long term lease or agistment needed from 100 acres
0426 244 278

SHOP TO LET

Shop or Office TO LET
Centrally located at Crows Nest
Reasonable rent
Ph: 4698 1011

TILT TRAY SERVICE

MJO TILT TRAY FOR HIRE
Kingsthorpe based
TOWS \$1 per km \$80 minimum
0412 543 365

WANTED TO BUY

WANTED TO BUY
CHAINSAW ECHO
mid-size, late model. Phone 4698 1625 after 6.30pm.

Read your Herald earlier!

Get the online version
Monday afternoon

Email us. herald@highcountrynews.net.au

School sports day

Ellie Rayner, Lydia Jocumsen, Declan Quilter, Abbie Haywood and Amelie Phillips at the Highfields State School athletics carnival.

TO THE EDITOR

Readers recommend same sex marriage referendum

The GLBT (gay, lesbian, bi-sexual and transgendered) lobby claims that polls show same sex marriage is inevitable. If that is the case, then the determination of this issue should be decided by the ultimate poll, namely, a referendum of the Australian people. It is too important to leave the fate of the definition of marriage to politicians since it is the most important institution in society. The push to change the meaning of marriage is not inevitable as evidence before the US Supreme Court shows. In the US the States have the legislative power on marriage and in 39 state-wide ballots across 35 States, Americans have voted 61 to 39 per cent against same-sex marriage. That equates to 51.5 million Americans voting to support man-woman marriage against 33 million voting for same-sex marriage. Somewhat larger numbers voting compared to the 3 or 4 million total population of Ireland. Only 17 of 193 United Nations members have changed the definition of marriage. Australia, with many other countries, has laws fully protecting same-sex couples. These couples share all the protection offered by marriage in areas such as superannuation, sharing property and other legal and financial arrangements. Same-sex couples can and do share love and companionship but their relationship bears no resemblance to marriage which is the bedrock of society's most enduring and beneficial institution viz. the family. We believe that if these and many other relevant arguments, especially the right of children to know and be reared by their mother and father (wherever humanly possible), were put to the Australian people in a fair, equally-funded, non-biased way in a referendum, then the inevitability of same-sex marriage may very well not be supported by the majority. - Paul and Julie Cronin.

Salvos appreciate support

As we near the end of the 2015 Red Shield Appeal, I have once again been humbled by the generosity of the Australian people. The funds the community have given will be used in a way that will generate the most help and give hope where it's most needed. Many Australians have seen difficult times this year. The Salvation Army's 2015 Economic and Social Impact Survey, which surveyed more than 2400 people across 262 community service centres, highlighted how evident the need is in our community. It is now estimated 2.5 million Australians live below the poverty line, including 603,000 children. The financial help of the community enables The Salvation Army to be at the forefront, lending a hand as needed. While thanking you for your ongoing support and dedication, we would like to remind you that the end of the financial year is fast approaching and there is still time to give your important tax deductible donation. By making a gift, you are coming alongside people in their time of need, giving hope where it's needed most. Many individuals and families are facing uncertain futures and we expect more people will be in need of assistance. It is through your continual financial support that we are able to help people when they need it, and in turn, help more than one million people each year. To make your tax deductible donation to the Red Shield Appeal please call 13 SALVOS (13 72 58), online at salvos.org.au, or in person at any Westpac Bank branch or by posting a cheque to PO Box 9888 in your capital city. - James Condon, Commissioner, The Salvation Army Australia Eastern Territory.

High density living

Will the introduction of high or medium density housing work? If you take a look at the current change of structures around Toowoomba more and more people share less land area. Would you share your backyard with others? While areas like Brisbane and the Gold Coast have good success in high density living would this work in our area? Recently there was a study done in Brisbane which summarised most commuters reported it was cheaper to drive their car than use public transport. With this in mind, how will the greater Toowoomba area cope with a denser population and more vehicles fighting for lanes and car parking? We can only hope the extra revenue from rates will increase these needed resources required for this to work? And, not to forget the need for more doctors and specialist to cater for such growth. - Murray Choat, Highfields Ridge.

BOWLS

DDLBA: Championship triples resulted in a win for Drayton ladies, F. Hunter, J. Slattery, K. Jenkins who played a composite team in the final from North Toowoomba/South Toowoomba, F. Connors, S.McManus, J. Baldock: Equal thirds were West Toowoomba, J. Scotney, V. Chant, T. Cooper, and North Toowoomba, D. Allison, L. Mutch, J. Pauli. The contact for the Masters Challenge Match set down for Sunday, July 26, at Samford will be T. Thomas. If anyone is unavailable please contact Theresa on 4634 1045 or 0432 30 440. Changes to the challenge Match (v) Cunningham on Sunday, July 5 - I. Brumpton, J. McGeorge, D. Parkinson, G. Menzies: S. McManus, L. Blaine, F. Hunter, C. Ward: C. McLatchey, M. Hannant, L. Mutch, J. Thomas: M. Podmore, V. Chant, M. Morris, M. Brosnan: Reserve G. Russell Coach leaves Rome St at 7.00 a.m. cost \$25/players, \$20/supporters: Nominations for the Champion of Club Championships close on July 1. Winners' cards to be forwarded with the nominations: Dates for play to start - Singles July 6 to be played at Toowoomba. Pairs July 15 to be played at West Toowoomba. Fours July 22 to be played at Drayton: Pennant season starts on July 27 and will run until August 21. Congratulations to Maree Gibbs on gaining a silver medal at the Australian Open played last week on the Gold Coast. Well done Maree. - Joyce McGeorge

NORTH TOOWOOMBA LADIES: Competition and social tomorrow at 9.30am. Consistency singles semi-finals M. Wilds v. F. Dornbusch; R. Bradford v.s V. Mahony. Markers J. Pauli, S. Chard. Devonshire tea after competition. Donations to ovarian cancer research. Scones and pikelets supplied - nothing to bring except donations. Committee meeting in the afternoon. Congratulations to S. McManus last 32 in the Australian Open Singles at the Gold Coast (400 approximately in the event) and secured some grading points. DDLBA Championship Triples runner-up (F. Connors) S. McManus, J. Baldock and equal thirds. D. Allison (sub J. Leerentveld), L. Mutch, J. Pauli. (Joy's team defeated Tracey Foster and Imelda Brumpton's team by 10 points to reach the semi-finals. Good luck to our singles champion V. Mahony in the Champion of Championship Singles starting Monday, July 6. Roster this Friday Team 1 - V. Warren, L. Graham, G. Doherty, A. Plowman. - Reynelde Bradford. **Oakey:** June 28 - Winners B. Poole, B. Lorrimer and R. Barker. July 4 - Triples. S. Cosgrove, P. Wolski and W. Patterson v. M. Mahon, N. Crosisca and H. Sander: July 5 - Triples. M. Bradford, I. Hedge and P. Rudken v. A. Hedge, B. Lucht and G. Fenton. July 12 - Missen Burke Shield at Oakey, club selected mixed triples, 12.30pm start. Names on board. July 26 - Visit to Clifton, club selected mixed triples, 21 players required, names on board. - Sam Lorrimer.

Oakey Ladies: June 23 - G. Lucht, E. Voll, D. Ciesiolka d. H. Harvey, J. Sloss, B. Currey, E. Jones, J. York, V. Allen, B. Lorrimer d. E. Jones, C. Birrell, B. Poole, S. Hudson. **June 30** - We welcome teams from DDLBA, DDPPLSBC, Cambooya, Crows Nest, City, Drayton, Gatton, North Toowoomba, Pittsworth, South Toowoomba, Toowoomba, West Toowoomba, Mrs Dulcie Bellert to join with us for our President and Members Day and hope you all have an enjoyable day. **July 28** - Ladies AGM. Nomination forms available for all positions. Pennant season July 27 to August 21. - Elsie Voll.

INDOOR SPORTS

Oakey: Mixed indoor beach volleyball - Sand Blast-ers 55 d. Spiked Punch 34. Blood and Sand 58 d. Yellow Guardians 45. Burgers had a bye. Men's indoor cricket - Ducks Nuts with a big 184 runs with Dave making 37 runs d. Spartanz 31 runs with Noel making 13 to try and help his team. The Out Swingers had a win 108 runs against the Warriors 99 runs. A great game all down to the last over.

HOCKEY

TOOWOOMBA: A1 men: Norths Rangeville 4 (Mitch Pyle 2, Ryan Wagner 2) d. Red Lions 3 (Jared Klease, Brad Hobday, Corey Guse). Easts 10 (Tim Woodford 4, Steve Bayliss, Daniel Mantell 2, Chris Mantell, Phil Dumpleton) d. Past High 2 (Jay Mogg, Cody Rush). Hancocks 5 d. Newtown 3 (Tim Rachoro, James Kruger, Josh McPaul). **A1 women:** Wests 2 (Emma Johnson, Gabby Nicholls) d. Newton 0. Swifts/Thistles 3 (Adriana Silcock 2, Morgan Gallagher) d. Red Lions 1 (Heidi Phillips). Norths 2 (Amber Mutch 2) d. Hancocks 1.

Target your local market with advertising you can afford

High Country Herald 4615 4416

GOLF

BORNEO BARRACKS: June 20 - Single stroke, Wayne Balderson's trophy. Winner W. Aitken 66, runner-up G. Barge 68. Rundown T. Aitken 68, C. Hollis 70, J. Thompson 71, B. Watkins 71, C. Mahaffey 71. Pins 1st G. Douglas 5th W. Balderson 10th C. Raich 17th B. Fagg. **June 21** - Single stableford. Winner B. Mason 44, runner-up C. Stuart 40. Rundown J. Gardener 40, D. Lamb 38, T. Aitken 38, J. Thompson 38. Pins 1st A. Haddock, 14th G. Barge, 17th J. Lord. The threes stableford, has been postponed to a date later in the year, and will be replaced by a single stroke. Juniors are reminded that Sunday Junior Coaching will be held at noon on Sundays during the winter months. - Gary Small.

BORNEO BARRACKS LADIES: June 23 - 27 holes foursomes championship for club trophies. Winners Carole Duncan and Lotte Pedersen, second Judy Edwards and Hazel Black. Net winners: Beryl Thompson and Jesella McConnell. **June 30** - Single stroke, first round International Bowl, club trophy. - Lotte Pedersen.

CROWS NEST: June 28 - Ron Freeman stableford. Winner T. Weis 44, runner-up P. Burns 41. Rundown C. Watts 39, K. Cox 38, J. Edser 38, R. Burgess 37, N. Case 36 Pins 1/10, 2-11, 5/14 T. Weis, 3/12, 7/16, 9/18 P. Burns, 4/13, 8/17 C. Watts, 6/15 N. Case. **July 5** - Golf World sroke, monthly medal. - John Somerville. **GOOMBUNGEE:** June 28 - Single stableford for Peter and Jan Mullins' trophies. Men's winner S. Elfverson. Rundown B. Tindall, D. Cass, G. Schull, M. Peters. Ladies' winner B. Harth. Rundown A. Norris. Men's pins 3/12 J. Harth, 4/13 J. Harth, 8/17 G. Schull. Approach 5/13 D. Cass. Ladies' pins 4/13 D. Skuse, 8/17 J. Mullins, Approach 3/12 A. Norris. **July 2** - Men's single stableford for club trophy. Ladies: single stableford, J. Webster timepiece, fourth round Thursday stableford. **July 5** - Single stroke, monthly medal, patron's day. - Dan Darlington.

INDOOR CRICKET

CROWS NEST: Semifinal time has rolled around again. Two games being played this week with very similar results sets up what should be a hard fought grand final on Friday night. Monday saw scnd placed Fielders repeat last week's defeat of X-Men 119 to 60. It was the Will Curtis show, with 32 runs and five wickets to his name, Fielders were never in trouble. Bazingas also backed up last week's effort with a 46-run win over Black Holes 118 to 72. Zac and Mac Chimes topped the batting and the bowling of Anthony Clark completely shut Holes out of the game. This leaves the two form teams to face off on Friday night for the title. Individual awards for the season went to Ben Kahler, most runs, Craig Wilmen, most wickets and Will Curtis, allrounder for the season. - John Schwartz.

TABLE TENNIS

CROWS NEST: June 15 - Handicap singles tournament was won by G. Knight starting on 3 and losing only one point. Runner-up was S. Murphy (1) losing five points. Although marred by several being away sick, a wonderful night of table tennis was played for the championships. Play was of a very high standard, especially the final in the A grade singles. Shane Murphy played exceptionally well and had Malcolm Macdonald, last year's champion, looking for answers. Bethany Macdonald played well to take Samantha Black, last year's champion, to five games. Final results: A grade - S. Murphy d. M. Macdonald 21-17, 21-16, 21-14. B grade - Kearin Macdonald d. G. Littleton 21-12, 16-21, 21-13, 22-20. Ladies - S. Black d. B. Macdonald 21-17, 21-14, 18-21, 16-21, 21-12. A doubles - M. Macdonald and G. Knight d. R. Kelk and Dale Macdonald 21-8, 21-14, 21-18. B doubles - G. Littleton and K. Macdonald d. Don and Bethany Macdonald 21-11, 21-19, 21-17. Mixed doubles - S. Black and G. Littleton d. B. Macdonald and K. Macdonald 18-21, 19-21, 21-16, 21-18, 21-13. - Joy Bretz.

Road Mode - the mobile phone app

Queensland Police Service Road Policing Command have become aware of a useful VicRoads app that prevents you from being distracted by your mobile phone while driving. The app is called Road Mode and basically silences your mobile when you are driving and sends a message to any incoming contacts. Those calling or texting you will receive an automated text telling them you are driving and can't answer/respond. Visit the VicRoads website for more information and to access the link to download the app. Please note that the Road Mode app is only available on Android phones. Watch the clip to see how the app works: <https://www.youtube.com/watch?v=fDw9bbB9TUc>

Is your Home bursting at the sides?

It's time for a Garage Sale!

Advertise your sale from just \$10

The High Country Herald is delivered to almost 10,600 homes in Highfields, Crows Nest and surrounds.

Advertising deadline: Friday prior to Tuesday publication

KEEP YOUR SPORT IN THE LOCAL EYE.

The better way to do that is through the

High Country Herald 4615 4416

P.O. Box 242, Highfields 4352

GAIL WALKER SWIM SCHOOL

SCHOOL HOLIDAY LESSONS

June 29 to July 3 and July 6 to 10 morning sessions Intensive Learn to swim, stroke development, squad coaching

Clinics specialising in:

Week 1: • start and turn

Week 2: • race technique and finishes

• Mondays - freestyle • Tuesdays - breaststroke • Wednesdays - backstroke • Thursdays - butterfly • Fridays - medley

• Aquatics - Monday, Wednesday, Friday 8.00am

• Warm water walking - Mon & Fri 11am-12 noon

Don't miss out, book now!

C'mon swim!

Phone: 4696 8908

10609 New England Highway, HIGHFIELDS

Swimming lessons are a gift for life!

The best in COUNTRY MUSIC both classic and modern and local community information

Perangar Redcliffe 88 Tower FM 87.6 Tower FM Bowenville

88towerfm@gmail.com

Len Morton - 0407 679 843

AIRCONDITIONED & SEATBELTED COACHES & MINIBUSES

LOCAL SCHOOL BUS RUNS servicing Crows Nest State School

Plus • FUNDRAISERS • TRANSFERS • SOCIAL, SPORTING, SCHOOL, KINDY, SPECIAL INTEREST GROUPS •

P: 07 4698 1800 F: 07 4698 1441 M: 0429 629 729

Crows Nest QCWA celebrates 90 years

Fifty people attended the 90th anniversary of the Crows Nest branch of the QCWA.

The celebrations were attended by Toowoomba Regional Mayor Paul Antonio and councillors, the Member for Nanango Deb Frecklington, and six past QCWA Younger settlers.

Also attending were many past members, members of branch and division, two State executives, South Division vice president, Maree Keys, Mrs Norma Lovelace, State archivist and Country Life photographer Sara Coulston from Toowoomba.

The anniversary cake was cut by past presidents, Daphne Taylor and Pat Jones.

The toast was presented by Cr Antonio.

The history of the past 90 years was compiled and read by president Val Coates.

QCWA Crows Nest branch members 2015: Back - Lyn Rieck, Margaret Berry, Kay Gossow, Claudette Prodger, Dell Christensen and Helen Stevens. Front - Donna Donovan, Val Coates, president, Donalda Rogers and Shirley Cronk.

Norma Lovelace spoke on the Association of Country Women of the World and how Crows Nest branch is involved with this.

The anniversary com-

mittee, Lyn and friends, also compiled the minutes of the first meeting on April 17, 1925 and were distributed to all present.

Current president Val Coates thanked all con-

cerned with cake, flowers and organising of the day. It was huge success and a day to remember.

Mrs Coates said: "We will always welcome new members and any past

members to our meetings which are held on the first Tuesday of every month at our hall, Thallon Street, Crows Nest at 9.30am for a cuppa and meeting at 10am."

Minutes Crows Nest QCWA April 17, 1925

Minutes of meeting of the Queensland Country Womens Association, Crows Nest Branch held on April 17, 1925 at 3pm.

Present: Mesdames J. H. Butters (chair), Dick, Swain, V. Williams (Ruth), O.C. Williams (Freda), Rogash, Denton, Tomlinson, Livingstone, T. Butters, McGill, Neale.

Apologies: Mrs Edser.

In opening the meeting, the Chair explained the object of meeting and association.

Minutes of previous meeting read and confirmed. Day of meeting. It was decided to hold meeting on the second Wednesday in every month at 3pm.

Letter to secretary of sub-committee, moved Mrs Neale, seconded Mrs McGill, that a letter be written to School of Arts committee thanking them for use of reading room and permission for further use of same.

Members: The following members were enrolled. Mesdames Butters, Dick, Swain, V. Williams, O.C. Williams, Rogash, Denton, Tomlinson, N. Butters, Livingstone,

McGill, McLean, Littleton, Neale and the Misses Guilfoyle (the two latter as associated members.)

Elections of officers: President. Moved Mrs Tomlinson, seconded Mrs Williams - Mrs Butters be elected. (Carried)

Vice president. Moved Mrs Swain, seconded Mrs Butters - Mesdames McGill and Tomlinson be elected as vice presidents. (Carried)

Secretary: Moved Mrs McGill seconded Mrs Tomlinson, Mrs Neale be elected. (Carried)

Treasurer: Moved Mrs N. Butters seconded Mrs Williams - Mrs Swain be elected. (Carried)

Badges and book: It was decided by the meeting to get two day badges and a one day rule book for sales.

Delegates: It was also decided that the following ladies attend the annual meeting to be held in Toowoomba on April 21 and 22: Mesdames Butters, Swain, McGill and Neale.

Mrs O.C. Williams paid 9 pence for the ruled book. As there was no further business the meeting then closed with a vote of thanks for the chairwoman.

QCWA State executive heads to drought stricken west

Queensland Country Women's Association State executive is now on its way by bus to the drought stricken west offering financial assistance and support to women and their families under stress.

QCWA State president Robyn McFarlane, pictured, said the organisation was always there in times of crisis, rallying on the ground, helping out.

"With the drought worsening in Central Queensland and communities under great stress, we have decided to actively distribute application forms to our Public Rural Crisis Fund, a fund built from donations and the fundraising of our members."

"Through the fund, we provide assistance in the form of store credit, payment of bills directly and grocery store gift vouchers.

"We ensure, for example, that food is on the table, telephone bills are paid, and vehicles are registered. We ensure that not only is the recipient assisted but that the money stays in the local community, supporting local businesses. Last year, we helped 330 families; this year 398 to date."

Mrs McFarlane said the QCWA operated one of the few charities where all monies raised is donated back into regional, rural and remote communities.

The bus will travel to Toowoomba, Miles, Chinchilla, Roma, Injune, Springsure, Emerald, Alpha, Barcaldine, Longreach, Winton, Barcaldine, Blackall, Augathella, Charleville, Morven and Mitchell.

"We will meet with many individuals and groups, and holding a number of small meet-and-greets. We expect about 40 members to travel with us on the bus, bringing much needed business to these stressed communities. We hope those who need our support will make themselves known to us.

"They can be assured their plight will remain confidential," Mrs McFarlane said.

Police volunteers visit Kingsthorpe

Volunteers in Policing Lyn, Susan and Donna attended the Kingsthorpe Capers morning at the Kingsthorpe State School on Friday for children aged up to six years. It was a sunny day, and a busy morning with children enjoying activities provided and several services including Queensland Fire, Queensland Ambulance, and Queensland Police.

Sergeant Greg of Goombungee police parked his police car next to the volunteers in

Policing area. The children engaged in the activities such as Pin the Tail on Connie, the Police horse, finger printing and colouring in.

Bookmarks and stickers proved popular. A display with crime prevention information such as home and vehicle security was also provided which was of interest to the grown-ups.

Prep Teacher Penny said she would like this to become an annual event with all accounts indicating the morning being a great success.

• **BUY**
• **SWAP**
• **SELL**

Advertise here to have your message read by an estimated 30,000 people in almost 10,600* homes each week

High Country
Herald
CLASSIFIEDS

Phone:
4615 4416

*Official CAB audit of circulation 10,596 - May 2015

WARREN INCH
REAL ESTATE

INVEST IN OUR
EXPERIENCE

SELL
BUY
RENT
4698 7111

admin@warreninch.com.au

rentals@warreninch.com.au

High Country Kitchen
With Chef Jason Ford

A Little Fishy

It's one of those things - either you love or loathe anchovies. Many a disagreement has erupted over the inclusion (or exclusion) of anchovies on a pizza. I love anchovies, and I can't put it any more bluntly - I LOOOOVE them! For me, pizza is an excuse to eat anchovies. Caesar salad is an excuse to eat anchovies. And, anchovies are an excuse to eat anchovies. When I bite into a fishy, salty anchovy fillet, it's as close as I can get to gastronomic heaven. There are some important things that you need to know about anchovies. First of all, they're not born in tins of oil. Anchovies are a small silver fish mainly found around the Mediterranean and Southern European coastlines. After being caught in fine mesh nets, they're filleted, cured in salt and preserved in oil. Sometimes they're rolled up, and sometimes canned flat. However, they can be purchased without oil (just coated in salt). Anchovies can also be purchased as a fresh fish. Usually the more expensive anchovies from Morocco are bigger, plumper and tastier. The cheap tinned ones can sometimes be a little average. If you're offended by the saltiness of anchovies, then try draining the oil and soaking the fillets in cold water for half an hour. This will make them a little more subtle. You never know, you just might like them... or not!

