

The Border Watch

The South Eastern Times THE PENNANT

FRIDAY, 23 OCTOBER, 2020

WEATHER PAGE 22

TV GUIDE PAGES 27-28, 45-46

PUZZLES PAGE 26

CLASSIFIEDS PAGES 54-56

borderwatch.com.au | \$3.00

Boulevard of festive cheer

THE SPIRIT of Christmas will remain in the Limestone Coast this year with the Mount Gambier Christmas Parade adapting a new format due to COVID-19 requirements.

The revised event, titled NF McDonnell and Sons Santa's Boulevard, will take form of a static display at Blue Lake Sports Park on November 21 and 22.

The 61st anniversary parade will involve a sea of light arrangements and seasonal decorations including 15 floats such as crowd favourites Bill the Steam Shovel, Teddy's Bears Picnic and Father Christmas.

STORY PAGE 2

Council concedes hub cost variance

MOUNT Gambier City Council has conceded there are "two different costs" for the Community and Recreation Hub, but the true \$64m project cost was unable to be publicly released due to "commercial sensitivities".

Confidential documents viewed by The Border Watch have revealed the true project cost of the project to be \$64m, with a number of fees – including a \$4.2m construction phase contingency – omitted from council's publicly released \$57.3m contract build cost figure.

At this week's council meeting, the first quarter budget review included a \$39m forecast capital expenditure, consistent with the documents showing the \$64m project cost.

STORY PAGE 2

Deputy stood down

ONE of Grant District Council's highest-ranked staff members has been suspended following misconduct complaints lodged by the council's chief executive officer and mayor.

Deputy chief executive officer Jane Fether-

stonhaugh was stood down from her position last week after claims of misconduct were lobbed against her by Darryl Whicker and mayor Richard Sage.

Both Ms Fetherstonhaugh and Mr Whicker

refused to comment, but sources say the deputy chief executive "being at odds" with both complainants is among the "number of allegations" of misconduct.

At this week's council meeting, Mr Whicker

deferred answering a question on the whereabouts of Ms Fetherstonhaugh, whose desk name plate had been turned face down.

STORY PAGE 5

2020 Model Runout Event

Hyundai Tucson

from \$29,990^[D1] drive away

+ \$1,500 Bonus^[B1]

ABN Holders – see if you can claim under the \$150k Instant Asset Write Off.*

Barry Maney
HYUNDAI

Barry Maney Hyundai | Crouch Street North, Mount Gambier
08 8721 3400 | Paul Clark 0407 972 194 | Jamie Spadotto 0405 976 546

HYUNDAI

All cars must be ordered and delivered between 1st October 2020 and 31st October 2020. [D1] Drive away campaign price applies to TL4 Tucson Active 2.0P Manual 2WD only. [B1] \$1,500 Bonus applies to new and demonstrator Tucson models. *Small businesses should seek their own professional advice as to whether the federal government tax incentives are applicable to them. Neither Hyundai or Hyundai dealers make any representation or warranty with respect to the applicability of any taxation incentives to any purchaser. Offer valid whilst stocks last and excludes govt, fleet and rental buyers. Hyundai reserves the right to change, supersede or extend these offers at its discretion. Metallic and Mica paint are optional extras and are an additional cost. See your participating Hyundai dealer for details. HMCA19534/STRIP/DLR

Boulevard of festive cheer

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

A REVAMPED NF McDonnell and Sons Mount Gambier Christmas Parade plans to transform Blue Lake Sports Park into Santa's Boulevard.

Due to COVID-19 requirements, Mount Gambier City Council made the decision to alter the traditional day event and instead form a static night-based drive-through display of Christmas floats and festive lighting arrangements.

Council community events team leader Denise Richardson said there was still a need to celebrate and publicly mark the occasion.

Ms Richardson said although it would be different, she hoped people would still keep their Christmas spirits high and enjoy their time.

"There will be lights everywhere ... Christmas music will be playing through the whole boulevard to provide the Christmas feel," she said.

"We have tried to incorporate as much as we can, to still make it somewhat of a parade.

"I think it will be a bit of a different atmosphere and it is a bit unique using lighting more so during than in the day when we generally use colour."

The floats plan to be lined up on the eastern side of the park's main access road, with the public invited to drive on the western side to view the display.

Ms Richardson said Limestone Coast education sites had been invited to participate in the parade and an alternative arrangement had been organised.

Almost 20 education sites will be decorating individual Christmas trees, donated courtesy of OneFortyOne, which will be centred on the boulevard's median strip.

"The Christmas parade would not be what it is without our schools, so we approached sites to see whether they were still interested in participating and being part of the parade," Ms Richardson said.

"Even though the schools will not be involved with the floats this year they are helping us celebrate."

In doing research for the event's 60th anniversary last year, Ms Richardson said the student tree decorating idea was first introduced during the parade's earlier years.

"When going through the archives, I found schools used to come together and decorate various Christmas trees in the City Hall," Ms Richardson said.

"When I read about that, I thought it was actually one way we could re-involve the schools safely.

"It is an uptake in school involvement as well and it could be an added bonus to look at next year."

St Martins Kindergarten is one education facility which will be involved in the event this year through the decoration of its own Christmas tree.

Site teacher Rebekah Scott said the

kindergarten had been associated with the parade for decades and it was always highly regarded by families and children.

"We are really glad the council has thought of a way to celebrate Christmas in a safe way," Ms Scott said.

"We have always loved participating in the parade. It is always super exciting to get dressed up and on the truck. We are looking forward to again being involved even if this year is not going to be the same."

Ms Scott said it would be all hands on deck in the coming weeks to start preparing decorations and ideas for the kindergarten's tree.

"Children will be helping to tell the story of the First Christmas. We are thinking of using lots of glitter and creating some decorations to get the children involved," Ms Scott said.

NF McDonnell and Sons' Timber Toy Town float and Rotary Club of Mount Gambier West's Father Christmas Float have both been revamped and a new float, which is yet to be publicly revealed, is also undergoing rapid formation.

The revised event will be free entry and held from 7pm to 10pm on November 21 and 22 with 15 floats on display including crowd favourites Bill the Steam Shovel, Teddy's Bears Picnic and Father Christmas.

Entry to the event will be via vehicle from Dohle Road with exit at Jubilee Highway East.

EPA acts on lagoon leak

BEACH Energy have until mid-November to repair a stormwater lagoon leak at the Katnook Gas Processing Facility after the company was issued a directive by the state's independent protection regulator.

The Environmental Protection Authority (EPA) has issued Beach Energy an environmental protection order, which also includes six months of enhanced groundwater monitoring.

Environmental Protection Authority director of science and information Keith Baldry said it was not known whether groundwater on the site has been affected, but the organisation was taking a cautious approach.

He said the EPA issued the order to provide greater regulatory control over Beach Energy's remedial actions and there was no evidence pollutants have left the Katnook site as a result of the potential leak.

"The levels of pollutants are low, and there is no public health risk," Mr Baldry said.

Mr Baldry said integrity of lagoons was a component of Beach Energy's licence and it was important the region's groundwater was protected.

He said the company had taken positive action to repair the potential leak and was undertaking enhanced monitoring to check for any impacts to groundwater.

Beach Energy was contacted for comment.

The Katnook Gas Plant was initially constructed by Origin Energy Resources Limited and commenced production in 1991.

Production at the gas plant stopped in 2011, but was refurbished and recommissioned in early 2020 to supply gas to industry.

CHRISTMAS PREPARATION: St Martins Kindergarten's Olivia, Jaxon and Hudson prepare paper chains for the site's Christmas tree in this year's NF McDonnell and Sons Santa's Boulevard display. **Picture:** MOLLY TAYLOR

Hub dual cost conceded

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

MOUNT Gambier City Council has conceded there are "two different costs" for the Community and Recreation Hub, but the true \$64m project cost was unable to be publicly released due to "commercial sensitivities".

Confidential documents viewed by The Border Watch have revealed the true project cost of the project to be \$64m, with a number of fees – including a \$4.2m construction phase contingency – omitted from council's publicly released \$57.3m contract build cost figure.

At this week's council meeting, the first quarter budget review included a \$39m forecast capital expenditure, consistent with the documents showing the \$64m project cost.

"The council has grants to deliver the project totalling \$25,350,000," according to the confidential documents.

"This would leave a shortfall of \$31,429,244.50 against the construction cost

and potentially \$39,125,750.75 against the project cost, noting that the contingency may not all be used."

In addition to the 7.5pc earmarked for contingency, \$2.6m for consultants and design fees and \$833,000 for other charges including power connection and a \$40,000 opening event spend are not included in the contract sum.

Despite initially claiming the cost of the \$4.2m contingency was unknown, further leaked documents to The Border Watch outline appropriate responses for any hub-related questions directed at elected members.

In the document, a question says "has the contingency been allowed for" – to which the response is "Yes, if required, an additional 2.5pc for COVID-19 related increases and an industry standard for cost variations within the build has been budgeted for".

But council says the document – which appears to contradict earlier claims the contingency cost was not known – has been superseded.

Outgoing chief executive officer Andrew Meddle said there was no figure allocated to contingency as it was not a guaranteed spend and did not form part of the contract sum.

"Contingency is a provision for a possible circumstance which cannot be predicted with certainty," Mr Meddle said.

"Council is working to the fixed price contract sum of \$57.3m.

"The contingency is as per industry standard for use as required.

"Information regarding contingency is held in-confidence due to the commercial sensitivity."

Council's concession of the different figures for the contract build cost and the total project cost follows revelations elected members were advised of a multimillion dollar increase to the project last year.

Documents have revealed councillors were told the project cost had escalated to \$50m in October 2019, but a majority rejected moves by a councillor to release the revised figure to

the public.

According to a partially released confidential council meeting agenda, Councillor Kate Amoroso sought to release the current detailed design, specifications and estimated cost of the hub to the public in December 2019, shortly after the tender process commenced.

An administration comment in the report said advice had been "consistently provided to elected members that releasing estimated costs would lead to more expensive tender responses, to the detriment of all in our community."

"This advice remains in place," the administration comment said.

Council minutes show Cr Amoroso's motion was lost, but no information appears relating to the discussion or the vote.

It is understood a division was called to record the vote, but council said it will not release the minutes "because it is still commercially sensitive information".

Councillor on notice

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

MOUNT Gambier City Council elected member Kate Amoroso must explain her absences after missing three consecutive meetings and six meetings this calendar year or face expulsion from her seat.

Council's elected members and mayor Lynette Martin expressed concern about Cr Amoroso's non-attendance at the August, September and October council meetings due to ill health.

Ms Martin accepted an urgent notice of motion to write to Cr Amoroso indicating she has been absent from three consecutive meetings seeking an explanation for her absence and her expected return to the chamber.

"We are sympathetic to her health issues... from an organisation's point of view, council has to make sure people are able to attend meetings and represent their community," she said.

"This is nothing personal and I believe Cr Amoroso should be given the opportunity to present her case.

"Her continued leave of absence may indicate she is not fit enough to carry out her role at council."

Under the Local Government Act, a councillor can be expelled after missing three consecutive meetings without prior leave of the council or leave being granted at any of the council meetings concerned.

Councillors did not move to dismiss Cr Amoroso, but supported a motion for her to provide a rationale for the string of absences to the mayor and chief executive officer by November 2.

Earlier in the meeting, councillors voted unanimously to reject Cr Amoroso's request for a one month leave of absence for reasons of a "personal nature".

Cr Steve Perryman moved to deny the request "on the basis of procedural fairness", with Cr Bruins seconding it.

"I am happy to second this on the basis this is the six ordinary meeting of council this calendar year that Cr Amoroso has failed to attend without having a valid explanation to the

mayor or elected members," he said.

Mayor Martin said she understood Cr Amoroso had health issues and it had been "difficult for her to fulfil her duties as a councillor".

"I am concerned that her continued ill health is preventing her from fulfilling her duties," she said.

Councillor Perryman, Bruins, Frank Morello, Sonya Mezinac and Paul Jenner voted to deny the leave of absence.

Crs Ben Hood and Christian Greco were absent.

Later in the evening, Cr Amoroso's motion to establish electronic participation in meetings of members that cannot be physically present was not accepted by Ms Martin.

A staff report noted electronic attendance at council meetings was a temporary provision under emergency legislative variations in response to Covid-19, but ordinarily the Local Government Act did not provide for attendance at council meetings other than physical attendance.

"I acknowledge Cr Amoroso's notice of motion, but as she is not here to present it, I recommend we move onto the next item," Ms Martin said.

Ms Martin did accept a motion to replace Cr Amoroso from six advisory groups, including the Australia Day Awards Selection Panel, the Community Mayor's Christmas Appeal and the Mount Gambier Youth Advisory Group.

Speaking to the motion, Cr Steve Perryman said Cr Amoroso tendered her resignation from all non-compulsory council committees on September 22, effective immediately.

"On October 13, Cr Amoroso advised via email that she wished to withdraw her resignations and instead seek a leave of absence from council for a period of one month," he said.

"Given the circumstances, it is submitted that council may wish to consider appointing replacement representatives on these groups to relieve Cr Amoroso of the duties and to ensure that council is meeting its obligation to have a councillor engaging with the community via these groups."

Cr Amoroso's request for an official absence

from the September meeting was rejected after council divided on whether to accept her apology, with Mayor Martin using her casting vote to knock back the request.

Minutes from the September meeting show a motion to accept Cr Sonia Mezinac was amended to also receive Cr Amoroso's motion, but failed to secure majority support.

Mayor Martin refused to address questions in reference to using her casting vote to reject Cr Amoroso's apology, but said she was "serious about my use of my casting vote which I can only exercise when there is a tied vote".

"In this instance, my casting vote related to an amendment and the ultimate motion was carried unanimously," she said.

Cr Amoroso was contacted for comment.

PLEASE EXPLAIN: Mount Gambier councillor Kate Amoroso.

Young Cat close to grand final action

MOUNT Gambier AFL export Brad Close is a three-time premier as a Tiger but he hopes the iconic "yellow and black" catchcry doesn't echo across the Gabba tomorrow night.

The Geelong forward - who earlier this season joined the league's illustrious 'first kick, first goal' club - is confident the Cats' best footy beats anyone.

Tomorrow's historic AFL night grand final duel against Richmond will be bittersweet for the 22 year old who played eight games in the 2020 season, which was heavily altered due to COVID-19.

Named a club emergency throughout the finals series, it is likely Close will again don the join the pre-game activities and physically and mentally prepare to take the field in Brisbane on the off chance someone from the 22-man squad withdraws.

While Close would relish the opportunity to take to the nation's biggest footballing stage - a feat beyond his wildest dreams - there is not a teammate he would like to see robbed of that opportunity.

A deep bond has been formed among the playing group during 'hub life' with the team recently surpassing its 100-day mark interstate, having lived predominantly in Queensland during that time while also playing in Perth and Adelaide.

"It (living in a hub) has been a really good experience," Close said.

"It has been fun hanging around everyone and getting to know the players and staff," he said.

CLOSE TO THE ACTION: Geelong Cats rookie Brad Close has been soaking up AFL grand final week in Brisbane. Picture: GEELONG CATS

"You might not get to do that as much if we were in Geelong and everyone was going to their own homes after trainings and games."

Those tight-knit bonds were apparent following the Cats' preliminary final triumph over Brisbane on Saturday, with emotions spilling over into the stands as players embraced their teammates watching on from the sidelines.

"The boys on the sidelines are just as pumped for everyone playing - we are one

big united group," Close said.

A two-time premier with North Gambier and part of Glenelg's drought-breaking premiership team last year, Close has experienced big-game pressure at varying levels.

While he hoped to soak up all that AFL grand final week had to offer, he believed the club's Brisbane base would give players more time to focus on their preparation.

"There would probably be more going on in Melbourne at this time so it's probably easier than usual on the players," Close said.

"There is still a little more happening around the place, the media attention has gone to another level."

Close will join today's final light training session, the Cats' last before it runs out onto the Gabba tomorrow night.

"I'm obviously itching, wanting to be out there - everyone wants to be playing on the big day," Close said.

"It's good to know I've contributed along the way.

"This year was always going to take a lot of blokes on the list and the team with good depth.

"Come to this time of the year, there are lots of guys who are unlucky not to play and are capable of doing the job."

Perspective is powerful and Close - who was taken at pick 14 in last year's rookie draft - remains grateful to be on an AFL list.

"It has been a dream of mine to play a (AFL) game, if you had of said I would do that at the start of the year I would have been

wrapped," Close said.

"To play eight in my first season, I'm obviously proud of that and looking to build on that."

Close has been fortunate to soak up the tips and traits of some of the modern era's best players, including captain Joel Selwood, Patrick Dangerfield and Gary Ablett Jnr, who will hope for a fairytale finish to his career tomorrow night.

"There is always little things that they pass on, even at training and just watching in games," Close said.

"Knowing he (Gary) is going to be probably the greatest of all time, anything we can pick up is valuable.

"I 100pc still pinch myself to be in this position, day in day out."

Close's father Andrew, a champion of the Western Border Football League in his own right, will travel to Queensland to be with his son on the big day.

Mum Andrea and sisters Alycia and Emily will be cheering on the Cats from afar.

Once the dust settles on season 2020, Close will enter contract negotiations and is hopeful of continuing his AFL career next season.

He won't be the region's only former resident vying for a spot at the Cattery with ex-Dartmoor footballer Jeremy Cameron hoping to make the move from Greater Western Sydney into the blue and white hoops.

The AFL grand final kicks off tomorrow at 7pm (SA time).

City poised to ride bike wave

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

MOUNT Gambier could become a mountain bike tourism destination with key stakeholders currently exploring the potential for further trail expansion and promotion.

The picturesque crater lakes precinct boasts an extensive mountain bike trail network, developed over decades largely by community projects, and the success of the recent Inside Line Downhill race is fuelling further discussions on how to transform the region into a recreational riding mecca.

Popularity has grown steadily locally with the Mount Gambier Mountain Bike Club Facebook page doubling its followers over the last 12 months, growing by almost 350 members.

Club president Andrew Jones said since mountain biking was incorporated into the Olympic program in 1996, he had noticed increased involvement, especially in recent years.

"If you go for a ride on Sunday, there is always people around and it has just become huge," Mr Jones said.

Mr Jones said the sport had massive untapped tourism benefits which the region could benefit from.

"In Adelaide, you have to drive to the area and find a park, but in Mount Gambier, you can just ride here (Valley Lakes precinct) in 10 to 15 minutes," Mr Jones said.

"I think we are pretty spoilt in that regard and I think with the right tourism promotion we could make it a whole lot better.

"There is nothing stopping Mount Gambier from becoming the next hotspot."

Riding on the crater of a volcano is a unique opportunity which Mr Jones said would be a selling point for many riders.

"People who like mountain biking are usually into that sort of thrill," he said.

"I am sure people would just come to Mount Gambier for the tracks, especially because we are halfway between Melbourne and Adelaide."

The Blue Lake city was scheduled to host

this year's South Australia Gravity Enduro, which expected to bring around 250 riders and over a thousand spectators to the region, but the event was cancelled due to COVID-19.

Mr Jones said as he had lived in Mount Gambier for almost 50 years, he would love to see mountain biking grow and benefit the region's economy.

"We have plans for new trails, but we just have to wait to see what we can do. We would like to do a whole lot more," he said.

Mount Gambier City Council infrastructure general manager Nick Serle said cycling was a booming tourism business, especially mountain biking.

"Council are continuing to work with the mountain bike club to make things happen," Mr Serle said.

"Provided everybody works together and shares the area, I do not see any reason why we can not be the next big mountain biking area."

Mr Serle said it was at the point where a formalised plan involving all parties had to be made before things could progress further.

"In 2017, council resolved to support the use of existing tracks and areas for mountain biking ... The approval has served us well until now," he said.

"At the time, no one really knew whether it was going to take off and it has, so it is now timely for us and the mountain bikers to step back and formalise the use of the tracks.

"We need to make sure the development of tracks are done only where existing track were or if outside that, done with development approval."

Mr Serle said progress may take around six to 12 months and would slow down any grant funding which had been allocated.

"A grant application prompted us to make sure any expansion of tracks or development was not going to cause undue damage to the area," he said.

"There are a whole bunch of things we need to be careful about just to protect the environment.

"We are extremely lucky to have this area right on the doorstep of our city. We really need to look after it."

BIKING BENEFITS: Mount Gambier Mountain Bike Club president Andrew Jones hopes the city will eventually become the next big MTB hotspot with plans to expand tracks in the near future. Picture: MOLLY TAYLOR

Hold-up hero rewarded for bravery

PORT MacDonnell resident Grant Fensom has been named as the Lions Club of the City of Adelaide and South Australia Police 2020 Citizen of the Year.

Mr Fensom was nominated following his contribution in the arrest of an armed holdup offender.

In August last year, an offender entered the Port MacDonnell pharmacy wearing a face-mask and armed with a knife.

He threatened the pharmacist, threw a printer at his head and escaped with a quantity of drugs and cash.

The pharmacist was not badly injured and called for assistance.

A nearby Mr Fensom quickly established what had happened and observed the offender flee the scene, getting into a vehicle.

In his own vehicle and travelling with a friend, Mr Fensom followed the offender from

a distance continuing to report the route and direction of travel to police by telephone.

Mr Fensom provided very clear and safe instruction to police communications, which allowed police interception to occur and arrest the offender without incident.

Police Commissioner Grant Stevens joined Lions Club members to present the award at a ceremony today.

"The cool, clear and concise thinking and

actions of Mr Fensom reflected his training and professionalism as a Country Fire Service captain and provided great service to the community at large and South Australian Police," he said.

"The level of intervention by Mr Fensom was mature, thoughtful and appropriate.

"He did not place himself or any other person at risk, nor was he overcome with excitement which would often impact many people exposed to this activity."

GET ACTIVE WITH DANCE AND ACROBATICS FOR 6 AND UNDER

GREAT PROGRAMS ESPECIALLY DESIGNED FOR THIS AGE GROUP

MONDAY AFTER SCHOOL AND MONDAY, TUESDAY AND SATURDAY MORNINGS

MJ DANCE STUDIO

PHONE OR TEXT

0439 872 309

\$15

Discount Voucher

Gift Voucher

199 Glen Osmond Road,
Frewville SA
PH: 08 8379 6822

Voucher valid until
December 25, 2020

This voucher is only valid for bookings made direct by telephone with the property based on our daily "Rack Rate".

www.frewvillemotorinn.com.au

**1.5km to Greenhill Road
3km to SE Freeway
4km to City Centre**

Deputy stood down

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

ONE of Grant District Council's highest-ranked staff members has been suspended following misconduct complaints lodged by the council's chief executive officer and mayor.

Deputy chief executive officer Jane Fetherstonhaugh was stood down from her position last week after claims of misconduct were lobbed against her by Darryl Whicker and mayor Richard Sage.

Both Ms Fetherstonhaugh and Mr Whicker refused to comment, but sources say the deputy chief executive "being at odds" with both complainants is among the "number of allegations" of misconduct.

At this week's council meeting, Mr Whicker deferred answering a question on the whereabouts of Ms Fetherstonhaugh, whose desk name plate had been turned face down.

Councillor Shirley Little asked Mr Whicker where Ms Fetherstonhaugh was during the meeting, saying it was important for elected members to be informed of staff absences.

"When our senior staff are not at meetings, why can they not be shown they are ill, on leave et cetera, same as the councillors," she said.

"You said tonight that councillor Bain wouldn't be here and councillor Dulkalkis wouldn't be here - why can't we have in amongst there as to where our staff are?"

"They are most important to our meetings, discussions and comments.

"I was wondering if that could be included and where the deputy CEO is tonight?"

Mr Whicker replied he would take the question on notice.

According to sources, elected members were not informed of Ms Fetherstonhaugh's suspension until after the meeting when it was discussed in confidence.

Insiders have also revealed Ms Fetherstonhaugh does not have access to council resources, equipment or any IT during the term of her suspension.

Grant Council staff are in shock by the sudden suspension, with one member referring to the situation as "disgusting".

It is understood long-running tensions have continued to boil in council following the appointment of Mr Whicker to the top position.

Last year, it was revealed Ms Fetherstonhaugh declined the chief executive officer position - which led to the appointment of Mr Whicker - due to ongoing behavioural issues involving Mr Sage.

Ms Fetherstonhaugh told The Border Watch in October 2019 she would have accepted the position if the "non-negotiable condition" of Mr Sage committing to following the Charter of Agreed Behaviours which was adopted by council in June 2019.

The suspension of Ms Fetherstonhaugh, who held the chief executive position for an interim period of close to six months, follows the sudden termination of former chief executive David Singe in April 2019.

A cultural review released months after Mr Singe's sacking revealed staff considered council's culture as "toxic", "gripped by in-fighting" and in "survival mode".

Ms Fetherstonhaugh, Mr Whicker and Mr Sage were contacted for comment.

Driver guilty

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

A NARACOORTE truck driver was found guilty of causing death by dangerous when he struck and killed cyclist Daryl Adams on a straight stretch of road near Kingston in January last year.

The fate of Daniel Luke Barry, 38, was decided by 12 jury members on Monday after a six-day trial in the Mount Gambier District Court before Judge Stephen McEwen.

Prosecution said at around 7.30am on January 17 last year, 60-year-old cyclist Adams was struck and killed on Princes Highway by a truck the defendant was driving.

Barry did not stop at the collision scene and continued driving, taking a break at around 8.40am in Meningie and then continuing his journey to Adelaide to collect supplies for work.

The defendant messaged his employer just after 3pm that day to say he would arrive back in Naracoorte at 4.20pm.

"When he arrived at the depot, he was described as agitated and spooked," the prosecutor said.

"He confessed to his employer he was the one who killed the cyclist that morning and he was prompted to call police."

Prosecution said the case against the defendant was based around the defendant having a grossly defective lookout.

"In other words his lookout was so bad and faulty, to the point he did not even see the cyclists, which prosecution says is dangerous driving," the prosecutor said.

"I can not say it any other way, we are talking about a straight, unremarkable 2.1km stretch of road.

"Ask yourself, how on earth did Barry fail to see Mr Adams as he was driving along that strip for 2.1km?"

The prosecutor said another road user was able to see the cyclists and safely pass them on two occasions, questioning why Adams had not done the same.

"Just as any motorists would be expected to do while driving with a proper lookout and intention," the prosecution said.

Prosecution said as there was no one else in the truck on the day the defendant struck Adams, there was no way to know what he was doing when the collision happened.

"Whether his eyes were momentarily closed, nodding off, caught in a trance or whether he was doing something else completely different with his eyes off the road, we will never know," he said.

The prosecutor said there was no doubt regarding the defendant's grossly indecent lookout as he had admitted himself to police he had not seen the cyclists on multiple occasions.

The first statement he said to his mother-in-law was he did not hear anything, know anything had happened and said something about having his music up loud and singing along with it," he said.

"Most importantly, he said he did not see anything."

In another statement, which was provided during a 000 phone call, the defendant again said he did not know he had hit Adams.

"He said 'it is not exactly a hit and run because I did not know I got him,'" the prosecutor said.

"He is saying very plainly he did not see the cyclists."

The defendant's lawyer said there was not enough evidence to prove beyond reasonable doubt Barry was guilty of death by dangerous driving.

"I say this with no disrespect to Adams and what happened, but are you able to rule out he (Barry) was not careless on the road beyond reasonable doubt?"

"He accepts he made a mistake on the road and it ended in very tragic consequences."

The defendant will appear before the court again on December 15 for submissions.

TRAGIC TARGET: Harold the wombat was discovered on the side of Dukes Highway near Robe with 26 bullet wounds, heat exhaustion and severe dehydration last week. Harold succumbed to his injuries Sunday morning after intense treatment and emergency surgery through the Wombat Awareness Organisation. Picture: WOMBAT AWARENESS ORGANISATION

Wombat dies after brave battle following shooting

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

A WOMBAT found riddled with at least 26 shotgun pellets and left to fight for its life on the side of a highway near Robe has died despite the efforts of wildlife rescuers.

Early last week, a Wombat Awareness Organisation representative was driving between Kingston and Robe when they spotted the three-year-old wombat, since named Harold, with numerous wounds, suffering from severe dehydration and heat exhaustion.

Transported to a specialist sanctuary in the Adelaide Hills, Harold's condition sadly deteriorated on Saturday and he died in his

sleep Sunday morning.

Organisation founding director Brigitte Stevens said Harold had shown signs of making a rapid recovery, but the odds were always against him.

"When a carer found him he was covered in blowflies and was smelly. His wounds near his abdomen were starting to get quite infected," Ms Stevens said.

"He had lost a lot of weight and most likely had severe internal injuries from the shooting.

"We knew the odds were against him, but it was quite a shock when he passed away because he was actually showing us all the positive signs."

Mr Stevens said initially vets thought

Harold had peritonitis, but were completely blown away when an x-ray of his body revealed 26 lodged bullet pellets.

"Some wounds were quite healed, so from that we could gauge he was shot around two weeks before he came into care," he said.

"We have had quite a number of wombats who have come in with bullet wounds, but just not that many times.

"It is a huge problem and people just do not hear about it much. It does happen quite a lot."

Ms Stevens said wombats were a significant part of Australian culture and hoped Harold's unfortunate outcome would raise awareness and put an end to malicious and cruel attacks.

Firearms sentence

A MAN who failed to correctly store an unregistered and unlicensed air rifle, handmade gas gun and three plastic pistols has been sentenced.

Bradley John Kostera, 33, appeared in the Mount Gambier District Court last week for sentencing before Judge Stephen McEwen, pleading guilty to 15 firearms related charges.

During a police search, the defendant was found in possession of five different items classified as firearms under the legislation, which were unregistered, unlicensed and not properly stored.

The items included an air rifle, handmade PVC-constructed gas gun and three plastic handguns, two spring loaded and one gas operated.

Judge McEwen said as the items did not fire lead projectiles, risk to the community was lowered when compared to a standard firearm.

"He told police he was given the air rifle by his father as a child," Judge McEwen said. "He said he made the gas gun some years ago while living on a farm.

"He purchased the pistols online some years ago online also and said they had been in storage until recently before the police search."

Taking into consideration his early guilty plea and just over three months spent in custody, Judge McEwen said the defendant had already served sufficient time for the matters.

A conviction was recorded with no further penalty.

The defendant is currently imprisoned for other matters.

Up for the challenge

FOR THE KIDS: Worrolong man Shane Lewis has raised over \$80,000 towards childhood cancer services.

BRETT KENNEDY

brett.kennedy@tbwtoday.com.au

WORROLONG man Shane Lewis rarely requires incentives to get into gear and ride his bike around the Limestone Coast but that effort is made easier each October.

Among the top five fundraisers in Australia's Great Cycle Challenge to fight kids' cancer as The Border Watch went to print, Mr Lewis has raised over \$18,000 and covered around 1200km in the 2020 charity event.

Mr Lewis has supported the challenge since 2013, raising funds for the Children's Medical Research Institute to support prevention, diagnosis, treatment and finding a cure for childhood cancer.

The meaning for the challenge has evolved for Mr Lewis, who works as a student support office at McDonald Park Primary School.

Childhood cancer impacted the school in October 2015 after student Jesse Wilke was diagnosed with lymphoma, with Mr Lewis vowing to 'ride for Jesse' over the next few years.

Mr Lewis has dedicated his 2020 challenge to his father Noel, who sadly lost his battle with brain cancer last month.

It is these personal bonds which help Mr Lewis get back on the saddle day after day, usually waking around 4.30am to hit the road by 5am.

Hoping to surpass 1500kms before the calendar flips over to November, Mr Lewis enjoys the physical challenge the fundraiser presents.

"I've done over 2000km before but doing 75km a day was hard to

do," he said.

"I usually get a good couple of weeks during school holidays but it is hard when I get back to work."

Just as he has formed a regular routine during the challenge, so to has his supporters who patiently wait for the fundraiser's "double up day" – a select period when corporate sponsors match or boost donations.

Mr Lewis raised over \$9000 on this year's boosted day, adding a further \$6000 to his overall tally.

"This is just good money for a good cause and we live in such a generous area," he said.

The experienced campaigner was just shy of \$70,000 raised across his eight-year involvement when this edition went to print.

Visit www.greatcyclechallenge.com.au/Riders/Lewy to donate to Mr Lewis' fundraiser or search for the Mount Gambier chapter to view other Limestone Coast riders taking the challenge.

Shane's Great Cycle Challenge history

- 2013 - \$2229 (1502km)
- 2014 - \$6267 (1203km)
- 2015 - \$4235 (1047km)
- 2016 - \$7230 (1859km)
- 2017 - \$7270 (2170km)
- 2018 - \$8126 (1743km)
- 2019 - \$16,397 (1885km)
- 2020 - \$18,076* (1153km*)

Challenge champion encourages region to be involved

BRETT KENNEDY

brett.kennedy@tbwtoday.com.au

JUSTYNA Grosse was inspired to help children fight cancer when she signed up for the Great Cycle Challenge over five years ago.

However, after a couple of false starts in the years prior, it was in 2016 Ms Grosse hit the road and launched her fundraising campaign, which has now surpassed \$34,000.

It followed the devastating loss of her sister-in-law Carol to cancer in 2015 after a short battle with the disease.

"It was six months and she was gone - I saw the devastation it left within the family and it's still there," she said.

Since her first year of fundraising, Ms Grosse has grown to become the Mount Gambier Chapter Champion, helping to promote the initiative across the region.

She has now raised over \$7600 and covered more than 1300kms this month and was listed as 2020's third highest fundraiser in South Australia as of yesterday.

Initially motivated by the efforts of Mr Lewis locally, Ms Grosse expressed gratitude to the donors who support each rider, sometimes doubling up.

"I have had multiple donors that have donated to myself and Shane over the five years," she said.

"It is a double whammy for them and they just keep coming back every year and it is fantastic – we really appreciate the support."

When asked why Limestone Coast residents should join the 2021 Great Cycle Challenge, Ms Grosse's answer was simple.

"Why shouldn't they?"

"We need to find a cure for children's cancer.

"I know I am a small drop in the ocean but small drops can make a big puddle."

Visit www.greatcyclechallenge.com.au/Riders/JustynaGrosse to follow Ms Grosse's campaign.

CHAMPION EFFORT: Justyna Grosse has raised more than \$34,000 participating in the Great Cycle Challenge.

Cary Jennings

AUTO ELECTRICAL

RING US FIRST

- Bond batteries
- Dual battery systems
- Solar panels
- Electric brake controllers
- Headlight upgrades
- Alternators/starters
- Lucas Oils
- After market accessories fitted
- LED driving lights & light bars
- Caravan diesel heaters

EXCLUSIVE STOCKISTS OF

Bond BATTERIES

2 Graham Road, Mount Gambier
Phone (08) 8723 0311

12466885-JV43-20

NDIS one-stop shop

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

MEDICAL services in Millicent will soon be boosted with the opening of a one-stop National Disability Insurance Scheme (NDIS) shop and a bulk-billing general practitioner.

Registered NDIS provider Millennial Care will open its first South Australian hub in Millicent's IGA complex in November, which will support disabled clients with living arrangements, education, employment, social participation, independence and health and wellbeing.

Millennial Care owner Raj Chauchan, who owns Carter's Foodland in Mount Gambier, purchased the Millicent IGA complex in September and said he was encouraged to establish a one-stop shop in Millicent to address the gap in NDIS services for residents.

"At the moment, people who need NDIS services have to go to Adelaide or Mount Gambier, which is a very big inconvenience as it costs time and fuel getting there," he said.

"People who need the NDIS are already vulnerable and they face another hassle to find help.

"I don't believe it is a good thing because the NDIS is here to help these people, not give them a headache."

The NDIS is a support scheme that entitles people with a permanent and significant disability to full funding for any reasonable and necessary support related to their disability.

Funding is allocated to the individual and the individual or their guardian chooses which providers supply the funded goods and services.

Mr Chauchan said the facility, which he hopes will be operational by early next month, will also provide free consultations each Wednesday to help with NDIS applications, access services and find the right company.

"There are a lot of people who would be technically eligible for the NDIS but might not know they are," he said.

"Some people might not have the money to spend \$100 to do a consultation and see if they are eligible, so that's why I will be providing free consults for the people every Wednesday."

Mr Chauchan said the new facility will complement an existing hub in Melbourne, which provides more than 500 services to NDIS clients.

"This will be the first hub we open in South Australia and the second in the nation," he said.

"People might think it might make sense to invest in Mount Gambier, but I think Millicent people needs someone to look after them and there are a lot of people here who need the help.

"I am originally from a medical background, I know the pain for the people who have a disability and they need someone who is available 24/7."

Mr Chauchan said he was currently in discussions with a general practitioner with a view to open a bulk-billing practice in the Millicent IGA complex.

"My first preference is to look after the town and that is through a GP and the NDIS hub," he said.

"There is a requirement for the NDIS because there is none available, but I am in talks with a GP to provide services as well."

Health workers encouraged to take 'time out'

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

LIMESTONE Coast health workers have been encouraged to take time out this month to prioritise mental wellbeing through simple daily activities.

The Limestone Coast Local Health Network launched its Time Out October initiative this year as part of the Mentally Healthy Workplaces Framework.

In conjunction with Mental Health Week, which ran from October 4-10, the strategy involved a bright and colourful calendar designed to encourage health care staff to take a break each day individually or with peers.

The network is helping raise funds for Lifeboat SE through the initiative, a mental health support network which provides a safe and shared environment to discuss mental health.

The joint partnership has resulted in the development and distribution of counter cards for Limestone Coast businesses to spread messages of mental health awareness.

LCLHN mental health director Pauline Beach said Time Out October was all about bringing it back to basics.

"We know that this year has been very challenging for everyone in the community and for many local businesses, and that's why it is important to look after your mental health and help others too," Ms Beach said.

"Feelings of stress and worry are common when there is a health event happening in the community that is affecting people's mental health and well-being, such as the COVID-19 pandemic.

"It's important to take care of yourself

TAKING A BREAK: Limestone Coast Local Health Network mental health director Pauline Beach takes a break at the Cave Gardens and encourages other community members and health care workers to do the same this month through the initiative Time Out October. **Picture: MOLLY TAYLOR**

your neighbours and colleagues, and if you notice anything different encourage them to seek help."

Ms Beach said some strategies to help maintain healthy mindset included staying active, adequate sleep, healthy nutrition, routine, connecting with others, and learning new ways to manage stress, such as spending time in nature or using art or music as a means of relaxation.

Lifeboat SE member Katie Fox said it was important to focus on mental health not just during October but every day of week.

"It would be nice to see people taking time for themselves more," she said.

"Looking after your mental health should be a top priority as our brain controls everything.

"It is important we break away from that stigma and make sure people are mindful that there is nothing wrong with having a mental health issue."

Member Sandra Fox said there was a huge mental health support network established in the Limestone Coast.

"Maybe 30 years ago, families suffered in silence and with the awareness there is now, there is no need for that," she said.

"It is important for people to know that it is not only them, but there are many others out there who suffer from all types of mental illness.

"We are not councillors, but we have knowledge to help - we have connections with people and can help point you in the right direction."

Member Amy Bignell said mental health should be a priority and not something brushed to the side.

"We are always so busy, rushing around to make sure everything is in order, that we actually put our mental health to the side," she said.

"If you have not set mental health as your priority, the rest of your day may not be able to follow on and things may not be completed to the best of your ability."

If anybody feels they may be in need of mental health support, it is advised they contact their general practitioner.

If mental health assistance is required outside of normal business hours, the Mental Health Triage Service can be contacted on 13 14 65.

Limestone Coast fundraiser The Fully Monty will be celebrated as the final Time Out October event held on October 31, helping raise awareness and services across the region.

Lifeboat SE meet on the first Tuesday of every month between 6.30pm and 7.30pm at the Mount Gambier City Hall with the next meeting scheduled for November 3.

Bell mental health plea

REGIONAL South Australia should be the focus of mental health spending in the upcoming State Budget, according to Mount Gambier MP Troy Bell.

The Independent MP said the State Budget, which will be handed down on November 10, was crucial timing for the state's recovery from the COVID-19 pandemic.

"We are facing one of its biggest post-pandemic challenges - ensuring the mental health and well-being of South Australians," he said.

"The statistics are showing there is a call to Lifeline's national hotline every 30 seconds. It's clear there will be unprecedented demand for mental health services in the years to come."

In his speech to State Parliament during Mental Health Week, Mr Bell quoted from the South Australian Mental Health Services Plan 2020-25, which recognises 'a potential workforce crisis looming' and 'major shortages in country South Australia'.

Mr Bell said funding should be allocated via a region-by-region approach, in consultation with local experts.

"There is no one-size-fits-all approach to mental health and the needs of the Limestone Coast region are vastly different to that of metropolitan Adelaide," he said. "You can throw funding at mental health services all you like but the fact is, it is an ongoing challenge to find experienced mental health staff for these services."

"There needs to be retention and recruitment strategies for mental health workers in regional centres. I have been informed job vacancies are staying unfilled for months and sometimes years.

"The regions are viewed as being merely a training ground - a place to do your time or rotation and then head back to the city, so there also needs to be career progression opportunities.

"We cannot expect to keep skilled people if there are not the jobs for them to progress to."

Mr Bell said he would also raise the issue of continuing mental health impacts on the cross-border community.

"People are telling us they are facing extensive delays, sometimes up to four weeks, for exemptions to be approved to cross the border," he said. "These people are effectively living in limbo waiting for answers from SA Health to relocate lives, families and businesses and it's having a serious impact on their mental wellbeing. It's completely unacceptable that decisions impacting regional people are being decided by people based in metropolitan areas with no concept of the challenges of living regionally, or in a cross border community."

RAISING AWARENESS: Lifeboat SE member Amy Bignell (back left) chats to Limestone Coast Local Health Network mental health director Pauline Beach with other members Dennis Chapman, Sandra Fox (front left) and Katie Fox about how they could raise further mental health awareness across the Limestone Coast district. **Picture: MOLLY TAYLOR**

Have your say

The Border Watch values your opinion.
If you have a view or wish to comment on any community issue we would like to hear from you.

EMAIL: editorial@tbwtoday.com.au
WEB: borderwatch.com.au

FACEBOOK:
Border Watch Mount Gambier

EDITOR'S COMMENT

THE efforts of the Limestone Coast community to be supportive and inclusive in the mental health space should be applauded.

October is Mental Health Awareness Month and across all pockets of the community, initiatives have been implemented to raise awareness about mental health and address its importance in our everyday lives.

This year has been particularly challenging for people of all walks of life and mental health challenges do not discriminate.

Among the positive projects was the Limestone Coast Local Health Network's Time Out October, encouraging health staff to take a break and reflect on their mental well-being.

Working in a complex and challenging environment and surrounded by the physical, mental and emotional struggles of others, it is important our healthcare workers do care for themselves.

Initiatives such as these should be applied across all communities, industries and sectors where each individual faces their own unique challenges.

The Penola Wellness Group is just one example of how a group of link-minded people are attempting break down the stigma of mental health and encourage their community to seek support.

The community organisation has enlisted the help of The Naked Farmer and Are You Boggled Mate? to help deliver their messaging in an open and inviting atmosphere.

Our smaller communities and rural areas can often feel isolated from support services and in-reach efforts do not always cut through.

It is now up to families, friends, neighbours and acquaintances to head along and encourage others to do so as well.

We all have a mental health which must be monitored.

While people's experiences differ, our own mental wellbeing just be treated just the same as our physical health.

The smallest of gestures such as a conversation can make a big difference in helping to reshape someone's mental health.

Be part of the solution and end the stigma by making mental health a priority in your life.

- Brent Kennedy

Parting words

Long-serving ac.care board convenor Michael Bleby OAM gave his final chairman's address at the human services agency's recent annual general meeting. Mr Bleby provided 25 years of leading governance to the community organisation, with Mount Gambier's Rick Fisher to serve as his successor. Mr Bleby released the below statement as part of the organisation's annual report.

OVER the past financial year, ac.care has lived up to its evolving reputation of being there when needed by country people.

This has been well demonstrated through the genuinely challenging times of the COVID-19 pandemic since March 2020.

Support for our communities during this plight has been provided to those in need of assistance through increased activity and funding.

The overall response by our very loyal and capable staff has led to innovative and often remote support for clients.

The challenges related to working from home and remaining connected with co-workers have been extraordinary.

A classic example of how the pandemic has led to new approaches is the beneficial response that resulted from a different tactic

for foster care recruitment through webinars.

Our earlier investment and advances in information technology and video conferencing across the organisation has also served us extremely well, given the unforeseen circumstances.

The opening of our new combined office in the main street of Murray Bridge has brought new focus, opportunity and local awareness to our Murraylands service delivery.

It brings together staff who were previously scattered in various locations.

A particular focus that has gained ground this year is that of Aboriginal recruitment and leadership.

This is showing the way to more culturally responsive support for the significant proportion of our clients that are of Aboriginal heritage and to broadening of agency-wide cultural awareness.

In recent months, significant effort by board members has been put into clarifying exactly what we mean by our mission statement so that our staff, clients, stakeholders and partners can have confidence in our current direction and the path ahead.

After a quarter of a century of chairing the board of

ac.care, this is my final report as convenor.

Our present board is a group of highly dedicated individuals who are committed to the purpose of the organisation and who give freely of their time and expertise to achieve sound governance.

Michael Bleby OAM
Convenor, Board of Directors

*Community groups and charity organisations are invited to take advantage of The Border Watch community message board, a weekly column updating the Limestone Coast on valuable contributions occurring across the region. Email editorial@tbwtoday.com.au to be involved.

STEPPING DOWN: Michael Bleby OAM has stepped down as ac.care board convenor.

Prime time to soak in landscape

MOIRA NEAGLE

NOW HERE'S A THOUGHT

OVER the past week, my husband and I have driven to events across the South East: to Mount Scott Conservation Park out of Kingston, Bool Lagoon and Penola.

The countryside is looking lush and beautiful.

Spring sets off the landscape wonderfully.

There is an abundance of feed for stock.

There are thousands of prime lambs grazing away, putting on weight as they munch through tall grasses.

In one paddock we passed, you could only see the tops of the backs of cattle because the grass was so high.

My favourite landscapes are those with red gums but there is such a variety of landscapes across our region: flat grazing land alongside blue gum plantations, cereal and pulse cropping, vines, scrub and on and on it goes.

There is water in Bool Lagoon and the mag-

pie geese have come to enjoy it.

Mountain Duck can be seen in paddocks, herons and ducks in swamps and lorikeets and ibis fly by.

Swamp wallabies stand at the side of roads as if they are deliberately 'people watching' as vehicles go by. The drains are flowing and are attracting birds too.

The drainage system is truly amazing and I am in awe with how the first drains were built back in the 1860s.

The actual physical work to dig them is one thing and the engineering to apply a gradient to ensure water keeps moving toward the sea is a whole other wonder.

We have had consistent rainfall over the past ten weeks and the effectiveness of the drainage system is evident in how quickly water is able to be drawn away.

All this good fortune and it is easy to become complacent and not value it for what it is.

It is verdant land with diversity and fertility - our corner of the world.

Trevor Jackson

Sports Journalist
trevor.jackson@tbwtoday.com.au

Christine Black

Account Manager
christine.black@tbwtoday.com.au

Molly Taylor

Journalist
molly.taylor@tbwtoday.com.au

Melanie Smith

Advertising Sales Manager
melanie.smith@tbwtoday.com.au

David Gilbert

Racing Columnist
david.gilbert@tbwtoday.com.au

Brett Kennedy

Managing Editor
brett.kennedy@tbwtoday.com.au

Raquel Mustillo

Journalist
raquel.mustillo@tbwtoday.com.au

The Border Watch

South Coast Times 1861-1911

ESTABLISHED 1861
borderwatch.com.au
Telephone: 08 8741 8170

Editorial:

editor@tbwtoday.com.au

Advertising:

advertising@tbwtoday.com.au

Classifieds:

Phone: 1300 666 808
sales@networkclassifieds.com.au

EDITORIAL

Managing Editor: Brett Kennedy
brett.kennedy@tbwtoday.com.au

Journalist: Raquel Mustillo
raquel.mustillo@tbwtoday.com.au

Sports Journalist: Trevor Jackson
trevor.jackson@tbwtoday.com.au

Journalist: Molly Taylor
molly.taylor@tbwtoday.com.au

ADVERTISING

Advertising Sales Manager: Melanie Smith
melanie.smith@tbwtoday.com.au

Account Manager: Christine Black
christine.black@tbwtoday.com.au

DEADLINES

Advertising Bookings Monday 3pm
Classified Bookings Wednesday 4.30pm

Published by TBW Today Pty Ltd
ACN 644 311 937.

Publisher Andrew Manuel.
All material is copyright to TBW Today Pty Ltd.
All significant errors will be corrected as soon as possible. Distribution numbers, areas and coverage are estimates only.
For our terms and conditions, please visit borderwatch.com.au/terms-and-conditions/

Toy Library plans fun day

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

AFTER a COVID-19 enforced hiatus, the award-winning Mount Gambier Toy Library will welcome children and their families back to the facility with a stay and play event.

Toy cars, swings and mini rock climbing walls will dot Mount Gambier's Frew Park on October 26, with children able to try toys and use equipment at the first stay and play event since the facility reopened its doors in August.

Mount Gambier Toy Library publicity officer Robyn Howard hopes the event will encourage families to consider joining the program, which allows clients to borrow up to nine toys each fortnight for a small annual fee.

Ms Howard said families had access to a range of toys for newborns to eight year olds, which are designed to support skill development and imagination.

"When children have a bad day they don't want to sit down and talk about it, they just want to play," she said.

"The toy library has a wide range of toys which provide children with a chance to look after their own mental health through play.

"The toys also provide opportunities for children to practice other skills, like motor skills."

Ms Howard said the library was significantly more cost effective compared to buying toys and reduced waste and environmental impact.

"I joined when my son was six months old and he is now five years old and we have saved around \$12,000 by borrowing toys," she said.

"My children love the carousel, which costs \$250.

"If I was to buy that as well as the other toys, I just could not afford it.

"Some families have saved more than

STAY AND PLAY: Dominic, Robyn and Mia Howard are looking forward to the upcoming stay and play day at Mount Gambier's Frew Park. The facility will open for a stay and play day on October 26 from 10am to 11.30am.

\$15,000 by borrowing toys instead of buying them.

"We are also trying to get away from plastic where we can and purchase wooden toys, which is far more sustainable."

Ms Howard said the library, which is funded through membership, grants, and contributions by Mount Gambier City and Grant District councils, had purchased multiple quantities of popular items to ensure an equitable distribution of toys.

"When you go to shops with your kids you say you can't pick up what they want, but at the toy library the kids can choose whatever they want, provided it is there and provided you can get it in your car," she said.

"We have two of the Pikler Triangle and two of the climbing boards to go with it, because it is such a popular toy.

"There are four kinderboards and even though it is supposed to be used as a balance beam, my son uses it as a place to read books,

or he flips it over and uses it as a racetrack.

"Children can do much more with toys than what we can and it is amazing to see what they do with some of the toys.

"Toys promote imagination and creative play and if we didn't have access to these toys at the library, we probably wouldn't have it at our home."

In addition to toys, board games and costumes are also available to borrow.

"We are trying to bring back family nights and we have recently purchased a lot of board games which can be used by the entire family," Ms Howard said.

"We also bought a lot of sport equipment to be used by families."

The toy library has been providing Limestone Coast families with access to high-quality toys for more than 40 years and is operated entirely by volunteers.

Located at the John Frew Centre, the facility beat around 200 entries earlier this year to be crowned Toy Libraries Australia's 2020 small toy library of the year.

The stay and play event will run from 10am to 11.30am at Frew Park on October 26.

TOY LIBRARY: Mia Howard tries out an interactive car at the Mount Gambier Toy Library.

Millicent Lioness bookshop relocates

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

A POPULAR bookshop which has raised close to \$40,000 for charity over the last five years has opened up in a new location in Millicent's central business district.

The Millicent Lioness Bookshop has opened for its first day of trading in George Street today (Friday) after vacating the former site in the Millicent IGA complex last weekend.

Millicent Lioness president Beccy Field said the move was prompted by the sale of the Millicent IGA complex, which is being redeveloped by the new owners.

"We knew the shop was being sold and we didn't know what the future was, so we thought we would make the move as soon as we could," she said.

"The girls saw South East Real Estate, who said some wonderful people would allow us to have the shop for minimal rent.

"The girls packed up the books and the shop within 24 hours and we organised with the Millicent Lions Club to help us move to the new location, which took about three hours.

"Now it is a case of unpacking it all."

The bookshop is one of the service clubs' biggest fundraising activities, with Ms Field estimating an average \$1000 of books sold each month.

Following success with pop-up bookshops at Millicent's Geltwood Festivals, the Lioness Club established the book shop in various fixed locations for the past four years.

Items are donated to the store by community members and include non-fiction and fiction books, CDs and DVDs.

"Ultimately, the aim is to raise funds for the community," Ms Field said.

"But we also want to encourage literacy within our community, so we don't want to be selling books for expensive prices.

"We charge between \$2 to \$4 for books

BOOKSHOP RELOCATION: Lioness Club of Millicent member Helen Hutchesson prepares for the opening of the service clubs' bookstore in George Street.

and a dollar for children's books because we are not out there trying to make millions.

"We have people coming to visit us on a regular basis and we get people who buy half a dozen books and come in a few weeks later to return them and buy some more.

"There is a constant stream of books coming in and it is wonderful people are thinking of us."

Ms Field estimates the bookshop has raised close to \$40,000 since its establishment in 2016, with proceeds distributed to a number of organisations including Millicent National Trust Museum, Millicent Little Athletics, Imagine Millicent, Noorla Yo-Long, Millicent Soccer Club and the Country Fire Service.

"We were major contributors the Millicent Craft Group's kiln project, we have helped the Millicent Community Learning Centre students, we helped a couple of families who were in dire need.

"We have also supported people going off to sports and those sorts of scholarships and we support awards at the Millicent High School each year.

"We also buy books for the kindy and support the Millicent Combined Churches Christmas Appeal.

"The amount of money we have raised this year has not matched previous years because we were closed for so long for COVID."

The bookshop is one of the Lioness' biggest fundraising activities and complements the Walnut Shop – a second hand store which has raised more than \$30,000 for prostate cancer research.

Ms Field said as well as providing a community benefit, the bookshop provided a valuable outlet for Lioness members to interact with the community.

"We have 20 members and most members will take their turn every week or fortnight," she said.

"Helen Hutchesson and Ruth Stratford are the stalwarts and they are basically running it and are always there.

"It is a great way for members to interact with community members who they may not normally interact with and keep connected."

The bookshop is open Friday's from 10am

Council Communications

2021 Australia Day Award Nominations

Do you know someone who makes a difference in your community? Nominations for Council's 2021 Australia Day awards are now open, and nominations are invited in each Council ward for the following categories:

- Citizen of the Year Award
- Young Citizen of the Year Award
- Community Event of the Year Award; and
- Active Citizenship Award

Open until 9 am on Monday, 23 November 2020.

Nomination forms and criteria are available on Council's website or from each of Councils offices.

Free Green Waste Disposal until 30 Nov 2020

Loads that include only approved green waste will be accepted from residents and ratepayers of Wattle Range at the Millicent and Penola resource recovery centres and Beachport waste transfer station without a voucher. Conditions apply.

Visit www.wattlerange.sa.gov.au/wasteinitiatives

Clean up now for the Fire Danger Season

Council will soon be inspecting properties for inflammable undergrowth ensuring compliance with the Fire & amp; Emergency Services Act. Properties with long grass will receive a notice requiring them to tidy up.

To report a property with long grass or to enquire about the process please contact the Fire Prevention team on 8733 0900.

Current Consultations

Council is currently seeking public comment on:

- Lease of Community Land (Portion of Penola Commonage) - Closes Friday, 20 November.

For details, reports and how to make a submission contact Council on 8733 0900 or visit www.wattlerange.sa.gov.au/haveyoursay.

Conversations with your Councillor

Riddoch Ward Councillor Dean Burrow will be at Vintage Café, Penola from 9am until 11am on Friday, 6 November. Cr Burrow is happy to chat with residents and ratepayers about ideas they may have for the enhancement of Coonawarra/Penola & surrounds.

Your Council Update

Council publishes a monthly update following its regular Council meetings. Look out for it on your local community noticeboard or read it on our website.

Stay Informed with Antenna

Antenna is a free mobile app that is very simple and easy to use. You can receive real time notifications on any number of Council related issues including waste and recycling collections, council events and so much more.

Download from the App Store or Google Play. For further information on Wattle Range Council visit www.wattlerange.sa.gov.au or find us on Facebook

Stay ANOTHER DAY

THE REGION'S PREMIER TOURISM MAGAZINE

Taking bookings now for next year's edition

Publishing March 2021

To book call Melanie or Christine on 8741 8170
advertising@tbwtoday.com.au

Colour for a cause

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

YAHL Primary School was dusted with all the colours of the rainbow last week during its inaugural Colour Run.

The education site raised \$14,418 dollars at the event, with 60pc of the funds injected back towards school projects and development while the remainder supports national student wellbeing and community fundraising initiatives.

Principal Chris Morrison said the event was a success and would most likely become an annual school fundraiser.

"It was absolutely amazing, I have heard outstanding comments from all students saying they want to do it again next year," Ms Morrison said.

LAUGHTER AND CHEER: Year 2 student Mia and Year 7 student Hailie wait patiently to be sprayed with colour before heading on to the next activity.

"I think it will be an event which is going to be held every year, but maybe we will have to change it so I am not the staff mem-

ber who gets coloured."

Ms Morrison had set a target of \$10,000 for students to reach, with their reward being the chance to cover her in colour.

"Most of the students raised money and they had a great time," she said, adding the activities were staged around the schoolyard on the day.

"Doing the five stations rather than just only running around was an effective an engaging strategy.

"They knew what station they had not been to and it made the day a little bit more COVID-19 friendly."

The event was initially going to be held at the end of Term 3, but due to unfavourable weather conditions it was postponed.

"For a little school, I think we have done very well," Ms Morrison said.

CALM BEFORE THE STORM: Yahl Primary School principal Chris Morrison waits patiently before being sprayed with colour during the site's inaugural Colour Run which raised over \$14,000. More pictures pages 48-49.

Pictures: MOLLY TAYLOR

Mental health focus for Penola community

BREAKING the stigma of seeking mental health support will be the focus of two Penola Wellness Group events next month.

Are You Bugged Mate? advocate Mary O'Brien and The Naked Farmer leader Ben Brooksby will lead the free discussions at Penola Sports Club on November 12.

Liz Rymill will host an afternoon session open to both men and women from 2pm to 4.30pm, with afternoon tea provided.

John Mossop will then lead a men's only evening session from 6.30pm, which includes a barbecue and bar facilities. Bookings are required for catering purposes by November 8.

Swim lake opening date set

NARACOORTE Lucindale Council has set the opening date for its man-made swimming lake, kicking off its summer season on November 27.

A jewel in Naracoorte's recreation crown, council has received approval for the lake to open in the current COVID-19 climate subject to having a COVID-Safe Plan and a COVID Marshal on site at times of high patronage.

Patrons are urged to be mindful of social distancing, but contact tracing is not required.

The Naracoorte Swimming Lake is fully fenced with an abundance of shade and lawn to picnic. The man-made lake boasts concrete floor and walls and chlorinated water with shallow areas, deeper sections for lane swimming, a diving pontoon and an enclosed children's area.

Layby now
for Christmas
 Extensive range of new stock has just arrived In store now
 and starting from **\$69.00**
 Matching pendant and earring sets available

Your watch specialists

Henri Post
JEWELLERS
 8725 2565
 22 Commercial St West, Mt Gambier

Look for the
Christmas Magic
 this year...

...at *DJ Interiors*
 Gifts, Homewares and
 Greeting Cards Specialists

37 Commercial Street West Mount Gambier SA 5290
 Phone (08) 8725 2324

Keeping runners on track

BRETT KENNEDY

brett.kennedy@tbwtoday.com.au

HAS an unusually large volume of runners powered along your street recently?

Maybe you have passed a sea of walkers all wearing bright blue shirts emblazoned with two well-known Mount Gambier landmarks.

If this sounds familiar, you probably unknowingly witnessed the mini phenomenon of Harry Thurlings' SVC (short for the less catchy Strava Virtual Challenge).

The weekly event has united people from all walks of life, from string bean teenagers through to more 'seasoned' campaigners.

The concept was sparked after the popular Saturday morning Parkrun event, held on a 5km Blue Lake circuit, was put on hold due to COVID-19.

Removing the social and health-conscious event from peoples' lives, Mr Thurlings witnessed motivation wane among regular participants.

Inspired to keep people active and return the social aspect of fitness to their lives - albeit through technology to meet coronavirus restrictions - Mr Thurlings launched SVC 1 in early April.

Conceding he borrowed the concept from Millicent running guru Brad Tilley, Mr Thurlings has since been overwhelmed by its popularity with the 28th SVC held this week.

"I thought we'd get a dozen people and now there's 90 on our list, of which 60 are very regular," Mr Thurlings said.

Courses have varied from flat and fast segments along the Mount Gambier Railway Lands to the test of trails and hills around the city's crater lakes and Telford Scrub Conservation Park.

Participants record their run on a smart device and upload it to the global fitness app Strava, where Mr Thurlings pre-logs the segment to generate a leaderboard.

"The fast people do 5km in 20 minutes and the slow ones doing up to an hour," he said.

"The most important thing is to go out and go for a walk each week."

Mr Thurlings has a background in engineering, which means meticulous planning around any potential safety hazards.

With the weather heating up, he recently polled participants through the Mount Gambier Runners Group Facebook page about their willingness to continue trail runs as snakes become more active.

It was decided to stick to the pavement for now as a precaution.

"Parkrun has a theme of being inclusive to everyone, it doesn't matter your age or ability you can do it," Mr Thurlings said, adding he had tried to replicate that same mantra.

Posting the next week's course around 6pm each Saturday, Mr Thurlings said the arrival of daylight savings could add to competition for the Crown - the Strava achievement for the best time on a segment.

However, a large group has become more inclined to tackle the course Sunday morning, usually at a leisurely pace, followed up by coffee and a chat.

"The social aspect is very important, it gives people a reason to get out," he said.

The future of Harry's SVC remains unknown, with Parkrun Australia last week writing to the State Government seeking to reopen its 38 parkrun events across the state, stating it believed the organisation complied with SA Health requirements.

Should the Saturday morning event return, Mr Thurlings hopes to take a break from course planning but would like to continue the SVC movement in a reduced form.

"It won't be dropped all together but we will definitely change the format," he said.

It is a promise Harry will have to keep given the popularity of Harry's SVC shirts, made by participant Leanne Doddridge, which feature both the Centenary Tower and the rail corridor's Tracks sculpture.

Visit the Mount Gambier Runners Group on Facebook for more information on the SVC.

KING OF CROWNS: Harry Thurlings has created a weekly running challenge around Mount Gambier to motivate people to remain active and maintain social connections.

DANGER

CONSTRUCTION
DEEP EXCAVATION

EMERGENCY ASSEMBLY AREA

CAUTION

PEOPLE AT WORK

LOOKING FOR A SIGN?

THIS IS IT!

IF WE HAVEN'T GOT IT WE'LL ORDER IT!

5

SPEED LIMIT

FIRE EXIT

STOP
ALARM WILL SOUND

TOILET

Mt Gambier Safety Supplies

118 PENOLA ROAD | PH 8724 8011

Hands raise in favour of Millicent art statement

AN iconic art sculpture will soon adorn Millicent's Domain precinct, with a structure of a hand holding a streamer selected as the statement piece for the parklands.

Wattle Range Council will proceed with the project after elected members voted in support of the Adelaide-based Exhibition Studios design.

Council has budgeted \$130,000 for the design, construction and installation of the artwork and anticipates the structure will entice people to stop and explore the piece

and the surrounding Domain area.

Four concepts were displayed to the community in the Millicent Public Library and public comment was invited on the designs.

A total of 478 responses were received in the online and ballot polls, with the Exhibition Studios design narrowly winning the public vote with 28pc.

According to council, the creation of the artwork will take approximately three months.

Stamping up for mobility

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

LIMESTONE Coast stamp collectors are parting with their prized items to help purchase walking frames for Australian children born with cerebral palsy.

For over seven years, the Lions Club of Mount Gambier has helped coordinate donations across the region for the Lions International Stamp Club, which raises funds for the Australian Lions Children's Mobility Foundation.

The national stamp club has just completed a record year, selling 400kgs of used stamps and raising \$53,000 to purchase balance walkers and other mobility devices for children born with cerebral palsy. Since the stamp club's project was established in 2004, a total of \$200,000 has been donated to the foundation with \$101,000 raised in the past two years alone.

Lions Club of Mount Gambier project organiser Ross Parkinson said the club had already collected over 5kg of stamps ready for next year's donation.

"We are always looking for more stamps and we have had some rather thoughtful people which have donated their collections," Mr Parkinson said.

"Perhaps their mum or dad have been collectors or had nice albums and the children have discovered them when cleaning up houses or going through old items.

"Instead of them be adding to the skip, we encourage people to think about Lions and the children who benefit from this project."

Stamps are sorted into three categories including Australian stamps 60c and above, Australian stamps less than 60c and foreign stamps. The stamps are then packed into kilogram lots and auctioned.

Mr Parkinson has been a Lions member

STAMP COLLECTING SUCCESS: Lions Club of Mount Gambier member Ross Parkinson and Lioness and wife Sue prepare hundreds of stamps to be auctioned off through the Lions International Stamp Club, which raises funds for the Australian Lions Children's Mobility Foundation.

Picture: MOLLY TAYLOR

for 21 years and recalls a specific presentation which initially caught his attention.

"My wife Sue has been a Lioness for over 30 years and when I drove Sue to a District Convention in Renmark and there was a little chap in a HART Walker," he said.

"The little chap walked across the stage in

front of 100 people and he was smiling and happy as Larry he could walk.

"It really inspired me and when I was bringing Sue back, I thought it was a fabulous project and if that was the stuff I was going to be doing I wanted to be part of it."

Mr Parkinson said he had seen some inter-

esting stamps over his time including commemorative milestone stamps, picturesque roses and unique wildlife artwork and imagery.

"We are very proud to be part of it all. Lions Club of Mount Gambier are on the front foot with this one and I believe it is a very worthwhile thing," Mr Parkinson said. Contact Ross Parkinson on 0400 107 571 to be involved.

TRUSTED PARTNER IN EXPORT HAY

HAY SHED

35 YEARS IN THE MAKING

CHECK ENTEGRA.COM.AU
INSTANT ASSET WRITE OFF
UP TO **\$150,000**

CALL 1300 296 206
THE FIRST 5 ORDERS GET A
COMPLIMENTARY ENGEL FRIDGE

*please seek financial advice & check eligibility

AFIA OFFICIAL SHED SUPPLIER

Award winning manufacturer with Australia's leading design and engineering teams. We use 100% Australian steel and organise permits.

**MORE INFORMATION ON
NEW WEB PAGE
ENTEGRA.COM.AU/GRANTS-
AND-FUNDING**

12465935-CG44-20

New kitchen for Millicent North

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

PROSPECTIVE Millicent North Primary School masterchefs will plate up in a state of the art facility following the construction of a new \$80,000 kitchen and canteen.

The purpose-built culinary facility will include six work stations with electric cooktops and stoves, as well as a main tabletop to be used by teachers, sinks, refrigerators and freezers.

Partly funded by a \$50,000 SA Health Healthy Towns Challenge grant, the remainder of the project will be funded through the State Government's education economic stimulus package.

The project also includes the redevelopment of the school's existing canteen, which was last upgraded around 20 years ago.

Millicent North principal Graham Slarks said the new development would complement the school's existing food garden and provide students with a facility to cook fresh produce.

"The problem we have previously had was a lack of kitchen facilities at the school, which meant we could not provide cooking

lessons," he said.

"The new kitchen will allow students to use the garden, source their produce and make meals at school.

"The work stations have been designed to allow 26 kids in the kitchen at one time so entire classes are able to cook."

Senior student Edie Easterby said the redevelopment would provide students with a space to learn essential culinary skills.

"It will be a good place for students to learn to cook and make food," she said.

"We have never had anything like this before."

The community-led project was one of five across the state to receive funding under this year's Healthy Towns Challenge, a State Government initiative with \$250,000 funding per round over four years.

Member for MacKillop Nick McBride congratulated the school for its initiative in seeking out the SA Health funding.

"This new kitchen will help students learn to cook health, nutritious food using produce that has been grown in the school's garden," he said.

"I hope the skills that these students develop will be used in the home and help them and their families make healthy lifestyle choices."

"I look forward to visiting the students to see the new kitchen in action."

The project is expected to be completed early next year.

KITCHEN HANDS: Millicent North Primary School students Edie Easterby and Tori Haines celebrate the extension of the school's canteen, which will also be used as a classroom kitchen.

Roundtable to discuss high-speed internet project

A HIGH-SPEED fibre internet project for Mount Gambier's business sector will be discussed at an online roundtable next week.

Businesses are encouraged to take part in Tuesday's virtual forum where Member for Barker Tony Pasin and representatives from NBNCo will discuss plans to establish a Business Fibre Zone in Mount Gambier together with Fibre on Demand products.

Part of a \$700m package to transform accessibility and affordability of business-grade fibre, the Business Fibre Zone would allow businesses located in Mount Gambier to request a fibre upgrade through their retailer at no upfront cost.

Mr Pasin said the NBN had proven to be a vital asset for Australians during the COVID-19 pandemic.

"As we move into a digital age, it has never been more important for businesses to have access to high-speed, reliable internet," he said.

"Giving businesses in Mount Gambier access to the Business Fibre Zone will help them to stay competitive through supporting critical applications like cloud storage and online collaboration.

"Our Government understands the importance of continued investment into Australian businesses and digital connectivity - that's why we are making affordable ultra-fast broadband available to more businesses Australia wide."

Call (08) 8724 7730 to register for the online Microsoft Teams event, which starts at 5pm Tuesday.

Jacob Malthouse

Mount Gambier Depot
40 Graham Road
Mount Gambier
Ph (08) 8721 1770
M 0409 672 568

Mark Hodgens

Millicent Service Station and Depot, Cnr Mount Gambier & Millicent Rds
Ph (08) 8733 3133
M 0418 827 324

Jamie Ferguson

Mount Gambier Depot
40 Graham Road
Mount Gambier
Ph (08) 8721 1771
M 0439 021 620

Email: fuels@ksgroup.com.au

LOCALS SUPPORTING LOCALS

Postal makeover

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

PENOLA'S historical red post box has been delivered a makeover to help preserve it into the future.

The eye-catching monument was recently removed from its Church Street location during Wattle Range Council development works.

The \$900 refurbishment has been covered by the National Trust of South Australia Penola branch, restoring the postal box to its former glory.

It was acquired by the branch in 1980 and branch member Evelynne Bowden said it was in desperate need of a facelift.

"It was looking overly neglected and we thank the council for stepping in," Ms Bowden said.

Based in front of the town's original post office building, Ms Bowden said it was unknown where the postal box was originally from before being relocated in Penola.

"The national trust bought the post office building in 1980 and the postal box was placed here then," she said.

"It is unknown where the postal box was originally sourced as it has not been documented.

"Even though it was not a local one, we like to have it here as there would have been one back in the day."

Now residing at the rear of the building, Kate Spencer said it was a hot-button topic among the community when the postal box was removed without prior notice.

"It is valuable and it has become a historical monument of Penola," Ms Spencer said.

Ms Spencer said the refurbishment was true to the

spirit of Penola.

"The town is all about preserving its history ... I think people would have noticed that it was not there," she said.

"I do yell quite loudly when I see something like this going on here."

Ms Spencer said the postal box was a significant part of the post office building, which was a popular drawcard for tourism photography.

"I do show people around the building if they are interested and it really should be open to the public like most country houses," she said.

"It is a privilege to live in a building like this and I have been here for a considerably long time.

"I think Penola and the trust does an immaculate effort at preserving the history here."

OVERDUE REFURBISHMENT: National Trust of South Australia Penola branch member Evelynne Bowden with the town's historical postal box which recently underwent a \$900 facelift.
Picture: MOLLY TAYLOR

Safety grants

APPLICATIONS for the latest round of the RAA Regional Safety Grants program are now open.

Limestone Coast community groups are encouraged to apply for a share in \$50,000 of funding.

The ninth consecutive funding round aims to support rural communities, especially those impacted by COVID-19.

Not-for-profit organisations, community groups, schools and registered charities with a project or activity aiming to improve their local area can apply for grants ranging from \$500 to \$10,000.

Among the 2019/20 grant recipients was the Kalangadoo Netball Club, which received \$4800 to fence a children's playground and help separate pedestrians from traffic.

Nominations close at midnight on October 30.

Street art

VETERAN street artist Scott Coleman will continue the transformation of Commerce Lane with a secondary mural after Mount Gambier City Council voted in support of the project. Mr Coleman, also known as KAB101, was one of four art projects receiving funding under council's Creative Arts Fund.

The mural will work in conjunction with the existing art piece, which was completed earlier this year by visual artists Justin and Aileen Clark in collaboration with Tenison Woods College students. Mr Coleman said the blue mural was a combination of his calligraphic and vector styles and was inspired from his time in Mount Gambier and his art practice.

Your local electrical contractor, for all electrical solutions, large and small.

- New Homes
- Renovations and Additions
- Switchboard Upgrade and Rewires
- Solar Design and Installations
- Data and Phone Cabling
- Testing and Tagging of Appliances and Tools

No obligation, free quotations provided

Experts making it easy™

O'Brien Electrical Mount Gambier

(08) 7723 2300

mountgambier@electrical.obrien.com.au

f O'Brien Electrical Mount Gambier

O'Brien Electrical Mount Gambier ABN 23 986 684 138 SA LIC PGE 160815 VIC REC No 15295. We are an independent legal entity using the O'Brien mark under licence.

Young anglers hooked

BRETT KENNEDY

brett.kennedy@tbwtoday.com.au

MOUNT Gambier High School's entrepreneurial specialist focus has helped a group of keen anglers get their peers hooked on fishing.

The inaugural Holy Carp interschool fishing competition was held last week at Mount Gambier's Valley Lakes with three students combining their passion for fishing and sustainability to create the event.

More than 60 MGHS students were joined by 25 youths from Kangaroo Inn Area School and four each from Grant High and Allendale East Area schools, with teams of four striving to catch the biggest, smallest, heaviest and most carp.

Considered a pest species given they were introduced to the crater waterway, the students managed to remove 12 carp across the two-day event.

Shak Von Stanke, James Stockwell and Jake Carrigan organised the event as part of their entrepreneurial studies and while they were comfortable with a rod and tackle, tackling the event paperwork required proved a unique learning opportunity.

From City Council permits to a COVID-19 management plan, the trio handled all aspects of the organisation.

While persistent rain and cooler conditions marred the Thursday session, warmer weather on Friday was welcomed by students.

Shak said the trio was surprised at the interest from peers in the fishing event.

"We just wanted to help get rid of the carp out of the Valley Lakes and have a fishing day, get everyone down and have a ball," he said.

The trio already hopes to continue the event in 2021, planning for a bigger and better competition with plans to expand entry levels and even offer merchandise to help fund ongoing event costs.

MGHS entrepreneurial education teacher Jess Magarey said the fishing competition was one of the school's biggest entrepreneurial ventures in 2020.

"Entrepreneurial learning is all about students driving their own learning and being aware of their passions and their purpose," Ms Magarey said.

"These three boys all have a pretty big passion for fishing and the environment and they brought those together."

While pest management is typically a complex framework, the young fishing gurus have their own method on snagging a carp.

"You just need a bit of corn and some patience," Jake declared.

Mount Gambier High School students Shak Von Stanke, James Stockwell and Jake Carrigan organised the Holy Carp interschool fishing competition.

PERSISTENT: Keenan Dwyer casts his line into the Valley Lake.

LOADED UP: Mount Gambier High School student Charlotte Hann tests her fishing prowess.

HOOKED: Shak Von Stanke, James Stockwell and Jake Carrigan show off some of the carp caught during the two-day event.

Farm

Nod for \$5m upgrade

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

GRANT District Council has given the green light to a transformational \$5m project of the Mount Gambier and District Saleyards, which it believes will improve animal welfare and boost working conditions for users.

Elected members voted in support of the project plan for the council-owned saleyards – which includes a new 13,600m² cattle yard roof, holding pen reconfigurations and the installation of solar panels – at last week's monthly meeting.

Council said the proposed upgrades at the facility – which generates an average \$118.6m per year – would support the region's agricultural industry and develop capacity to enable broader regional growth.

According to a staff report, the project cost is estimated in the vicinity of \$5m, with council funding \$1.8m or 38pc of the project.

"Council's contribution of \$1.8m towards the project will be included in the Mount Gambier and District Saleyards budgets for the 2020/21 and 2021/22 financial years and secured by existing cash reserves," council said.

"This amount has been factored into the saleyards long-term financial plan and shows that the facility has the cash reserves to undertake the project with a conservative estimation of 70,000 cattle per annum going through

MEATY PLAN: A transformational \$5m project at the Mount Gambier and District Saleyards aims to improve animal welfare and boost working conditions for users.

the facility.

"If and when funding is received, a project group will be formed to manage the project, which is likely to be one lump tender for design and construct, noting that we already have a roof design."

Councillors supported two grant applications for the projects comprising of \$2.2m un-

der the Federal Government's Building Better Regions Fund and \$850,000 from the State Government.

If funding is secured, the project will also comprise of the provision of soft flooring throughout the cattle selling area to reduce foot soreness and maintenance labour requirements, security cameras and lighting

and a new sprinkler system to help suppress dust.

AV, audio and networking is also earmarked for the facility, which council hopes will facilitate online sales.

Other inclusions are replacing the concrete slabs on the buyer's walkways, a trough watering system, soft flooring, security cameras and LED lighting and a toilet at the weighbridge.

According to the report, the roof - which is estimated to cost \$2.7m - will improve conditions for workers and safeguard against inclement weather.

The project will also include the re-roofing of the old calf shed and the raising of the Brian Collins and Bob Cranwell roofs to enable more selling pens in the busy season.

Council will undertake the overall project management, governance, risk management and delivery of the project, with an external project manager to be appointed for management of the construction.

The saleyards is the largest cattle livestock exchange facility in the Limestone Coast and facilitated \$593m worth of livestock transactions over the past five financial years.

Currently, the saleyards is serviced by four full-time employees and one part-time employee.

The project is estimated to be complete and available for use in November 2022.

**YELLOW
KELPIE**

Multi-Function Grain Bins

- »» Precision Trail Feeding
- »» Filling Self Feeders
- »» Sheep Lick Feeders

12467129-HL44-20

AUSTRALIAN STOCKYARD CO
13 Laidlaw Drive, Ballarat VIC
www.australianstockyards.com.au 03 5335 9811

Livestock Systems
By Design

Australian Made using Australian Steel

facebook.com/AustralianStockyardsVic

766922

Farm

Sharp climb in numbers

MOUNT GAMBIER CATTLE - WEDNESDAY 1143 (484)

NUMBERS climbed sharply as agents yarded 1143 head of live weight and open auction cattle.

These sold to a slightly smaller field of trade and processor buyers with both feeders and restockers active across the market.

Quality was a mixed this week with less of the prime heavy cattle while a larger number of vealers came forward as the market generally sold to an easier trend.

Vealer steers to the trade were of much better quality this week and these bucked the easier trend of the rest of the market to lift up to 7c as they ranged from 387c to 443c to the trade with similar heifers making from 360c to 446c/kg.

Feeders were active on vealer steers selling from 390c to 430c and on heifers making from 375c to 415c as restockers sourced steers from 389c to 400c and heifers up to 408c/kg.

Yearling steers to the trade made from 374c to 403c to ease 6c as the yearling heifers also to the trade returned from 350c to 414c/kg. Feeder orders operated on steers selling from 388c to 415c and on heifers making from 355c to 414c with restocker interest in steers up to 470c/kg.

Grown steers and bullocks lacked the finish of the previous week as they sold from

305c to 400c to be 15c to 18c cheaper in price as feeders operated here, selling from 362c to 420c/kg.

Grown heifers to the trade ranged from 343c to 382c with feeders active here selling from 320c to 406c as manufacturing steers made from 290c to 338c/kg.

Heavy cows were up to 20c easier as they sold from 280c to 320c as both the trade and feeders sought lighter beef types, selling from 250c to 284c as a run of dairy cows made from 236c to 280c/kg.

Heavy bulls sold from 280c to 300c/kg.

NARACORTE CATTLE - TUESDAY 1344 (478)

NUMBERS climbed sharply as agents yarded 1344 head of live weight and open auction cattle.

These sold to the usual array of trade and processor buyers along with feeder and restocker orders.

Quality improved this week with more weight and condition spread over the pens as the market ranged from firm to a little softer in places with the good cattle continuing to receive strong competition.

Vealer numbers were small as steers ranged from 430c to 446c as heifers made from 385c to 398c/kg with both the trade and feeders operating here.

Yearling steers to the trade ranged from 348c to 420c with similar heifers returning from 346c to 420c/kg.

Feeders sought steers from 393c to 445c and heifers from 362c to 419c/kg.

Restocker orders purchased steers from 333c to 470c and heifers from 329c to 400c as a run of pastoral bred heifers ranged from 279c to 380c/kg.

The grown steers and bullocks contained some great weights and finish as these sold from 320c to 402c with feeder activity from 342c to 402c/kg as well.

Grown heifers to the trade made from 312c to 380c with feeder activity from 344c to 380c as well as manufacturing steers ranged from 270c to 292c/kg.

Heavy cows remained firm in price as these returned from 286c to 320c with the lighter types to the trade making from 220c to 280c as feeders sourced supply from 205c to 298c/kg.

Heavy bulls ranged from 255c to 302c with the lighter types selling to 312c/kg.

NARACORTE SHEEP - TUESDAY 18,548 (-4775)

NUMBERS eased as agents yarded less lambs but more sheep as 15,775 lambs and 2773 sheep combined to total 18,548 head overall. These sold to the same large field of trade and processor buyers with more active restockers this week while some restockers failed to purchase.

The quality of the new season lambs was very good as most pens contained plenty of

weight and finish as well as freshness in the skin.

However, price fell away as lambs sold to cheaper rates while sheep continued their run of recent weeks to sell to improved pricing.

Light lambs to the trade ranged from \$120 to \$148 as the light weight trade 2 and 3 score selection returned from \$147 to \$154/head. A number of active restockers competed for supply as they purchased from \$116 to \$149 for lighter weights and from \$146 to \$172/head for those with more weight.

Trade weight 3 score lambs made from \$149 to \$165 to ease \$4 to \$8 with these lambs ranging from mainly 720c to 760c/kg cwt as the heavy lambs ranged from \$164 to \$190 with these falling by \$10 to \$15/head.

Extra heavy lambs returned from \$188 to a market high of \$220/head.

Hoggets ranged from \$87 to \$170 as light ewes returned from \$45 to \$118/head.

Medium weighted ewes made from \$122 to \$148 as most sheep ranged from 580c to 630c/kg cwt with the heavy pens selling from \$143 to a high of \$223 as sheep lifted by \$8 to \$12/head.

Wethers ranged from \$175 to a high of \$254 as Rams made from \$78 to \$135/head.

PRELIMINARY NOTICE

FORTHCOMING AUCTION

"Estate John Little"

Friday 27th November 2020
at 2.00pm on property

135.9Ha 335 Acres (approx.)
Outstanding high producing
redgum country

Enquiries Peter Creek 0428 838 332 or
Andrew Whan 0427 799 406

Miller Whan & John

70 Commercial Street West
(PO Box 460) Mount Gambier
Telephone: (08) 8723 1066
Facsimile: (08) 8723 1101
RLA 65651

IMA network Accredited Member

THE MIDFIELD GROUP

Midfield Direct

LETSTALK
BREAKING MENTAL HEALTH STIGMA

Purchasing all lines of stock

INCLUDING BEEF & DAIRY COWS, BULLS, STEERS, HEIFERS, SHEEP AND LAMBS FOR PROCESSING AND BACKGROUNDING

THE MIDFIELD GROUP ARE CURRENTLY LOOKING FOR FRIESIAN & F1 STEERS OF ALL WEIGHTS RANGES.
For more information please contact your local field representative.

Contact Us:	OUR FIELD OFFICER: Keely Price 0418 504 171	Top Prices:	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th colspan="2">BULLS</th> <th colspan="2">COWS</th> <th colspan="2">LAMBS</th> <th colspan="2">SHEEP</th> </tr> <tr> <td>Beef</td> <td>\$3415</td> <td>Beef</td> <td>\$2479</td> <td>Xbred</td> <td>\$218</td> <td>Xbred</td> <td>\$188</td> </tr> <tr> <td>Friesian</td> <td>\$3152</td> <td>Friesian</td> <td>\$2438</td> <td>Merino</td> <td>\$198</td> <td>Merino</td> <td>\$226</td> </tr> </table>	BULLS		COWS		LAMBS		SHEEP		Beef	\$3415	Beef	\$2479	Xbred	\$218	Xbred	\$188	Friesian	\$3152	Friesian	\$2438	Merino	\$198	Merino	\$226	
BULLS		COWS		LAMBS		SHEEP																						
Beef	\$3415	Beef	\$2479	Xbred	\$218	Xbred	\$188																					
Friesian	\$3152	Friesian	\$2438	Merino	\$198	Merino	\$226																					

• PROMPT PAYMENT • NO COMMISSION • NO FEES **CALL NOW TO ARRANGE YOUR STOCK COLLECTION 5563 4444** www.midfield.com.au

Feedtech Auto Feeders

Induction, Containment, Feedlot Feeding

Available in permanent or mobile units

Static Auto Feeders 240V or 24V DC Solar

- 240V or 24V DC Solar
- Solid galvanised construction
- Troughs sold in 3-metre increments
- Adjustable PVC heights
- Wire retainers standard to pen off either side
- Fit to silo, field bin or Feedtech hopper
- Controller & 24hr timer for Auto On/Off or Manual
- Easy install or installation can be arranged
- Bluetooth connectivity on Solar units for Solar & Battery status
- 1.4mt Wide lowline roof
- Available in lengths from 3mt to 57mt

From \$6,600⁰⁰ Inc GST

Mobile Auto Feeders

- Sizes available 6mt & 12mt Trough lengths
- 12mt Unit has 24mt Trough Space
- Large 3.5m³ Hopper
- Adjustable PVC Heights
- Regulate how much feed is fed out via the Auto Timer
- Auto On/Off with 24hr Timer or Manual operation
- Easy opening Slide & tilt hopper lid
- Solid Galvanised construction
- Solar powered running 24V Motor & Gearbox
- Bluetooth connectivity for Solar & Battery Status
- Wire retainers to run wires full length of trough
- 1.4mt wide low profile roof
- Adjustable axles for tight turning
- Full length chassis supporting trough and hopper

12mt Unit \$16,940⁰⁰ Inc GST

Mobile Trough Auto Feeders

- Sizes available 6mt & 12mt Trough lengths
- 12mt Unit has 24mt Trough Space
- Fully towable
- Adjustable PVC Heights
- Regulate how much feed is fed out via the Auto Timer
- Auto On/Off with 24hr Timer or Manual operation
- Easy hook up to field bin
- Solid Galvanised construction
- Solar powered running 24V Motor & Gearbox
- Bluetooth connectivity for Solar & Battery Status
- Wire retainers to run wires full length of trough
- 1.4mt wide low profile roof
- Adjustable axles for tight turning
- Full length chassis

12mt Unit \$14,960⁰⁰ Inc GST

DESIGNED, ENGINEERED AND BUILT BY FEEDTECH EST 1995

AUTO (ATTLE FEEDERS AVAILABLE

Call David Collier on 0437 225 016
for more details

16-18 Edgar Street, Tatura VIC 3616

Phone 03 5824 1466

www.feedtech.com.au

A/c FD & SL Kaiser
10 steer vealers 430c per kg \$1605

GLENBURNIE LIVESTOCK REPORT 21/10/20

We welcome back all readers and supporters of the local paper for up to date news and reports.

Since the last time I put pen to paper cattle markets have lifted to an all-time high in price were as lamb markets went in the other direction. 1140 Cattle yarded today Wednesday 21st October 20. Prices eased on the back of the high prices of last week. Bulls sold to 414c per kg, mainly 350-370c per kg. Grass-fed yearling steers and heifers sold equal. Only best quality milk vealers yarded with good weight and quality selling to 435c per kg, mainly 400-422c per kg. Cow market was once again solid with best beef cows 315c per kg, mainly 270-290c per kg. Dairy cows 260-282c per kg and light chopper cows 180-220c per kg.

BULLS: Sold at 9am
Small yarding of bulls sold to easier demand slipping 5-6c per kg. Heavy sound bulls making from 270-290c per kg.

BULLOCKS: Drafted & Presented by Auctioneer Andrew Whan & Liam Durcan
330 Bullocks yarded with all buyers in attendance with prices easing on the high prices of last week.

Quotations: Jadamar Holdings had a run of 19 young Ang x Bullocks selling to a top of 414c per kg to return \$2361. T & K Paynter 6 Poll Her Bullocks 374c \$2262 with 9 sisters 356c \$2037. T & M Agostinelli 10 outstanding Ang bullocks 376c \$2630. Cyclone Trust 7 Ang x bullocks 400c \$2188. AM AJ Telford & Son Sim x bullocks 370c \$2022.

YEARLING & VEALERS: Drafted & Presented by Auctioneer Peter Creek & Scott Miller
475 yearling and vealers yarded. Spring finishes on the young cattle improved the quality with more milk vealers yarded, maintaining prices level with best milk vealers selling to 443c per kg. Grassfed steers and heifers sold to 414c per kg, mainly 370-390c per kg.

Quotations: A Wilson grassfed yearling heifers 362c \$1960. Leigh Kent 30 Prime Poll Her steers sold to 389c \$2163. Reg Edwards & Son 15 grassfed Her heifers 406c \$1647. KJ & MJ Mountford 7 grassfed yearling heifers 398c \$1711. T & N Little Ang milk vealer steers 430c \$1784 with sisters 412c \$1711. FD & SL Kaiser, Tugulawa Sim steer vealers 434c \$1605 with sisters 430c \$1483.

COWS: Drafted & Presented by Auctioneer Liam Durcan & Andrew Whan.
325 cows yarded, although prices eased on the high of last week, prices remained over the 300c per kg mark for quality beef bred cows topping at 320c per kg. Good clean dairy cows sold fully firm from 270-285c per kg with light chopper cows 150-220c per kg in a solid sale.

Quotations: Flinders Dairy Investments Frn x cows 278c \$1952. FD & SL Kaiser BB cows 284c \$1892. Cyclone Trust Ang cows 290c \$1747. T & K Paynter Poll Her cows 295c \$2148.

PRODUCERS PLEASE NOTE:

New versions of LPA NVDs are now available. Current versions of NVDs will continue to be accepted until 31/12/20. The new versions (C0720) can be ordered through your LPA online login or by phoning 1800 683 111 (Option 1)

NEXT MOUNT GAMBIER STORE CATTLE SALE
FRIDAY 13TH NOVEMBER AT 10AM

EXPORT ORDER

Unjoined Friesian heifers 200kg + \$2100 + GST
Detectable in calf Friesian heifers \$2500 + GST
Unjoined Friesian/Jersey x heifers 200kg + \$1000 + GST
Detectable in calf Friesian/Jersey x heifers \$1600 + GST
Subject to China protocols. Contact Liam Durcan 0409 788 892

MWJ REAL ESTATE

FORTHCOMING AUCTION -
Friday 27th November 2020 at 2pm on property "ESTATE JOHN LITTLE" - 135.9Ha / 335Acres (approx). Outstanding high producing redgum country. Enquiries Peter Creek 0428 838 332 or Andrew Whan 0427 799 406

MILLER WHAN & JOHN PTY LTD
Livestock Agents & Auctioneers
Real Estate Agents M.R.E.I. -
RLA 65651 - Members R.M.A.
70 Commercial Street West, Mount Gambier SA 5290
PH: 8723 1066 FAX: 8723 1101
Email: office@millerwhanandjohn.com.au
*** VISIT US NOW ONLINE AT
www.millerwhanandjohn.com.au ***

Farm

Clarity helps producer

MOLLY TAYLOR

molly@tbw.com.au
JOURNALIST

A LIMESTONE Coast agricultural collective believes transparency has helped it crack the egg market, with The Splendid Egg distributing more than 20,000 eggs weekly across South Australia and Victoria.

Launched five years ago by Liam and Sarah Brokensha as a pastured free range egg farm, The Splendid Egg has grown into a collective enterprise with Tantoola producers Paul and Kylie Serle.

A recently released national report highlighting increased consumer trust in the egg industry came as no surprise to the Limestone Coast producer, which believes clarity is key to any successful agricultural enterprise.

The CSIRO's third annual Australian Egg Industry Community Research Report, which involved just over 5000 participants and data collected between April and June this year, revealed trust in the egg industry had risen an average of 4pc each year from the baseline 2018 national survey.

More than six in 10 Australians

surveyed this year trust the egg industry to act responsibly (64.2pc) and do what is right (62.8pc).

The positive shift in mindset is good news for The Splendid Egg, which has grown from 500 hens to a flock of 6000 and the business now distributes between 20,000 to 24,000 eggs weekly to outlets spanning from Port Fairy to Adelaide.

"It is something we began five years ago as an additional aspect to complement our farming practices implemented on this family property, which has been in the family for around 100 years now," Mr Brokensha.

"When we first started, we thought we were going to be the first people in the region to be doing it, but we weren't the only ones who had that idea.

"In the end we partnered with some of those families and have formed a collective."

Speaking about the report to The Border Watch, Mr Brokensha said transparency was the way any business should operate moving forward, especially in the egg industry.

The report also revealed 76pc of Australians

thought the Covid-19 pandemic had made them more aware of the importance of food security.

Mr Brokensha agreed with the results and said he thought Covid-19 had heightened people's awareness of how and where their food was produced.

"People have started to take more of an interest in how purchased food and products are produced and where they come from," he said.

"The pandemic has been, for us, an educational process to educate the consumer on the benefits of pastured free range eggs.

"We have always been open and transparent about what we are doing and are constantly publicly sharing and answering all questions people have to ask."

When Covid-19 first impacted the Limestone Coast, the Brokenshas were concerned with how it would impact on operations.

"40 to 50pc of our business operates through cafes and restaurants so we were concerned with the closures," Mr Brokensha said.

"We are worried about whether we would have a huge surplus of eggs and what we would need to do around that.

GROWING ENTERPRISE: The Splendid Egg co-owner Liam Brokensha said an increase in public trust across Australia's egg industry came as no surprise.
Picture: MOLLY TAYLOR

Livestock & Property
rma network. Accredited Member

TO BE OFFERED ON AuctionsPlus
Friday, 30th October, 2020
A/C DF & M CLEVES 'ARDNO'
EU ACCREDITED

Located Penola : Located Mt Gambier
70 ANG/HFD STRS : 70 ANG HFD/ANG STRS
70 ANG/HFD HFRS : 50 ANG HFD/ANG HFRS

March / April drop
Approx 220kg
weaned 10th Oct 2020
PCAS Eligible

These extremely quiet cattle have outstanding genetics and represent a great opportunity.

Selling Agent
Darren Maney
0428 849 101

ARDNO

Diverse
Transport Fabrications

HEAVY DUTY - QUALITY BUILT FARM TOUGH TRAILERS

- Flat Tops
- Box Trailers
- Bulk Produce Bins
- Tipping Trailers
- Tank Trailers
- Car & Plant Trailers
- Trailer Kits
- Spare Parts

DIVERSE TRANSPORT FABRICATIONS
5 Cave Road, Mount Gambier SA 5290
Email: diversetpfab@bigpond.com
Phone: 0438 351 760

GAMBIER SEEDS
Keeping Seed Simple

PRODUCTION SYSTEMS | CUSTOM PASTURE BLENDS | COMMUNITY | FORAGE & GRAIN CEREALS

Servicing the Lower South East of SA and Western Districts of Victoria since 1989

Phone 08 8725 7477
Email sales@gambierseeds.com.au

Farm

crack egg market

“Very fortunately, the retail sector absorbed all of that and could have absorbed a lot more if we were able to have more supply.”

Mr Brokensha said the hardest part was meeting demand.

“It drove us to increase our flock numbers and egg production, but like everything in farming, there is a lead time and it is not just like you can buy a hen and turn it on and away it goes,” he said.

“It has been our goal to continue supply the retail sector in the way that we were and also continue to supply the hospitality sector as well.”

Mr Brokensha said distribution levels were almost back to a normal balance and the collective would continue to develop its enterprise.

EGGCELLENT NEWS: CSIRO released its third annual Australian Egg Industry Community Research Report, which revealed a consistent increase of public trust in the egg industry.

Picture: MOLLY TAYLOR

commander
ag-quip
INNOVATIVE FARM EQUIPMENT

Free Call 1800 655 033
sales@commanderagquip.com.au

Self-Propelled Augers

Feed-out Bins

Shearing Shed Fit-outs

Custom Designed Sheep Yards

- Free on-farm measure and quotes available
- Full 'turn-key' stockyard solutions
- Site surveyed with a robotic total base station
- Experienced yard design consultants
- Permanent or semi-permanent options

www.commanderagquip.com.au

767264

WEATHER

FORECAST

Warnings

See www.bom.gov.au/australia/warnings

SOUTH AUSTRALIA:

State Forecast:

A chance of showers over most parts of the State, apart from the north of the North West Pastoral, more likely southeast of about Tarcoola to Moomba where showers will increase to a high to very high chance. Possible gusty storms over the northern agricultural area, and Pastoral districts east of about Tarcoola. Storms increasing to scattered over the Flinders, south of the North East Pastoral district and northern parts of the Mid North, with local heavy falls. Mild to warm in the south grading to warm to hot in the north. Moderate to fresh southeast to northeasterly winds, becoming southwest to southerly in the west and south, and throughout later.

Lower South East District:

Cloudy. Very high (90%) chance of showers, most likely in the early morning. The chance of a storm in the afternoon and evening. Winds southeasterly 15 to 20 km/h tending east to northeasterly 15 to 25 km/h in the morning then tending southerly 25 to 35 km/h in the late afternoon.

Saturday. Cloudy. Medium (60%) chance of showers, most likely in the morning. Winds southerly 25 to 40 km/h.

Sunday. Cloudy. Slight (20%) chance of a shower in the south. Winds southerly 15 to 25 km/h turning southeasterly 25 to 40 km/h during the day.

VICTORIA:

South West District:

Humid. Cloudy. Very high (95%) chance of rain. The chance of a storm in the afternoon and evening. Winds northeast to southeasterly 15 to 25 km/h tending north to northeasterly 20 to 30 km/h in the middle of the day then tending southeast to southwesterly 15 to 20 km/h in the late evening.

Saturday. Cloudy. Very high (90%) chance of rain in the morning, easing to a moderate (40%) chance of showers during the afternoon. Winds south to southwesterly 25 to 35 km/h.

Sunday. Cloudy. Medium (40%) chance of showers. Snow possible above 1100 metres early, lifting above 1200 metres during the day. Winds southerly 20 to 30 km/h turning southeasterly 25 to 35 km/h during the afternoon.

TODAY 10AM

TOMORROW 10AM

SUNDAY 10AM

MOUNT GAMBIER FORECAST

TODAY Showers easing. 21	TOMORROW Shower or two. 15	SUNDAY Cloudy. 13	MONDAY Partly cloudy. 16
--	--	---------------------------------------	--

Sunny	Mostly sunny	Partly cloudy	Cloudy	Chance shower	Shower or two	Showers	Light rain (drizzle)	Rain	Storm	Showers storm	Windy	Dust	Fog
-------	--------------	---------------	--------	---------------	---------------	---------	----------------------	------	-------	---------------	-------	------	-----

CAPITAL CITIES

City	Condition	Max
Adelaide	Showers.	25
Brisbane	Partly cloudy.	29
Canberra	Shower or two.	25
Darwin	Mostly sunny.	33
Hobart	Late rain.	18
Melbourne	Rain, possible storm.	23
Perth	Mostly sunny.	26
Sydney	Partly cloudy.	26

MOUNT GAMBIER

Rainfall:	
24 hours to 9am Wed	0.0 mm
Total for October	56.6 mm
Monthly average	60.0 mm

Temperature:	
Minimum to 9am Wed	6°C
Maximum to 3pm Wed	19°C
Average monthly maximum	18.1°C
Average monthly minimum	7.2°C

SUNRISE SUNSET

LOWER SOUTH EAST WATERS

Winds: Easterly 10 to 15 knots turning southeasterly 15 to 20 knots in the morning and southerly 20 to 25 knots in the afternoon. Seas: Around 1 metre, increasing to 1.5 to 2.5 metres around midday. Swell: Southwesterly 2.5 to 3 metres. Weather: Cloudy. 90% chance of showers.

OBSERVATIONS

South Australian Observations Wednesday:			
	*Max	Min	**Rain
Cape Jaffa	17	7	0
Coonawarra	19	4	0
Hindmarsh Is	18	12	0
Keith West	24	2	0
Lameroo	26	na	na
Mt Gambier	19	6	0
Naracoorte AP	19	4	0
Padthaway South	20	4	0
Robe	17	8	0

Victorian Observations Wednesday:			
	*Max	Min	**Rain
Cape Nelson	16	11	0
Cape Otway	15	9	0
Casterton	17	5	0
Dartmoor	17	7	0
Hamilton	17	5	0.2
Horsham	22	5	0
Port Fairy	16	10	0
Portland	16	7	0
Warrnambool	16	5	0

*Maximum temperature to 3pm
**Rainfall totals 24 hours to 9am

THE WORLD

World conditions yesterday			
City	Weather	Max	Min
Athens	fine	24	15
Bangkok	showers	30	24
Beijing	fine	16	3
Berlin	fine	20	12
Christchurch	fine	17	7
Denpasar	cloudy	30	25
Dublin	sunny	11	8
Hong Kong	dry	28	22
Honolulu	showers	31	23
Jakarta	rain	32	25
Johannesburg	fine	27	17
Kuala Lumpur	storms	34	24
London	sunny	15	12
Los Angeles	fog	24	17
Madrid	rain	17	12
Moscow	rain	4	1
New Delhi	fine	34	16
New York	sunny	22	18
Paris	showers	20	13
Rome	mist	21	11
Seoul	rain	18	13
Singapore	storms	33	24
Suva	showers	29	22
Tel Aviv	fine	30	22
Tokyo	rain	21	14
Vancouver	showers	10	4
Wellington	fine	16	10

ENJOY YOUR DAY WITH THIS PAGE BOUGHT TO YOU BY

BAXTER
hire equipment
reaching new heights

104 Penola Road Mount Gambier
(08) 8725 7700

Toasting carers

COUNTRY agency ac.care is celebrating the contribution of Limestone Coast foster carers who provide safe homes and positive relationships for around 130 young people in the region.

Couples, families and single adults in more than 80 private Limestone Coast households have opened up their hearts and homes to vulnerable young people, from babies through to teenagers.

Limestone Coast ac.care foster care manager Sherri Winter praised the diverse and dedicated carers in the region.

"They truly make a remarkable difference in young lives, providing safety, stability and a nurturing environment," Ms Winter said.

"We cannot thank our carers enough and are constantly inspired by their contribution and perseverance in supporting vulnerable young people and ensuring they have opportunities many people take for granted."

Last financial year, the agency worked with more than 200 registered foster carers across eastern regional

South Australia supporting over 370 children who were unable to live with their birth families.

However, with the impact of COVID-19 on vulnerable families expected to prompt an increase in the number of young people in need of support, the agency hopes to recruit a further 30 foster carers this year.

ac.care foster care manager Dani Atkinson said the agency welcomed inquiries from anyone interested in becoming a foster carer, with opportunities to commit to long-term, short-term or respite care.

"Family-based care can make a huge difference in the lives of infants, children and youths and we are inspired every day by our wonderful carers who live by their commitment to provide a stable and nurturing environment for vulnerable young people," she said. "Our agency provides extensive support to carers to ensure they are not alone on their journey of caring, wherever they are based in eastern regional South Australia."

"We would love to hear from anyone interested in finding out more about foster care and whether the time is right for them to open their heart and home to a young person in need," Ms Atkinson said.

More information about foster care is also available at accare.org.au, by emailing care@accare.org.au or by calling 1300 ACCARE (1300 222 273) during business hours.

Farm

Skye's the limit

UNIVERSITY of South Australia Mount Gambier Bachelor of Education student Skye Varcoe has been selected as one of 17 students to spend two weeks as part of the Ananga Lands Partnership Field Trip to experience teaching in a remote community.

The sole participant from the Blue Lake city campus, Ms Varcoe is excited about the opportunity to immerse herself in the culture of the Lands and to develop her teaching skills in a different environment.

"It is an amazing opportunity, an experience generally not available to most people. I didn't expect to get selected so I am very excited," Ms Varcoe said.

Ms Varcoe will be part of the Oak Valley community in the Maralinga Tjarutja Lands working with children from nine months old to Year 2 and will travel to the Lands at the end of this month.

UniSA regional manager Ian McKay congratulated Ms Varcoe on accepting the challenge of the Lands experience.

"It is very pleasing that our local Mount Gambier students continue to have comparable opportunities to students studying at metropolitan university campuses so that they can have the benefits of studying in our local community but also be able to have the professional experiences that will take them far in their future careers," Mr McKay said.

HANDS-ON LEARNING: University of South Australia Mount Gambier student Skye Varcoe has been selected for an immersive experience teaching in a remote community.

Australia Day Award change

A MOVE to reduce the number of Wattle Range Council Australia Day awards from three in each ward to four council-wide accolades has been rejected by elected members.

Councillors voted down a staff recommendation to award one winner for the Citizen of the Year, Young Citizen of the Year and Community Event of the Year across the four wards.

According to a staff report, council struggled to receive nominations in both quality and quantity outside the main Citizen of the Year award.

The report said the selection panel was an all-council panel "in an often ad-hoc discussion without a documented merit selection process".

Elected members backed a change to the current selection process and the establishment of a committee and template scoring system to ensure probity and process.

Council will establish a dedicated Australia Day Awards selection committee of seven members consisting of two senior staff, the mayor and a councillor for each ward.

Community scholarships now open

APPLICATIONS have opened for a scholarship program, which helps Mount Gambier district students meet their study costs in their first year of higher education.

Community Bank Mount Gambier and District chair Helen Strickland said the branch's scholarship program, which

opened this month, was launched as the region's students deserved every opportunity to achieve their dreams. Scholarship recipients will receive funding for one year and depending on academic performance, the scholarship may be renewed to support a second year of their study.

Applications are invited from eligible students starting their studies in 2021.

Submissions close on January 29 and will be assessed in early February 2021. Contact the Community Bank Mount Gambier and District branch on 8726 3200 or visit www.bendigobank.com.au/scholarships.

Local proprietors sharing knowledge and advice
Buying and selling firearms
Repairs and maintenance
Scope fitting
Advice on licensing and applications

- Spotlights, binoculars, game cameras, range finders, spotting scopes, scopes and torches
- Giftware for 18th, 21st and beyond
- Hunting equipment, tanning kits, calls, knives, scent reducer, game bags, hard cases, punts, decoy bags, duck callers, decoys (mojo), ear muffs (passive shotgunner)
- Clay throwers, clays, ammunition, targets
- Bipods, rests
- Slings (Limbsaver)
- Archery bows, arrows and accessories
- Camouflage clothing and hats, shooting jackets (deer hunter)
- Safes - all classes (Spika, Lokaway)
- Reloading equipment and supplies
- Huge range of ammunition WIN, REM, FED
- Buying and selling new and used firearms - we pay cash

323 Commercial Street West, Mount Gambier Phone 08 8725 4546 Fax 08 8725 4626
gambiershootingsupplies@gmail.com

12-265592-3M43-20

786151

Entertainment

READY TO ROCK: Mount Gambier trio Stokes is at The Commersh tonight.

Young rockers 'stoked' to hit stage

YOUTHFUL Mount Gambier trio Stokes will rock The Commersh tonight.

Led by guitarist and vocalist Mikey McInerney alongside bassist Jack Lockwood and drummer Jimmy Wallace, the group performs a solid collection of catchy original songs with a modern rock edge.

Their live show also features a mix of popular songs from their favourite current artists, such as King Gizzard and the Lizard Wizard, through to classics from the likes of Led Zeppelin and Hendrix and everything in between, including the Red Hot Chili Peppers and other giants of the past

few decades.

With Mikey moving onto the James Morrison Jazz Academy on drums this year after completing Year 12 alongside Jack last year at Mount Gambier High School and Jimmy currently finishing his SACE, the band continues to develop a unique sound and local following.

They hope to build their audience with shows in Adelaide next year and in the meantime just enjoy the camaraderie of music, including switching instruments on stage and Jack increasingly stepping up to the mic.

"We just love playing and making music together and hope people enjoy it," Mikey said.

After performing on his own acoustically across the region, Mikey formed the band and continues to make the occasional solo appearance at Limestone Coast venues.

"There's nothing like performing music with and for mates and we are looking forward to playing at venues, especially as COVID restrictions hopefully ease over the coming months," Jimmy said.

"Watching people enjoy our music but

have to hold back on the dancing and remain in their chairs has been amusing at times, but we all look forward to returning to freedoms we used to enjoy," Jack added.

You can catch the band from 9pm tonight at The Commersh and look out for Stokes across the Limestone Coast and beyond in the months ahead.

Tomorrow night, Jimmy returns to the drum stool at The Commersh playing alongside his guitar-toting dad Jason and their mate, vocalist Charlie Matthews, as the Magnet rock covers trio.

Major Millicent arts festival called off

ONE of South Australia's largest arts and crafts festivals has been cancelled due to the impacts of COVID-19.

Millicent has proudly hosted the Geltwood Festival for over 20 years but organisers have made the difficult decision to cancel the 2021 festival due to risks associated with the coronavirus and its implications.

Originally scheduled for late March, organisers will meet early in the new year to discuss what small-scale activities, if any, could take place.

It is a double blow for the arts festival, which cancelled its 2020 event due to the pandemic.

The committee decided on its course of action to give exhibitors and participants adequate notice.

Geltwood committee spokesperson Pat Muhovics said a number of COVID-19 protocols would be difficult for the organising body to control, plus a number of participants were particularly vulnerable to COVID-19 because of their age.

"We are extremely disappointed that Quilting Convention, Lions Family Market Day and Craft Workshops won't be going ahead," Ms Muhovics said.

The committee will meet on January 12 next year to discuss any possible activities.

ON HOLD: The Geltwood Festival, which transforms Millicent's town centre, has been called off for 2021 due to COVID-19 concerns.

Entertainment

Artists strip back fashion trends

GALLERY 54 members Jo Fife and Jean McArthur have collaborated for a textile and print exhibition at the Penola art precinct.

The Body Beneath exhibition relates to reshaping, concealing and comfort through past fashion, with both artists exploring how for centuries women have sculpted their figures to change the appearance and beauty of their bodies.

Ms Fife has deconstructed then reconstructed body-shaping undergarments, applied hand and machine stitch to the surface of a fabric that holds the memories of the pain and beauty of women.

Ms McArthur has used gloves from another era that may have protected perfectly manicured hands or hidden careworn fingers, broken nails and stains of constant domestic activities.

She has also made prints and embellished with stitches, singlets worn by farm workers.

This exhibition brings together two talented and imaginative artists who examine with a touch of humour what lies beneath.

Visitors to the Penola gallery can view the exhibition until November 30.

Gallery 54 is open Thursday to Sunday between 10am and 3pm.

ON SHOW: Jo Fife's work Shape Beauty Size Body.

FASHION FEATURE: Jean McArthur's piece Wait, on show as part of The Body Beneath exhibition.

Spooky night planned at city theatre

SIR Robert Helpmann Theatre will deliver a haunting night of entertainment next week as Bram Stoker's classic horror story Dracula is resurrected the United Kingdom's Northern Ballet.

Limestone Coast theatregoers are urged to don their spooky best for Wednesday night's screening, presented as part of Country Arts SA's Arts On Screen program.

Created by Northern Ballet's artistic director David Nixon, with atmospheric music by Alfred Schnittke, Arvo Part, Michael Daugherty and Sergei Rachmaninov, Dracula is a thrilling adaptation promising to leave viewers thirsty for more.

The haunting take of passion and immortality is played out through a unique blend of sensuous dancing and gripping theatre - it is ballet with a dramatic bite.

The dark tale of the immortal Count is played out through Northern Ballet's blend of sensuous dancing and gripping theatre enhanced by gothic sets and costumes.

Country Arts SA venues manager Sussan Baldwin encouraged patrons to get dressed up in spooky threads and see that ballet "isn't all swans and princes".

The screening starts at 7pm with tickets available from the Mount Gambier theatre's box office.

HAUNTING PERFORMANCE: Javier Torres as Dracula in the Northern Ballet's adaptation, which will be screened at Sir Robert Helpmann Theatre on Wednesday.

Picture: EMMA KAULDHAR

Sudoku

21

Fill the grid so every column, every row and 3x3 box contains the digits 1 to 9.

EASY

MEDIUM

HARD

Quick crossword

Across

- 1. Abhorrence (6)
- 5. Scribble (6)
- 10. Overturn (7)
- 11. Examine in detail (7)
- 12. Window set in roof (6)
- 15. Metallic element, Co (6)
- 16. 10-sided figure (7)
- 17. Frigid (4)
- 18. Circular current of water (4)
- 19. Dictionary (7)
- 20. Swelling, bruise (4)
- 22. Throw (4)
- 25. Curving, snake-like (7)
- 27. Chevron (6)
- 28. Wobble (6)
- 31. Refuse an offer (7)
- 32. Rower (7)
- 33. Person owing money (6)
- 34. Breathe out (6)

Down

- 2. Clothing (7)
- 3. Destroyed (6)
- 4. Sketched (4)
- 5. Fraud (4)
- 6. Logic (6)
- 7. Wilful, disobedient (7)
- 8. Sour or bitter tasting (6)
- 9. Aristocracy (6)
- 13. Daydream (7)
- 14. Largest possible quantity (7)
- 15. Palm tree fruit (7)
- 20. Adjacent (6)
- 21. Amazing occurrence (7)
- 23. Best, most favourable (7)
- 24. Become smaller (6)
- 25. Dash (6)
- 26. Seek (6)
- 29. Close (4)
- 30. Small, sheltered bay (4)

Decoder

Each number represents a different letter of the alphabet. Write the given letters into all squares with matching numbers. Now work out which letters are represented by the other numbers. As you get the letters, write them into the main grid and the reference grid. Decoder uses all 26 letters of the alphabet.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	3	4	5	6	7	8	9	10	11	12	13													
			C																						
14	15	16	17	18	19	20	21	22	23	24	25	26													
					G																		O		

WordBuilder

How many words of three or more letters, including plurals, can you make from the five letters, using each letter only once? No foreign words or words beginning with a capital are allowed. There's at least one five-letter word. Good 8 Very Good 13 Excellent 16

WordFit

Fit the words into the grid to create a finished crossword

3 LETTERS

- ALP
- ART
- ASK
- COP
- DOE
- EGG
- ERR
- FEE
- GYM
- ILK
- KEY
- LAP
- LEA
- LOT
- NET
- NOR
- ODE
- ORE
- SAG
- SOD
- SOT
- SOW
- URN
- USE

4 LETTERS

- DATA
- EARS
- EDIT
- GOES
- KILT
- MOPE
- NUDE
- POLO
- REEL
- REST
- SNIP
- SODA
- SWIG
- YETI

- ARENA
- ASCOT
- ASIDE
- CLASP
- COCOA
- COVEN
- DARES
- EASES
- EGEST
- ELUDE
- EPEES
- EVENT
- EXIST
- INURE
- IRISH
- LASER
- LEADS
- LORES
- MANES

- NEEDS
- NORSE
- OASIS
- OILER
- OPERA
- PLUME
- RAGED
- ROAST
- SATES
- SPICE
- STABS
- STANK
- STEEL
- STEER
- STORE
- TALON
- TAMER
- TINGE
- TITLE

- TRYST
- TUTOR
- ULCER
- USAGE
- USURY

- 8 LETTERS**
- APPEASED
- COLLATED
- MASTODON
- MEALTIME

- 11 LETTERS**
- ACADEMICIAN
- PARTICIPANT

5 LETTERS

- ACUTE
- AORTA
- APART

- 6 LETTERS**
- ALKALI
- CASTLE
- INSTIL
- RIGHTS

- 7 LETTERS**
- ACCEDED
- DRACULA
- GEARBOX
- RAFTERS
- REISSUE
- TENSELY

Quick crossword solution

Search, 29. Near, 30. Cove. 21. Miracle, 23. Optimal, 24. Shrink, 25. Sprint, 26. Reverse, 14. Maximum, 15. Coconut, 20. Beside, 6. Reason, 7. Wayward, 8. Acidic, 9. Gentry, 13. Down: 2. Apparel, 3. Ruined, 4. Dream, 5. Sham, Oarsman, 33. Debtor, 34. Exhale. 25. Sinuous, 27. Strip, 28. Teeter, 31. Decline, 32. Cold, 18. Eddy, 19. Lexicon, 20. Bump, 22. Toss, Analyse, 12. Dornier, 15. Cobalt, 16. Decagon, 17. Across: 1. Hatred, 5. Scrawl, 10. Capsize, 11.

WordFit

WordBuilder

- air, ani, balm, ban,
- ban!, bar, bam,
- bin, bra, brain,
- bran, nab, nib,
- rai, rain, ran, rani,
- ria, rib

Decoder

14	M	Q	16	T	17	U	18	N	19	G	20	P	21	J	22	B	23	Z	24	O	25	W	26	L	
1	V	2	Y	3	C	4	X	5	E	6	H	7	A	8	D	9	S	10	I	11	K	12	R	13	F

Quiz solution

- 1 General de Gaulle, 2 Ken Done, 3 Culture Club, 4 Video game, 5 Wheelbarrow, 6 Fingerprints, 7 John Brown, 8 A Scottish term for the armpit, 9 Ecuador, 10. Deep underwater.

5x5

Insert the missing letters to make ten words — five reading across the grid and five reading down.

Note: more than one solution may be possible.

Quiz

1. In The Day of the Jackal, who is the target of the assassin?
2. Which artist is best known for brightly-coloured paintings of Australian landmarks?
3. Which band asked "Do You Really Want to Hurt Me?" in 1982?
4. In 1958, William Higinbotham created the first what, naming it "Tennis for Two"?
5. What is the longest common word starting and ending with the letter w?
6. Arch, whorl and loops are all parts of what?
7. In a song, whose body lies a-mouldering in the grave?
8. Is an otter someone who drives a bullock team, a small pen for holding weasels and stoats, or a Scottish term for the armpit?
9. Julian Assange lived in which country's London embassy for seven years?
10. Where is a bathysphere designed to go?

5x5 solution

The Guide

TOP PICKS OF THE WEEK

FRIDAY DODGEBALL: A TRUE UNDERDOG STORY

7MATE, 8:10pm

The jokes come thick and fast in this riotous comedy. Ben Stiller (pictured) is way over the top as the sleazy, narcissistic owner of Globo Gym, who wants to take over a nearby gym run by slacker Vince Vaughn. Needing \$50,000 to save his club, Vaughn assembles a team of no-hopers to compete in a dodgeball tournament against Stiller. The banter aims low and hits every time in one of the finest dumb-but-fun comedy you'll ever see.

SUNDAY A STAR IS BORN

SEVEN, 8:10pm

Bradley Cooper's directorial debut was a box-office winner, with the heartfelt remake proving that the Hollywood star is a talent behind the camera as well as in front of it. The familiar story follows a musician named Jackson Maine (Cooper), who helps gifted young singer-songwriter Ally Campana (Lady Gaga) find fame, although Jack's numerous personal problems threaten to derail his life. Nominated for eight Oscars, *A Star Is Born* is undeniably a tearjerker, but it is a convincing take on a well-worn story. Lady Gaga is a revelation in her big-screen role, confirming her as a major acting talent in addition to her status as a modern pop icon.

MONDAY HAVE YOU BEEN PAYING ATTENTION?

WIN, 8:40pm

Week-in, week-out, the *Have You Been Paying Attention?* gang are putting their tremendous comedic chemistry and broadband connections to good use, delivering a consistently hilarious show every week without even being in the same room. With consummate quizmaster Tom Gleisner at the helm, no topic is off-limits, from unusually named

Aldi products and contentious current affairs to reality TV and politicians behaving badly. This week, Gleisner is joined by regular Sam Pang, radio presenter Ash London and *The Masked Singer* judge Urzila Carlson, along with comedians Lloyd Langford and Tim McDonald, to see who can remember the most about the week in news.

Ash London appears in *Have You Been Paying Attention?*

TUESDAY STACEY DOOLEY: LOCKED UP WITH THE LIFERS

SBS VICELAND, 10:35pm

Never one to shy away from tough topics, English journalist Stacey Dooley is at one of America's most radical women's prisons, Iowa Correctional Institution for Women. Warden Sheryl Dahm is determined to make a difference in the facility, reconsidering the way her inmates are treated. Historically, prison rules are created to control violent men, but the women who end up in her care are more likely to be victims of violence and as such, Dahm is trying a different approach. Dooley is keen to discover how allowing therapy dogs, makeup and sartorial freedoms is affecting life in the facility, particularly for the 10 per cent of inmates serving life sentences.

Friday, October 23

<p>ABC (2) 6.00 News Breakfast. 9.00 ABC News Mornings. 10.00 Outback Ringer. (PG, R) 10.30 Scottish Vets Down Under. (PG, R) 11.00 Grand Designs Australia. (PG, R) 12.00 ABC News At Noon. 1.00 The Upside Of Downs. (PG, R) 2.00 Unforgotten. (Mal, R) 3.00 ABC News Afternoons. 4.10 Think Tank. (R) 5.10 Grand Designs Australia. (R)</p> <p>6.00 The Drum. Analysis of the day's news. 7.00 ABC News. Takes a look at today's top stories. 7.30 Gardening Australia. Millie Ross makes a birdbath. 8.30 Vera. (Mav, R) Vera and Joe investigate a suspicious death in an army barracks that initially looks like suicide. 10.00 Mum. (PG, R) Cathy prepares to go to lunch with a male friend. 10.30 ABC Late News. Detailed coverage of the day's events. 10.50 Gruen. (R) Presented by Wil Anderson. 11.25 Rage. (MA15+adhlvns) Continuous music programming.</p>	<p>SBS (3) 6.00 WorldWatch. 7.30 Italian News. 8.10 Filipino News. 8.40 French News. 9.30 Greek News. 10.30 German News. 11.00 Spanish News. 11.30 US Presidential Debate 2020. 1.30 ABC America: World News Tonight. 2.00 The Point. (R) 3.00 NITV News: Nula. 3.30 Hidden Restaurants With Michel Roux Jnr. (R) 4.25 Great British Railway Journeys. (R) 5.00 Cycling. UCI World Tour. La Vuelta. Stage 3. Highlights. 5.30 Letters And Numbers. (R)</p> <p>6.00 Mastermind Australia. (R) 6.30 SBS World News. 7.35 Secrets Unearthed: Acropolis. An investigation into the Acropolis. 8.30 The World's Most Extraordinary Homes: Coast. (PG) Part 3 of 4. Piers and Caroline explore architect-designed houses, including a residence in Norway. 9.40 8 Out Of 10 Cats. (Madls) Hosted by Jimmy Carr. 10.30 SBS World News Late. 11.00 Celebrity Mastermind. (PG, R) 12.00 The Killing. (Mal, R) 4.20 Full Frontal With Samantha Bee. (Mals, R) 4.45 Food Safari Fire: Bitesize. (R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>SEVEN (6) 6.00 Sunrise. 9.00 The Morning Show. (PG) 11.30 Seven Morning News. 12.00 US Presidential Debate 2020. 1.30 Border Security: America's Front Line. (PG, R) 2.00 Autopsy USA: Anissa Jones. (Mad, R) 3.00 The Chase. (R) 4.00 Seven News At 4. 5.00 The Chase Australia.</p> <p>6.00 Seven News. 7.00 Better Homes And Gardens. Ed Halmagyi prepares a key lime pie in a jar. 8.30 MOVIE: Avengers: Age Of Ultron. (2015, Mv, R) The Avengers are forced to reassemble after Tony Stark's latest project gets out of hand and threatens the Earth. Robert Downey Jr, Chris Evans, Mark Ruffalo. 11.20 To Be Advised. 12.20 Criminal Minds: Beyond Borders. (Mav, R) 1.20 The Zoo. (R) 2.00 Home Shopping. (R) 4.00 The Zoo. (R) 4.30 NBC Today.</p>	<p>NINE (5) 6.00 Today. 8.30 Today Extra. (PG) 11.00 Morning News. 11.30 Nine News Special: Debate Night In America. 1.00 The Ellen DeGeneres Show. (PG) 2.00 Desperate Housewives. (Ms, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. 5.00 Afternoon News.</p> <p>6.00 Nine News. 7.00 A Current Affair. 7.30 Footy Show Grand Final Eve: My Room Telethon. (M) The show joins forces with My Room Children's Cancer Charity on the eve of the Grand Final. Hosted by Tony Jones. 10.30 MOVIE: The Mechanic. (2011, MA15+Isv, R) An elite hit man takes on an apprentice. Jason Statham, Ben Foster. 12.30 Tipping Point. (PG, R) Hosted by Ben Shephard. 1.20 Explore: Rothko Sculptureum. (R) 1.30 TV Shop: Home Shopping. (R) 4.00 Global Shop. 4.30 The Avengers. (PG, R) 5.30 A Current Affair. (R)</p>	<p>WIN (8) 6.00 Headline News. 8.00 Studio 10. (PG) 12.00 Dr Phil. 1.00 The Living Room. (PG, R) 2.00 Entertainment Tonight. 2.30 Judge Judy. (PG, R) 3.30 Good Chef Bad Chef. (R) 4.00 Everyday Gourmet With Justine Schofield. 4.30 The Bold And The Beautiful. (PG) 5.00 10 News First.</p> <p>6.30 The Project. 7.30 The Living Room. (PG) Barry creates an outdoor living room. 8.30 The Graham Norton Show. Graham chats with Samuel L. Jackson, LaTanya Richardson Jackson, Dawn French, Arsène Wenger and Freddie Flintoff. 9.30 Have You Been Paying Attention? (Mals, R) Hosted by Tom Gleisner. 10.30 To Be Advised. 11.00 WIN's All Australian News. 12.00 The Project. (R) 1.00 The Late Show With Stephen Colbert. (PG) 2.00 Home Shopping. (R)</p>
<p>ABC COMEDY (22) 6am Children's Programs. 6.45pm Andy's Aquatic Adventures. 7.00 Sir Mouse. 7.15 Odd Squad. 7.30 Spicks And Specks. 8.30 Gruen XL. 9.15 Absolutely Fabulous. 9.45 The IT Crowd. 10.10 The Catherine Tate Show. 10.40 Parks And Recreation. (Final) 11.05 Schitt's Creek. 11.30 Red Dwarf. Midnight GameFace. 12.25 Chandon Pictures. 12.55 Archer. 1.15 Flowers. 1.40 Small Tales And True. 2.05 News Update. 2.10 Close. 5.00 Grandpa Honeyant. 5.05 Pocoyo. 5.15 Pingu In The City. 5.25 Patchwork Pals. 5.30 Postman Pat Special Delivery Service. 5.45 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. 11.35 Hindi News. Noon Leah Remini: Scientology And The Aftermath. 1.40 Figure Skating. ISU Four Continents Championships. Replay. 3.15 Yokayi Footy. 4.15 PBS News. 5.15 Rivals. 5.40 The Joy Of Painting With Bob Ross. 6.10 Alone. 7.00 Jeopardy! 7.30 8 Out Of 10 Cats Does Countdown. 8.25 Hoarders. (Return) 9.15 Wellington Paranormal. 10.05 Vagrant Queen. 11.00 Cycling. UCI World Tour. La Vuelta. Stage 4. 3am Thai News. 3.30 Bangla News. 4.00 Punjabi News. 4.30 Sri Lankan Sinhalese News. 5.00 Korean News. 5.30 Indonesian News.</p>	<p>7MATE (60) 6am Home Shopping. 6.30 Big Angry Fish. 7.30 Creek To Coast. 8.00 Barter Kings. 9.00 American Pickers. 10.00 America's Game: The Super Bowl Champions. 11.00 A Football Life. Noon Dooomsday Preppers. 1.00 Fight To Survive. 2.00 Dipper's Backyard BBQ Wars. 3.00 Pawn Stars Australia. 3.30 Pawn Stars. 4.00 World's Craziest Fools. 4.30 Barter Kings. 5.30 American Pickers. 6.30 MOVIE: The Simpsons Movie. (2007, PG) 8.10 MOVIE: DodgeBall: A True Underdog Story. (2004, M) 10.10 MOVIE: A Million Ways To Die In The West. (2014, MA15+) 12.35am Late Programs.</p>	<p>9GEM (52) 6am TV Shop: Home Shopping. 7.00 Creffo Dollar Ministries. 7.30 TV Shop: Home Shopping. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon ER. 1.00 Agatha Christie's Partners In Crime. 2.10 Australia's Top Ten Of Everything. 3.20 MOVIE: Happy Go Lovely. (1951) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 Poirrot. 8.40 MOVIE: The Core. (2003, M) 11.20 Silent Witness. 12.40am My Favorite Martian. 1.00 TV Shop: Home Shopping.</p>	<p>BOLD (81) 6am Home Shopping. 8.00 Motorcycle Racing. MotoGP. Race 11. Aragon Grand Prix. Replay. 9.30 Mighty Machines. 10.00 Jake And The Fatman. 11.00 MacGyver. Noon NCIS. 1.00 WIN's All Australian News. 2.00 Law & Order: SVU. 3.00 Bondi Rescue. 3.30 Diagnosis Murder. 4.30 Star Trek: The Next Generation. 5.30 Star Trek: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 8.30 Walker, Texas Ranger. Midnight Becker. 12.30 Home Shopping. 1.30 Dr Quinn, Medicine Woman. 2.30 Charmed. 3.30 Frasier. 4.30 Home Shopping.</p>
<p>NITV (34) 6am Morning Programs. 10.00 The Point. 11.00 NITV On The Road: Barunga Festival. Noon MOVIE: Rare Exports: A Christmas Tale. (2010, M) 1.30 To The Point. 1.35 Big Freedia: Queen Of Bounce. 2.20 Two Cars, One Night. 2.35 Bamay. 3.00 Cities Of Gold. 3.25 Bushwhacked! 3.55 Raven's Quest. 4.05 Crazy Smart Science. 4.30 Musomagic. 5.00 Fraggles Rock. 6.00 Foreign Flavours. 6.25 To The Point. 6.30 On Country Kitchen. 7.00 NITV News: Nula. 7.30 Mustangs FC. 8.00 MOVIE: Cirque Du Freak: The Vampire's Assistant. (2009, M) 9.55 Bedtime Stories. 10.05 Ghosts In The Hood. 10.55 Late Programs.</p>	<p>SBS MOVIES (32) 6am And God Created Woman. Continued. (1956, PG, French) 6.40 The Orator. (2011, PG, Samoan) 8.45 Sabrina, The Teenage Witch. (1996, PG) 10.20 The Cup. (1999, PG, Tibetan) 12.05pm The Flintstones. (1994, PG) 1.45 The Patsy. (1964) 3.40 When Marnie Was There. (2014, PG) 5.40 Delbaran. (2001, PG, Farsi) 7.30 Captain Fantastic. (2016, M) 9.40 American Gangster. (2007, MA15+) 12.25am Farewell, My Queen. (2012, M, French) 2.20 Fishing Without Nets. (2014, MA15+) 4.25 When Marnie Was There. (2014, PG)</p>	<p>7TWO (62) 6am Home Shopping. 7.00 Travel Oz. 8.30 Harry's Practice. 9.00 Million Dollar Minute. 9.30 NBC Today. Noon House Of Wellness. 1.00 Brit Cops. 2.00 Million Dollar Minute. 2.30 The Big Music Quiz. 3.30 Mighty Planes. 4.30 Medical Emergency. 5.00 RSPCA Animal Rescue. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Horse Racing. Manikato Stakes Night. 8.30 Escape To The Country. 9.30 Selling Houses Australia. 10.30 Australia's Amazing Homes. 11.30 Property Ladder UK. 12.45am Medical Emergency. 1.15 The Fine Art Auction. 4.30 RSPCA Animal Rescue. 5.00 Escape To The Country.</p>	<p>9GO! (53) 6am Children's Programs. 10.30 Malcolm. 11.00 Dance Moms. Noon Quantum Leap. 1.00 Sliders. 2.00 The A-Team. 3.00 Children's Programs. 4.30 Adv Time. 5.00 Teen Titans Go! 5.30 Clarence. 5.45 MOVIE: Spy Kids 4: All The Time In The World. (2011, PG) 7.30 MOVIE: The Huntsman: Winter's War. (2016, M) 9.45 MOVIE: Jumper. (2008, M) 11.30 Heroes. 12.30am Peaking. 2.00 Dance Moms. 2.50 Mike Tyson Mysteries. 3.00 Beyblade Burst Turbo. 3.30 Ninjago. 4.00 Pokémon: BW Rival Destinies. 4.30 Pokémon. 4.50 Polly Pocket. 5.10 Transformers: Rescue Bots Academy. 5.30 Yu-Gi-Oh!</p>	<p>PEACH (82) 6am The Big Bang Theory. 7.00 The King Of Queens. 8.00 Becker. 9.00 Everybody Loves Raymond. 10.00 Frasier. 11.00 Charmed. Noon WIN's All Australian News. 1.00 Cheers. 1.30 The King Of Queens. 2.30 Seinfeld. 4.00 Everybody Loves Raymond. 5.00 Frasier. 6.00 Friends. 6.30 Neighbours. 7.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 10.00 Friends. 11.00 Supernatural. Midnight Becker. 12.30 Home Shopping. 1.30 Dr Quinn, Medicine Woman. 2.30 Charmed. 3.30 Frasier. 4.30 Home Shopping.</p>

Saturday, October 24

<p>ABC (2) 6.00 Rage. (PG) 7.00 Weekend Breakfast. 10.00 Rage. (PG) 12.00 ABC News At Noon. 12.30 Pine Gap. (M, R) 1.25 Grantchester. (Mav, R) 2.15 Ask The Doctor. (PG, R) 2.45 Julia Zemiro's Home Delivery. (PG, R) 3.30 Big Weather (And How To Survive It) (PG, R) 4.30 Landline. (R) 5.00 Australian Story. (R) 5.30 Midsomer Murders. (PG, R)</p>	<p>SBS (3) 6.00 WorldWatch. 1.00 PBS NewsHour. 2.00 Destination Flavour China Bitesize. (R) 2.10 Rivers Of Australia: The Murray. (PG) 3.40 The Untold Story Of Australian Wrestling. (PG) 3.45 Charles And Diana: The Truth Behind Their Wedding. (PGa, R) 5.05 Cycling. UCI World Tour. La Vuelta. Stage 4. Highlights. 5.35 Hitler's World: The Post War Plan. (PGa, R)</p>	<p>SEVEN (6) 6.00 NBC Today. 6.30 Weekend Sunrise. 8.30 Weekend Sunrise: AFL Grand Final Edition. 9.30 AFL Grand Final Brunch. 11.00 Horse Racing. Cox Plate 100. Featuring the Group 1 \$5 million Cox Plate (2040m). City Tattersalls Club Cup Day. Featuring the \$1 million Bondi Stakes (1600m). 4.00 AFL Grand Final Preview. 5.30 Seven News.</p>	<p>NINE (5) 6.00 Global Roaming. (PG, R) 7.00 Weekend Today. 10.00 Today Extra: Saturday. (PG) 12.00 Rivals. 12.30 Surfing Australia TV. 1.00 Cybershack. (PG) 1.30 Award Winning Tasmania. (R) 2.00 The Block. (PG, R) 4.30 The Garden Gurus. 5.00 News: First At Five. 5.30 Getaway. (PG)</p>	<p>WIN (8) 6am Morning Programs. 7.30 WhichCar. (PG, R) 8.00 What's Up Down Under. (R) 8.30 My Market Kitchen. (R) 9.00 Taste Of Australia. (R) 9.30 St10. (PG) 12.00 To Be Advised. 1.00 Everyday Gourmet. (R) 1.30 Buy To Build. 2.00 Healthy Homes Aust. 2.30 Farm To Fork. (R) 3.00 What's Up Down Under. 3.30 The Living Room. (PG, R) 4.30 Taste Of Australia. (Final) 5.00 News.</p>
<p>7.00 ABC News. Takes a look at today's top stories. 7.30 Victoria. (PG) Victoria must decide whether to fight the Chartists with force or allow them to present their petition. 8.20 Shetland. (Mlv, R) After spending 23 years in jail for the murder of a teenager, Thomas Malone returns to the Shetland Islands. Although he swears he did not commit the crime, most of the islanders are convinced of his guilt. 9.20 Endeavour. (Ma, R) After an artist dies in a house fire, Morse works with WPC Shirley to investigate. At the same time, food contamination at a supermarket leads to the death of a customer with links to the deceased. 10.50 Poldark. (PG, R) George pursues the fruits of his new alliance. 11.50 Rage. (MA15+adhlsv) Music video clips.</p>	<p>6.30 SBS World News. 7.30 Trains That Changed The World. (PGa) Part 2 of 4. 8.30 Portillo's Greatest Railway Journeys: Railways And The Economy. (PG) Michael Portillo examines how railways have shaped the world economy. He recalls how the first tracks were laid to shift coal and iron ore, using animals or winches, long before locomotives were invented. 9.30 MOVIE: Babel. (2006, MA15+dsv, R) The lives of four groups of strangers collide when two shepherds put their new rifle to the test. Brad Pitt, Cate Blanchett. 12.05 The Killing. (Ma, R) 4.25 Great British Railway Journeys. (PG, R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Football. AFL. Grand Final. Richmond Tigers v Geelong Cats. From the Gabba, Brisbane. 9.30 AFL Grand Final Presentation. Coverage of the AFL Premiership Cup presentation to the winning team for 2020. 10.30 AFL Grand Final Post-Match. Post-game discussion and interviews, taking a look back at the AFL Grand Final match between the two top teams of the competition. 11.00 Seven News. 11.30 To Be Advised. 2.00 Home Shopping. (R) 4.00 To Be Advised. 5.00 House Of Wellness. (PGa, R) Luke Darcy, Jo Stanley and Luke Hines look at locations that highlight living well.</p>	<p>6.00 Nine News Saturday. 7.00 A Current Affair. 7.30 MOVIE: Kinky Boots. (2005, PGals, R) A drag queen comes to the rescue of a shoemaker trying to keep his family business afloat. Joel Edgerton, Chiwetel Ejiofor. 9.40 MOVIE: The Adventures Of Priscilla, Queen Of The Desert. (1994, MIs, R) Two drag queens and a transgender woman travel across the Australian desert to perform in an outback cabaret. Guy Pearce, Hugo Weaving. 11.50 MOVIE: The Family. (2013, MA15+lv, R) A Mafia boss and his family relocate. Robert De Niro. 1.50 Explore: Treetop Estate. (PG, R) 2.05 TV Shop: Home Shopping. (R) 4.30 Global Shop. 5.00 TV Shop: Home Shopping. (R) 5.30 Wesley Impact. (PG)</p>	<p>6.00 Bondi Rescue. (PG, R) A man is reported to have fallen from cliffs, but when Jesse arrives the situation takes an unexpected turn. 7.30 Ambulance Australia. (Mal, R) Follows dispatchers and paramedics working for NSW Ambulance's Sydney operations. 9.30 999: What's Your Emergency? (Mal) Follows ambulance teams as they help a schoolgirl whose life is threatened by anaphylactic shock, a woman who has been badly cut in a pub fight and an elderly lady who has fractured her hip. 10.30 Law & Order: SVU. (Mav, R) Benson works with a pregnant teenager. 11.30 Bull. (Mv, R) Bull prepares for fatherhood. 12.30 Home Shopping. (R) 4.30 Truth Link. 5.00 Hour Of Power.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 7.05pm The Deep. 7.30 Spicks And Specks. 8.00 Would I Lie To You? 8.30 Carl Barron: One Ended Stick. 9.55 QI. 10.55 Penn & Teller: Fool Us. (Final) 11.35 Would I Lie To You? 12.05am Staged. 12.30 Friday Night Dinner. 12.55 Absolutely Fabulous. 1.25 Live At The Apollo. 2.10 News Update. 2.15 Close. 5.00 Grandpa Honeyant. 5.05 Pocoyo. 5.15 Pingu In The City. 5.25 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon MOVIE: Lord Of The Flies. (1990, M) 1.40 New Girl. 2.35 Fear Itself With Alex Lee. (Premiere) 2.45 Insight. 3.45 WorldWatch. 5.10 Monty Python's Flying Circus. 6.20 Only Connect. 7.30 Punk. 8.30 The X-Files. 11.00 Escorts. 11.30 Cycling. UCI World Tour. La Vuelta. Stage 5. 2.20am Escorts. 3.00 Thai News. 3.30 Bangla News. 4.00 Punjabi News. 4.30 Late Programs.</p>	<p>7MATE (60) 6am Morning Programs. 11.00 The Weekend Prospector. 11.30 Life Off Road. Noon World's Craziest Fools. 12.30 Timbersports. 1.00 Bokesworld. 1.30 Step Outside. 2.00 American Pickers. 3.00 World's Craziest Fools. 4.00 Picked Off. 5.00 Counting Cars. 5.30 To Be Advised. 6.00 Pawn Stars. 6.30 MOVIE: The Hot Chick. (2002, PG) 8.45 MOVIE: Fat Pizza. (2003, MA15+) 10.55 Late Programs.</p>	<p>9GEM (52) 6am Newstyle Direct. 6.30 TV Shop: Home Shopping. 10.05 MOVIE: Henry VIII And His Six Wives. (1972, PG) 12.40pm MOVIE: Piccadilly Incident. (1946) 2.50 MOVIE: The Passionate Stranger. (1957, PG) 4.50 MOVIE: To Catch A Thief. (1955) 7.00 MOVIE: The First Wives Club. (1996, PG) 9.05 MOVIE: Steel Magnolias. (1989, M) 11.30 Law & Order: Criminal Intent. 12.30am Rainbow Country. 1.00 TV Shop.</p>	<p>BOLD (81) 6am Home Shopping. 8.00 The Doctors. 9.00 Jake And The Fatman. 10.00 MacGyver. 11.00 Diagnosis Murder. Noon Star Trek: Voyager. Noon Star Trek: The Next Generation. 2.00 MacGyver. 3.00 Mission: Impossible. 4.00 Judge Judy. 4.30 Mighty Machines. 5.00 Reel Action. 5.30 MacGyver. 7.30 NCIS. 8.30 NCIS: New Orleans. 10.20 Hawaii Five-0. 11.20 NCIS. 12.15am Law & Order: S.V.U. 1.10 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 3.30pm Gaelic Football. Ladies Association. H'lights. 3.40 Rugby Union. Ella 7s. Replay. 4.00 Rugby League. Koori Knockout. 2019. Men's. Googars v Castlereigh All Blacks. Replay. 5.00 The Point. 6.00 Going Places. 7.00 Yokayi Footy. 7.30 News. 7.35 Through The Wormhole. 8.25 Songlines On Screen. 8.35 Johnny Cash's Bitter Tears Revisited. 9.35 MOVIE: Bedevil. (1993, PG) 11.05 Late Programs.</p>	<p>SBS MOVIES (32) 6am Morning Programs. 6.25 Cheerful Weather For The Wedding. (2012, PG) 8.15 Delbaran. (2001, PG, Farsi) 10.05 Finding Altamira. (2016, PG) 11.50 Balto. (1995, PG) 1.15pm The Importance Of Being Earnest. (1952) 3.00 The Orator. (2011, PG, Samoan) 5.05 The Flintstones. (1994, PG) 6.45 What We Did On Our Holiday. (2014, PG) 8.30 Spotlight. (2015, M) 10.50 Late Programs.</p>	<p>7TWO (62) 6am Home Shopping. 8.00 Travel Oz. 9.30 Winners. 10.30 RSPCA Animal Rescue. 11.00 Make It Yours. 11.30 Vasil's Garden. Noon Mighty Planes. 1.00 To Be Advised. 2.00 A Moveable Feast. 2.30 The Great Australian Doorstep. 3.00 Sydney Weekender. 3.30 Horse Racing. Cox Plate and Bondi Stakes. 4.30 Building The Dream. 6.30 The Yorkshire Vet. 8.30 Escape To The Country. 11.30 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 2pm Soapbox Racing. Red Bull Series. Replay. 3.00 Xtreme Collxtn. 4.00 Liquid Science. 4.30 BattleBots. 5.30 MOVIE: Stuart Little 2. (2002) 7.00 MOVIE: Kung Fu Panda 3. (2016, PG) 8.50 MOVIE: 22 Jump Street. (2014, MA15+) 11.05 Heroes. Midnight The Horn. 1.00 Soapbox Racing. Red Bull Series. Replay. 2.00 BattleBots. 3.00 Late Programs.</p>	<p>PEACH (82) 6am The Big Bang Theory. 7.00 The King Of Queens. 8.00 Becker. 9.00 Everybody Loves Raymond. 10.00 Frasier. 11.00 Charmed. Noon Dr Quinn, Medicine Woman. 1.00 Fam. 2.30 Seinfeld. 3.00 Rules Of Engagement. 4.00 Will & Grace. 6.00 Columbus. 7.30 Kojak. 8.30 Spyforce. 9.30 Friends. 10.30 The Middle. Midnight The Flash. 2.00 Rules Of Engagement. 2.30 Charmed. 3.30 Late Programs.</p>

Promote your business to 21,000 readers on the Limestone Coast with an advert in our TV Guide

Phone Melanie Smith
on (08) 8741 8170 or email
advertising@tbwtoday.com.au

Sunday, October 25

<p>ABC (2) 6.00 Rage. (PG) 7.00 Weekend Breakfast. 9.00 Insiders. 10.00 Offsiders. 11.00 Compass. (PG, R) 11.30 Songs Of Praise. (R) 12.00 ABC News At Noon. 12.30 Landline. 1.30 Gardening Australia. (R) 2.30 Secrets Of The Museum. (Final, R) 3.30 Victoria. (PG, R) 4.30 The Mix. (R) 5.00 Antiques Roadshow. (Final, R)</p>	<p>SBS (3) 6.00 WorldWatch. 12.00 Arabic News F24. 12.30 France 24 English News Second Edition. 1.00 Speedweek. 3.00 Cycling. Paris-Tours. Highlights. 3.30 Cycling. UCI World Tour. Tour Of Flanders. Womens Highlights. 4.35 Cycling. UCI World Tour. Tour Of Flanders. Mens Highlights. 5.05 Cycling. UCI World Tour. La Vuelta. Stage 5. Highlights. 5.35 Hitler's World: The Post War Plan. (PGa, R)</p>	<p>SEVEN (6) 6.00 NBC Today. 7.00 Weekend Sunrise. 10.00 The Morning Show: Weekend. (PG) 12.00 House Of Wellness. (PGa) 1.00 Cricket. Women's Big Bash League. Game 3. Sydney Sixers v Sydney Thunder. From North Sydney Oval. 4.30 Border Security: America's Front Line. (PG, R) 5.00 Seven News At 5. 5.30 Border Security: Australia's Front Line. (PG, R)</p>	<p>NINE (5) 6.00 Global Roaming. (PG, R) 7.00 Weekend Today. 10.00 The AFL Sunday Footy Show. (PG) 12.00 Sports Sunday. (PG) 1.00 World's Greatest Natural Wonders. (R) 2.10 The Block. (PG, R) 4.30 Outdoors Indoors. (PG) 5.00 News: First At Five. 5.30 South Aussie With Cosi. (PG)</p>	<p>WIN (8) 6.00 Mass. 6.30 Hillsong. 7.00 Fishing Aust. (R) 7.30 Joel Osteen. 8.00 Pooches At Play. (R) 8.30 The Living Room. (PG, R) 9.30 St10. (PG) 12.00 Taste Of Australia With Hayden Quinn. (R) 12.30 Destination Dessert. (R) 1.00 Good Chef Bad Chef. (R) 1.30 Everyday Gourmet With Justine Schofield. (R) 2.00 Farm To Fork. (R) 2.10 Bondi Rescue. (PG, R) 2.40 To Be Advised. 5.00 10 News First.</p>
<p>6.00 Australia Remastered: Wild Southern Ocean. Presented by Aaron Pedersen. 7.00 ABC News Sunday. 7.40 Restoration Australia: Nanima, NSW. Hosted by Stuart Harrison. 8.40 Grantchester. (Final, Mv) When a body is found on Jesus Green, the trail of clues leads Will and Geordie to an oppressive convent. 9.25 Doc Martin. (PG, R) A case of vandalism at a local surf school is reported and PC Joe Penhale investigates. 10.15 Killing Eve. (MA15+v, R) Eve and Carolyn head to Moscow. 11.00 Silent Witness. (Madv, R) Nikki comes under fire following a leak. 12.00 Doctor Who. (PG, R) 5.00 Insiders. (R)</p>	<p>6.30 SBS World News. 7.30 Rise Of Empires: Incas. (PG) Part 1 of 3. 8.30 Concorde: Designing The Dream. (PG, R) Part 1 of 2. Takes a look at the history of the Concorde, the world's first supersonic passenger airliner. 10.20 What's The Matter With Tony Slattery? (M) Comedian Tony Slattery explores his mental health. 11.20 The Killing. (Mlv, R) A lawyer is murdered. 3.55 Michael Mosley: Secret Science - Chemical And Biological Weapons. (Ma, R) 4.55 Food Safari Fire: Bitesize. (R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Seven News. 7.00 Billion Pound Cruises: All At Sea. (PG) A look at the cruise ship industry. 8.10 MOVIE: A Star Is Born. (2018, MadIs) A musician helps a young singer find fame even as his own career spirals downward. Lady Gaga, Bradley Cooper, Sam Elliott. 11.10 Autopsy USA: Janis Joplin. (MA15+ad, R) A look at Janis Joplin's final moments. 12.10 Medical Emergency. (PG, R) Results are in for a brain tumour. 1.10 A Moveable Feast. (PG, R) 2.00 Home Shopping. (R) 3.30 RSPCA Animal Rescue. (R) 4.00 NBC Today. 5.00 Seven Early News. 5.30 Sunrise.</p>	<p>6.00 Nine News. 6.30 NRL Grand Final Pre-Match Entertainment. 7.00 Rugby League. NRL. Grand Final. Penrith Panthers v Melbourne Storm. 9.00 NRL Grand Final Post-Match Presentation. The commentary team provide views and post-match interviews, as well as the presentation and victory lap. 10.00 The Sporting Bubble. A look at sport during the pandemic. 11.00 See No Evil: All That It Seems. (Ma) 12.00 Born To Kill? Class Of Evil. (MA15+a, R) 1.00 Rivals. (R) 1.30 TV Shop: Home Shopping. 4.00 Global Roaming. (PG, R) 5.00 News Early Edition. 5.30 Today.</p>	<p>6.30 The Sunday Project. Panellists dissect, digest and reconstitute the daily news, events and hottest topics. 7.30 The Graham Norton Show. Guests include Bruce Springsteen, Lily James, Matthew McConaughey and Sam Smith. 8.30 FBI. (Mdv) After the authorities ignore a desperate father's plea for help, he abducts a billionaire's daughter and holds her hostage in a near-impenetrable safe room until his own missing child is returned to him. 10.30 The Sunday Project. (R) A look at the day's news. 11.30 Blue Bloods. (Mv, R) Eddie introduces Jamie to her mother. 12.30 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 8.25 To Be Advised. 8.35 Children's Programs. 7.30pm Spicks And Specks. 8.00 Would I Lie To You? 8.30 Penn & Teller: Fool Us. 9.10 Live At The Apollo. 10.00 Gruen XL. 10.45 Sammy J. 10.50 Insert Name Here. (Final) 11.20 Would I Lie To You? 11.55 Carl Barron: One Ended Stick. 1.20am Upstart Crow. 1.50 The Thick Of It. 2.20 QI. 2.50 News Update. 2.55 Close. 5.00 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon Hunt For The Trump Tapes. 2.40 Rise. 3.30 Insight. 4.30 WorldWatch. 5.00 Yokayi Footy. 6.00 Takeshi's Castle Indonesia. 6.20 Trump's Wall. 7.10 Brooklyn Nine-Nine. 7.35 Cola Wars. 9.10 Big Fat Quiz Of The Year. 10.55 Cycling. UCI World Tour. La Vuelta a España. Stage 6. 3.30am Bangla News. 4.00 Punjabi News. 4.30 Sri Lankan Sinhalese News. 5.00 Korean News. 5.30 Indonesian News.</p>	<p>7MATE (60) 6am Morning Programs. 7.30 Shopping. 9.30 Cricket. Women's Big Bash League. Game 1. Melbourne Renegades v Melbourne Stars. 1pm Creek To Coast. 1.30 Al McGlashan's Fish'n With Mates. 2.30 Step Outside. 3.00 The Fishing Show. 4.00 World's Craziest Fools. 4.30 Counting Cars. 6.00 Full Custom Garage. 7.00 Border Security. 8.30 MOVIE: Lethal Weapon 2. (1989, M) 11.00 Late Programs.</p>	<p>9GEM (52) 6am Morning Programs. 2.30pm Grand Final Preview. 3.30 Rugby League. NRL Women's Premiership. Grand Final. Brisbane Broncos v Sydney Roosters. 5.00 NRL Women's Premiership Grand Final: Post-Match. 5.30 Customs. 6.00 NRL Grand Final Pre-Match Entertainment. 6.30 Poirrot. 7.30 Death In Paradise. 8.40 MOVIE: The Man From Snowy River. (1982, PG) 10.55 Late Programs.</p>	<p>BOLD (81) 6am Morning Programs. 10.30 Australia By Design: Interiors. 11.00 Star Trek. Noon Mission: Impossible. 1.00 MacGyver. 2.00 Escape Fishing. 3.00 Hotels By Design. 3.30 Judge Judy. 4.00 Buy To Build. 4.30 What's Up Down Under. 5.00 iFish Summer. 5.30 ST: Voyager. 6.30 Bondi Rescue. 8.00 NCIS. 9.00 Motorcycle Racing. MotoGP. Race 12. Teruel Grand Prix. 10.30 48 Hours. 11.30 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 1pm Touch Football. WA Super League. 2.30 Rugby League. NRL. Walters-Langer Cup. 3.30 Rugby League. NRL NT. 4.30 Rugby Union. SA Premier Grade. 5.45 African News. 6.00 Te Ao. 6.30 APTN National News. 7.00 Behind The Brush. 7.30 NITV News Update. 7.35 Op Of Mississippi. 8.35 Inside Human Zoos. 9.35 Maker Of Monsters: Meet Beau Dick. 11.05 Late Programs.</p>	<p>SBS MOVIES (32) 6am The Flintstones. (1994, PG) 7.00 What We Did On Our Holiday. (2014, PG) 8.45 The Importance Of Being Earnest. (1952) 10.30 The Scarlet And The Black. (1983, PG) 1.05pm Beauty And The Beast. (2014, PG, French) 3.10 Finding Altamira. (2016, PG) 4.55 Balto. (1995, PG) 6.20 Lion. m(2016, PG) 8.30 Gomorrah. 9.30 Buoyancy. (2019, M, Thai) 11.10 Late Programs.</p>	<p>7TWO (62) 6am Home Shopping. 6.30 It Is Written. 7.00 Tomorrow's World. 7.30 Leading The Way. 8.00 David Jeremiah. 8.30 Mums At The Table. 9.00 Home Shopping. 9.30 Australia's Best Drives. 10.00 House Of Wellness. 11.00 NBC Today. Noon The Yorkshire Vet. 2.00 Vasil's Garden. 2.30 The Bowls Show. 3.30 Escape To The Country. 5.30 M*A*S*H. 7.30 Escape To The Country. 8.30 Martin Clunes: Islands Of Australia. 11.30 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 1.30pm Rivals. 2.00 Amplified. 2.30 Dance Moms. 4.25 MOVIE: First Daughter. (2004, PG) 6.30 MOVIE: Ella Enchanted. (2004, PG) 8.30 MOVIE: Sex And The City 2. (2010, MA15+) 11.30 Heroes. 12.30am Tattoo Fixers. 1.30 Amplified. 2.00 Dance Moms. 2.50 Mike Tyson Mysteries. 3.00 Power Rangers Super Ninja Steel. 3.30 Mega Man: Fully Charged. 4.00 Late Programs.</p>	<p>PEACH (82) 6am Friends. 7.00 Rules Of Engagement. 8.00 Will & Grace. 9.00 The Middle. 10.30 Neighbours. 1pm Charmed. 3.00 Rules Of Engagement. 4.00 Will & Grace. 6.00 The Big Bang Theory. 9.00 Gogglebox. 10.00 Man With A Plan. 11.00 2 Broke Girls. Midnight Friends. 1.30 The Flash. 3.30 Charmed. 4.30 Home Shopping. 5.30 The Brady Bunch.</p>

L I M E S T O N E C O A S T PROPERTY GUIDE

The Border Watch
FRIDAY, OCTOBER 23, 2020

OPEN INSPECTIONS
ONLINE WITH YOUR
REAL ESTATE AGENT

CENTRAL, STYLISH, SOPHISTICATED

31

RENTAL LISTINGS AND OPEN INSPECTIONS 44

WE SELL CARTONS, TAPE, WRAPPING & PLASTIC COVERS

Shed Storage at 3 Locations White Ave | Eastern Heights | Scott Cr

DUELLS
FURNITURE REMOVALISTS

ADELAIDE TO
MELBOURNE
WEEKLY WITH
RECEIVING
DEPOTS

Office Location: 33-35 White Ave Mt Gambier SA 5290
08 87250688 | E info@duells.com.au | www.duells.com.au

Office Hours: Monday - Thursday 8.30am - 5pm
Friday 8.30am - 4pm

1206683-SC44.20

Location: 93 Bay Road, Mount Gambier
Price: For sale by open negotiation
 (flexible conditions online auction).
Agent: Complete Real Estate
Contact: Kim Cawthorne 0499 165 271

93 Bay Road, Mount Gambier

Character home, great location

COMPLETE Real Estate has pleasure in presenting 93 Bay Road, Mount Gambier for sale.

This property is a unique opportunity to purchase in one of Mount Gambier's Blue Ribbon addresses.

Located opposite the parklands leading to the Blue Lake, its location is shared only by a few homes who enjoy this outlook. If you love walking you are only a few steps away from the Blue Lake and Valley Lake walking trails.

Its location is also only a short stroll to the new Rail lands precinct and city shopping.

The character property has been a cherished home for its family for many years and has been lovingly maintained and cared for by its owners but now it's available for another owner to become its new caretaker.

Beyond the fence that provides privacy and security is a solid stone character home that has the charm of yesteryear and surrounded by beautiful sweeping lawns and gardens there is space for the whole family to grow.

Upon entering the gorgeous timber and glass feature front door you are greeted by the brightness provided by a large north facing window with leadlight features, shining into the large living space, this room opens into the renovated kitchen/dining area that

THIS PROPERTY IS FOR SALE BY OPENN NEGOTIATION

Contact our OPENN NEGOTIATION agents
 Kim Cawthorne and Marika Hart to learn more
 Or search: www.openn.com.au

WHAT IS OPENN NEGOTIATION?
 Managed by real estate agents, Openn Negotiation is a transparent sales method which helps Buyers and Sellers find the true market price for a property, through an online bidding platform.

openn negotiation

has a gas cook top and electric oven, extensive bench space and ample storage.

Three large bedrooms, the main and second with built-in robes are located away from the living space. Located under the home is a large rumpus room or teenage retreat providing additional living space for the family.

Outside the kitchen door is an area to sit and enjoy the privacy of the large yard, sweeping lawns surrounded by established trees providing a relaxing environment to garden or just chill.

A carport provides protection for your vehicle at the side of the property. A single shed located on the large allotment also provides additional storage for garden equipment.

Don't wait to view this unique property, call Complete Real Estate now to arrange a time.

Location: 31 Victor Street, Mount Gambier
Rooms: 3+ bedrooms, 2 bathrooms, 2 car spaces
Price: Highest and best offers by Monday
 30 November by 12pm (unless sold prior)
Agent: Ray White Mt Gambier
Contact: Tahlia Gabrielli - 0438 883 992
Inspect: Open By appointment

31 Victor Street, Mount Gambier

Luxury family home, added surprises

THIS impeccably designed home sits on a large corner allotment in close proximity to parks, shopping facilities and education.

On entrance timber floors extend towards the main living areas while two bedrooms sit at either side, one double bedroom with BIR's and the master bedroom with large WIR and ensuite.

A third double bedroom with BIR's overlooks the rear yard. The family bathroom offers a large shower and bath, with a separate toilet.

At the centre of the home is an open-plan kitchen, living and dining room where the dining space looks directly onto the alfresco pergola with glass sliding doors opening onto an enclosed outdoor entertaining area, featuring zip track blinds and wooden decking.

In the kitchen, glossy white cupboards surround an island breakfast bar with double sink and black stone benchtops.

The living room is large and bright with a gas fireplace and skylight.

At the rear of the home is a small potting shed attached to a multipurpose versatile space. The benefits at this address include gas central heating, solar panels, manicured outdoor spaces and lots of high-end fixtures with modern design.

The entire property is available for purchase as seen, with all the incredible design features and furnishings included in the purchase should that option appeal.

Gail Richards
SALES
p: 0409 268 199

Al Lamond
SALES
p: 0418 849 266

Sara O'Connor
SALES
p: 0438 708 281

Ben Ransom
SALES
p: 0400 870 362

Carolyn Gazzard
CLIENT SERVICES
p: 8723 3416

Tegan Pink
ADMINISTRATION
p: 8723 3416

25 LONGMIRE TCE, MT GAMBIER

\$359,000-\$369,000 4 | 2 | 3 | 3

- 4 bedroom, 2 bathroom home located in the Conroe Heights area
- Gas ducted heating throughout
- Two living areas including open plan kitchen/dining/family and formal lounge
- Large outdoor entertaining area
- Double car garage UMR plus high clearance carport with drive through access to the back yard - perfect for boat or caravan

Contact Gail Richards 0409 268 199

20 CHURCH ST, YAHL

\$249,000-\$269,000 3 | 1 | 5 | 6

- Situated on a 1082m2 corner allotment is this beautifully renovated home
- Lovely modern open plan living space, country style kitchen and combined dining/lounge with s/c wood fire & r/c air con
- Great shedding with 12m x 7m Colorbond shed with 2 roller doors, workshop bay & additional toilet
- Extras include cubby house, wood shed, 5kW solar system & rainwater tank

Contact Al Lamond 0418 849 266

53 BOANDIK TCE, MT GAMBIER

\$177,500 3 | 1 | 1 | 1

- Solid, well positioned 3 BDR home within a short walk to schools, playgrounds and shops
- Open plan lounge/dining with gas heating, ceiling fan, new timber flooring and new blinds
- All three bedrooms contain brand new carpets, blinds & light fittings
- Brand new bathroom with gorgeous floating vanity
- If you have previously inspected this property you are invited back to look at the newly completed works

Contact Sara O'Connor 0438 708 281

17 RALEIGH TCE, MT GAMBIER

\$325,000-\$345,000 4 | 2 | 2 | 6

- Offering 4 carpeted bedrooms, 3 with BIR's and master with WIR & ensuite
- Formal lounge room with gas heating and a kitchen/family room with s/s air con
- Private & spacious pergola is a great enclosed space
- Single garage UMR with remote roller door & under cover access to the home, plus single carport
- Extras include roller shutters & instant gas hot water

Contact Gail Richards 0409 268 199 or Ben Ransom 0400 870 362

49 KIRIP RD, GLENCOE

\$350,000-\$365,000 3 | 1 | 5 | 6

- Solid brick family home on a 1960m2 allotment in the heart of Glencoe
- Two spacious living areas include slow combustion wood heating and built in bar
- Large country kitchen with dishwasher, breakfast bar and electric cooking
- HUGE 18m x 5m outdoor alfresco area evoking a country rustic vibe
- DBL carport and a 18m x 6m shed with power & lights

Contact Gail Richards 0409 268 199

LOT 3 WYNHAM RD, MOORAK

24 ACRES

- **FOR SALE BY Open Negotiation**
- **FINAL BIDDING STAGE: Monday 2nd November at 6.00pm (unless sold prior)**
- Located on the urban fringe of Mount Gambier in the tightly held & highly sought after Moorak area, is 9.91 hectares of rare volcanic earth
- Great location near Moorak PS & 5 minutes from the City
- Town water connected with power passing & bitumen road frontage
- The ultimate blank canvas!

Contact Al Lamond 0418 849 266

LOT 2 / 23 CRAFTER RD, COMPTON

\$145,000

- Large 3002m2 vacant allotment, ready for building your new home (S.T.C.A.)
- Power & water connected with bitumen road frontage
- Great location on the Western side of the City
- 1st home builders, check out the \$40,000 of building grants
- Start designing your new home & ring your builder today!

Contact Al Lamond 0418 849 266

SHELLSEA CRT, PELICAN POINT

FROM \$87,000

- Exciting new land division offering allotments ranging in size from 840m2 to 985m2
- Well positioned walking distance from the beautiful sandy beaches of Bungalow Bay!
- Some allotments offering new aerobic septic systems and one with shedding
- Situated only 20 minutes drive from Mount Gambier
- \$25,000 HomeBuilder Grant available!

Contact Al Lamond 0418 849 266

29 COMPTON ST, PT MACDONNELL

\$229,000-\$239,000 3 | 1 | 4 | 6

- The avid fisherman or boat enthusiast will love the great shedding!
- Inside the home offers 2 bedrooms, cosy lounge plus new flooring & freshly painted throughout, updated kitchen/meals area & revamped main bathroom
- This home offers multiple living arrangements & with a little bit of maintenance, is an appealing coastal getaway!!
- All this just one street from the beach and the boat ramp!

Contact Al Lamond 0418 849 266

94 WEHL ST SOUTH, MT GAMBIER

\$395,000-\$420,000 3 | 1 | 7 | 6

- Beautifully positioned home in desirable Lakes location
- Renovated kitchen/dining plus a separate lounge
- Family room contains a built-in bar with sink & Mt. Gambier Stone Split Rock feature wall
- Single garage with remote door & internal access, backyard with lush lawns, wood shed & chicken coop, 6mx6m carport and a 6mx12m garage with lights & power that can house a 25ft caravan with 2.6kW solar system

Contact Sara O'Connor 0438 708 281

18 TENISON DR, MT GAMBIER

\$545,000 4 | 3 | 3 | 6

- Magnificent Federation style home built to the highest of standards
- 5795m2 allotment within walking distance to Tenison Woods College
- Updated kitchen with new flooring, electric cooking & dishwasher
- Three bedrooms under the main roof plus a large one bedroom self contained unit

Contact Al Lamond 0418 849 266 or Gail Richards 0409 268 199

9 KYRENIA CRT, MT GAMBIER

\$439,000 5 | 2 | 3 | 6

- Stunning split-level home, architecturally designed with an emphasis on space, energy efficiency & natural light
- Four double bedrooms, three living areas & a study/fifth bedroom
- Kitchen with a large island bench and plenty of space and storage
- Polished timber floors, gas under floor heating, rainwater and high raked ceilings
- Two garage spaces plus a single garage with workshop

Contact Gail Richards 0409 268 199

LOT 5/9A SHEPHERDSON RD, MT GAMBIER

\$99,000

- Private 417m2 allotment within walking distance to CBD
- Rare opportunity to purchase vacant land in a central location
- All services available ready for building your dream home
- Great location near Reidy Park School & Tenison Woods College
- \$25,000 HomeBuilder grant available - ONLY 1 ALLOTMENT LEFT!!

Contact Al Lamond 0418 849 266

6 COBBLESTONE CRT, MT GAMBIER

\$65,000

- Last vacant allotment available in a well established area amongst quality homes
- Elevated block of 819m2
- Close to MacDonald Park Primary School, St Martins Lutheran College and sporting complex
- All services connected and plans available for prospective purchasers
- Ring your builder today!

Contact Al Lamond 0418 849 266

LOT 1 MOUNT PERCY RD, COMPTON

\$185,000

- Build the dream!!
- 5025m2 country living allotment with beautiful outlook
- Power & SA Water to be connected
- Price includes rural style post and wire fencing to be completed at settlement
- Fantastic location on the city fringe, close to Tenison Woods College and Malseed Park

Contact Gail Richards 0409 268 199

LOT 4 EUMERELLA ST, COMPTON

\$205,000

- 6758m2 country living allotment with a beautiful outlook
- Power & SA Water to be connected
- Price includes rural style post and wire fencing to be completed at settlement
- Fantastic location on the city fringe, close to Tenison Woods College & Malseed Park

Contact Gail Richards 0409 268 199

3 BRUINS RD, WANDILO

\$135,000

- Picturesque rural living allotment of 2.91 acres, only 10 minutes drive from the city
- Situated on the Western side of Mount Gambier, close to Tenison Woods College and Compton Primary School
- Price includes rural style fencing with 3 phase power and phone to the boundary

Contact Al Lamond 0418 849 266

GLENBURNIE HEIGHTS, GLENBURNIE

FROM \$129,000

- Exciting subdivision overlooking the Mount Gambier Racecourse and surrounding countryside, located within minutes from the City Centre
- Power and town water connected
- Magnificent opportunity to build your dream home, with plenty of room for sheds and stables (S.T.C.A)
- ONLY 2 ALLOTMENTS LEFT!

Contact Al Lamond 0418 849 266

LOT 102 GLENCOE RD, GLENCOE

\$110,000

- A great opportunity to build your country dream in the popular township of Glencoe
- 2.5 acres with access from both Glencoe Road and The Springs Road
- Close to the Glencoe Shop and Post Office
- Scattered with attractive gum trees
- Power passing

Contact Gail Richards 0409 268 199

LOT 4 PELICAN POINT RD, PELICAN POINT

\$79,500

- Seaside allotment measuring approximately 1841m2
- Only 20 metres from the beach, this is a great opportunity to build a holiday home (S.T.C.A) close to the beach to relax and unwind!
- Services passing & bitumen road frontage

Contact Gail Richards 0409 268 199

Gail Richards
SALES
p: 0409 268 199

Al Lamond
SALES
p: 0418 849 266

Sara O'Connor
SALES
p: 0438 708 281

Ben Ransom
SALES
p: 0400 870 362

Carolyn Gazzard
CLIENT SERVICES
p: 8723 3416

Tegan Pink
ADMINISTRATION
p: 8723 3416

20 REGINALD ST, MT GAMBIER

NEW RELEASE

EXPRESSIONS OF INTEREST

5 | 2 | 2 | 2

FOR SALE BY EXPRESSIONS OF INTEREST CLOSING FRIDAY 20TH NOVEMBER 2020 AT 12 NOON (if not sold prior)

Private and secluded home set on 3913m² allotment in the heart of the city. 5 Bedroom 1950's built home flooded in natural light with a generous feeling of space. Beautiful, attractive gardens in a highly sought-after location being only a short walk to the CBD and everything Mount Gambier has to offer. Sun drenched timber kitchen/dining with cork flooring, lots of storage, dishwasher, electric cooking and a stunning outlook over the front gardens. Two expansive living areas including a formal lounge with gas heating, feature timber wall panelling with bar and large windows. Two bathrooms plus a third toilet. Large carpeted, fully enclosed entertaining area with patio blinds. HUGE backyard offering plenty of room for children and pets to play, additional shedding or development potential (STCA). A unique offering!

Contact Gail Richards 0409 268 199

24 POWER ST, MT GAMBIER

NEW RELEASE

HIGHEST & BEST OFFERS

4 | 2 | 1 | 1

HIGHEST & BEST OFFERS CLOSING FRIDAY 20TH NOVEMBER 2020 AT 1PM (if not sold prior)

Quality classic limestone Bungalow tastefully renovated with plenty of charm and character. Three HUGE bedrooms, master with WIR and ensuite - additional bedrooms with BIR's. Stunning kitchen/meals/family with granite bench tops, freestanding oven and Miele dishwasher. Light filled family space plus separate formal lounge. Bright and airy office with built in desk and side access. Outstanding North facing indoor/outdoor entertaining area with stacker windows opening onto the rear garden. Single garage with remote entry and drive through access to the rear with second bay converted to a beautiful studio. Located on a 1366m² allotment in the highly desired Lakes precinct with the city centre, proposed recreation centre and Reidy Park PS all within walking distance.

Contact Gail Richards 0409 268 199

18 TURNBULL DR, WORROLONG

\$849,000

5 | 3 | 2 | 2

- Immaculate sandstone and limestone period facade, classic English box hedges, luscious lawns and manicured gardens create an unforgettable lasting impression
- Five luxurious bedrooms, the master with WIR and ensuite
- Three living areas, including formal dining and lounge, open plan family, meals and gourmet kitchen

Contact Al Lamond 0418 849 266
or Gail Richards 0409 268 199

312 COMMERCIAL ST WEST, MT GAMBIER

\$799,000-\$820,000

3 | 2 | 12 | 2

- Big & beautiful - central & spacious
- Zoned light industry, offering an incredible opportunity to reside & operate a business from the property (S.T.C.A)
- Properties offering this size shedding with a home attached are near impossible to find in the city area
- Perspective purchasers have the opportunity to purchase the business known as 'Gambier Coachlines' which was previously located in this premises

Contact Al Lamond 0418 849 266

9 STABLEFORD CRT, WORROLONG

\$789,000

4 | 2 | 8 | 2

- Magnificent Federation style home offering formal lounge & dining and designer kitchen with a 900mm freestanding gas oven
- Four large bedrooms, master with WIR & ensuite and two with BIR's
- Well established gardens with impressive veggie garden and variety of fruit trees
- 65,000L rain water tank and town water

Contact Al Lamond 0418 849 266
or Sara O'Connor 0438 708 281

39 PASCOE RD, PT MACDONNELL

\$699,000

5 | 2 | 6 | 2

- Outstanding coastal residence with exceptional shedding
- Massive 10m x 18m double bay shed with 3.4m clearance roller doors, perfect for boating & caravan enthusiasts
- Five bedroom home - master with WIR & ensuite
- Beautiful living area with chef's kitchen including WI pantry and granite benchtops
- Huge indoor alfresco area perfect for use all year round

Contact Gail Richards 0409 268 199
or Al Lamond 0418 849 266

11 KALIMNA CRES, MT GAMBIER

NEW RELEASE

HIGHEST & BEST OFFERS

4 | 2 | 2 | 2

HIGHEST & BEST OFFERS CLOSING MONDAY 23RD NOVEMBER 2020 AT 5PM (if not sold prior)

Light filled architectural designed family home. Built to embrace the North facing aspect, the sense of space is amplified by cathedral ceilings and large windows. Offering tiled kitchen/dining/family with blackwood timber kitchen, large pantry, dual self-cleaning ovens, dishwasher and gas cooktop along with an abundance of storage and bench space. Feature gas fireplace warming the main living room along with zoned r/c ducted heating and cooling throughout. Mature gardens with stunning roses, pittosporum hedges, advanced trees and automated watering system. Exclusive access to the sugar loaf reserve and walking trails at the rear providing a beautiful leafy, private extension of the back yard. Providing a private sanctuary for all seasons the property is built for a large family to grow and enjoy for many years to come.

Contact Gail Richards 0409 268 199

148 LIGHTHOUSE RD, PT MACDONNELL

NEW RELEASE

\$449,000-\$479,000

2 | 1 | 6 | 2

The home may look small from the outside, it's when you get inside you will be treated to the spacious open plan living that flows from front to rear. The cosy lounge room with s/c heating takes in the unobstructed views of the ever changing ocean. Offering 2 bedrooms with built-in robes, the bathroom and toilet are positioned in close proximity. The bright and airy kitchen/meals/family room offers space for the extended family to get together. The kitchen contains dishwasher, pantry, breakfast bar, gas cooktop and new electric oven. Enjoy your morning coffee on the decking which overlooks the beautifully manicured rear yard. Bills are kept to a minimum with 15 solar panels and there is also a bore. Bring your caravan and boat as the shedding here is unbelievable! With a double garage for your vehicles, behind that is a 52 ft x 30 ft 4 bay garage which also has 12 ft clearance for the caravan. Start packing for Summer and start your holidays the right way!

Contact Sara O'Connor 0438 708 281

Graeme
0419 806 410
Sales

Bianca
0407 613 346
Sales

Toni
0402 356 905
Sales | Accounts

Sophie
(08) 8725 8037
Property Manager

Jess
(08) 8725 8037
Property Manager

Silvia
(08) 8725 8037
Property Manager

Lydia
(08) 8725 8037
Property Manager

8 CARTHEW STREET, MOUNT GAMBIER

NEW PRICE

INSPECTION SATURDAY 24TH 10.00 - 10.30AM

\$415,000

3-4 1 2

TIMELESS CHARM, ELEGANCE & HISTORY

Welcome to 8 Carthew Street, a significant street in the colonial history of the Settlement of Mount Gambier! This superb property features: Limestone & Dolomite Victorian Villa on generous 1456m2 allotment, original features incl. 7ft bay windows, 11ft ceilings & return verandah, versatile floor plan with 3-4 bedrooms & multiple living & utility areas, front formal sitting room with BI bookshelves, ornate ceiling and bay window with panoramic view to terraced garden and city, family room with metro wood heater & wall mounted s/s air con., 4ft wide passage,

bathroom with claw foot bath & walk-in shower, kitchen with electric wall oven, gas bench plates & dishwasher, dining area with picture window to view landscaped rear yard + French doors to pergola, formal lounge/4th bedroom with fireplace, laundry with 2nd toilet, dry downstairs internal cellar with shelving, bitumen driveway, double stone car garage with electric roller doors & work shop area, enclosed fencing & impressive manicure lawns & gardens. An Inspection is a must to appreciate all the special qualities this homes has to offer!

Graeme Cleves | 0419 806 410

6 QUEENS COURT, MOUNT GAMBIER

NEW LISTING

\$289,000 - \$309,000

3 1+ 2

EASY MODERN LIVING & SPACE FOR THE CARAVAN OR TRAILER

Welcome to 6 Queens Court, Mount Gambier - A one owner home that was built in 2010 with low maintenance and easy living in mind! The open plan living, dining & kitchen is located at the front of the home, overlooks the front yard, has a reverse cycle unit while gas ducted heating is throughout the entire home. Modern yet neutral kitchen offers stainless steel appliances including gas cook top, electric oven, dishwasher & double sink. All bedrooms are fitted with floor to ceiling BIR's while the master bedroom has direct access to the extremely spacious two way

bathroom completed with shower, bath, vanity & toilet. There is also an additional powder room while a second toilet is located close by. You'll love the undercover decking area which has been semi enclosed and features roller blinds for privacy & weather control. Double car garage with electric roller door, lighting & internal access to the home. Easy access through double gates to the side yard is a great opportunity to store the caravan, boat or trailer. Rental appraisal - \$330 - \$340 per week. Contact Bianca Taylor - 7 days on 0407 613 346

Bianca Taylor | 0407 613 346

EAST GAMBIER FISH SHOP, MOUNT GAMBIER

NEW LISTING

\$115,000 WIWO

GREAT BUSINESS OPPORTUNITY

The Time has come to own your own Business! If you have love and passion for the hospitality industry and dreamt of one day owning your own business a great opportunity presents to purchase this very busy take away food shop. Located in the east end of the main street of Mount Gambier with plenty of foot traffic and the best fish n chips in town. This well priced investment offers those wanting a lifestyle change they've been looking for! Specialising in fish n chips, hamburgers and their unbelievable yiros. There is also further scope to create a

menu tailored to your own desires and needs. This business would suit a family and has its strong repeat clientele and also offers manageable trading hours opening Tuesdays to Sundays 11.30am - 2.00pm then from 4.00pm - 8.00pm to fit in with your own daily grind. There is plenty of car parking spaces for convenience. Escape the stress of start-up costs - this is an opportunity not to be missed! Motivated Vendor and Ready to Sell! This business have high turnover and great profit with a genuine reason for sale. Call "YOUR MATE IN REAL ESTATE "

Graeme Cleves | 0419 806 410

6 STRANGWAYS STREET, MOUNT GAMBIER

NEW LISTING

\$209,000 - \$229,000

4 1 1

MORE THAN MEETS THE EYE

- ✓ Solid stone home with a lot on offer
- ✓ Carport plus shed & workshop
- ✓ Cosy lounge with gas heating
- ✓ Second living with s/c heater
- ✓ Updated dining & kitchen area with double oven, stainless steel benches & great storage space for the chef enthusiast
- ✓ Spacious undercover pergola & rear yard

Bianca Taylor | 0407 613 346

1 DALY STREET, ALLENDALE EAST

UNDER OFFER

\$150,000

4 2

BETWEEN CITY & SEA

- ✓ 2010 Built 4 bedroom timber framed home
- ✓ Open plan kitchen/dining and living space
- ✓ Two bathrooms with toilet and shower
- ✓ Two large rainwater tanks + gas hot water
- ✓ Situated on 1012m2 allotment with rural outlook
- ✓ Family friendly community close to area school

Graeme Cleves | 0419 806 410

LIMESTONE

REAL ESTATE

Your Mates in Real Estate

BUY | SELL | LEASE
RENT | MANAGE

08 8725 8037

admin@limestonere.com.au

178 Commercial Street East,
Mount Gambier

RLA 263 296

Complete.

REAL ESTATE

How to view a property

STEP 1:

CHOOSE A PROPERTY

Understand your purchase price by speaking with a finance broker. If you had pre-approval before COVID-19 it is recommended you are re-assessed.

STEP 2:

SELECT A DAY/TIME

If the allocated times do not suit then other times can easily be arranged.

STEP 3:

CALL OR TEXT

Kim or Marika make it easy and are available to take your call or text to arrange your preferred time

BOOKINGS ESSENTIAL CALL KIM CAWTHORNE OR MARIKA HART ON **0499 165 271**

40 Wehl Street South, Mount Gambier

BOOK NOW

ONLINE AUCTION THURSDAY 29TH OCTOBER 6:30PM (UNLESS SOLD PRIOR)

BOOKINGS ESSENTIAL

FOR SALE BY OPENN NEGOTIATION Is underway and this property can sell at any time. Call Marika.

Vendor Statement is available for perusal online at www.openn.com.au under property link

- BOOK YOUR PREFERRED TIME - OPENN to view
- SAT 24 Sept - 11:00am | 11:15am | 11:30am

93 Bay Road, Mount Gambier

BOOK NOW

ONLINE AUCTION TUESDAY 10TH NOVEMBER 6:30PM (UNLESS SOLD PRIOR)

BOOKINGS ESSENTIAL

FOR SALE BY OPENN NEGOTIATION Is underway and this property can sell at any time. Call Kim.

Vendor Statement is available for perusal online at www.openn.com.au under property link

- BOOK YOUR PREFERRED TIME - OPENN to view
- SAT 24 Sept - 10:00am | 10:15am | 10:30am

6 Altinio Drive, Mount Gambier

ONLINE AUCTION TUESDAY 17TH NOVEMBER 6:30PM (UNLESS SOLD PRIOR)

BOOKINGS ESSENTIAL

FOR SALE BY OPENN NEGOTIATION Is underway and this property can sell at any time. Call Kim.

Vendor Statement is available for perusal online at www.openn.com.au under property link

- Polished timber floors front entrance through open living area
- Impressive master suite with private outdoor space

53 Dalkeith Drive, Mount Gambier

\$445,000 - \$465,000

- Kitchen overlooking dining/ family and outdoor entertaining area
- Large formal lounge room
- Flexible floor plan offering space to work from home
- Gas ducted heating and 2 split systems
- Double garage UMR with internal access

3 Oakridge Crescent, Mount Gambier

\$439,000 - \$459,000

- Large family home with generous living
- Large impressive kitchen with dedicated dining area
- Gas ducted heating + split system cooling
- Established and secure grounds, side access
- Located next to reserve with playground

2/8 Bertha Street, Mount Gambier

\$319,000 - \$339,000

- Located within the CBD
- Private and secluded living
- Large open living
- Impressive storage space
- Ensuite access for main bedroom
- Alfresco area overlooks small lawn space

5 Dalkeith Drive, Mount Gambier

\$295,000

- Located close to public and private schools
- Solar panels to reduce costs
- Versatile floorplan
- Study with running water
- Impressive outdoor entertaining

1a Power Street, Mount Gambier

\$289,000

- Solid and central ultimate location
- Open plan living opens on to large front deck
- Kitchen with all modern appliances
- Generous spaces
- Double garage with electric roller doors
- Rear enclosed under cover area well sheltered

6 Werona Street, Mount Gambier

\$195,000 - \$215,000

- Shedding - access to large rear yard
- Generous open plan living space with wood heating
- Kitchen with huge amount of cupboard space storage and bench space
- Three bedrooms all with timber flooring
- Bathroom with bath and separate laundry

Marika Hart
0499 165 271
SALES

Kim Cawthorne
0499 165 271
SALES

Gabby Ogilvie
SALES

Jessie Little
LEASING

7 Helen Street, Mount Gambier

Telephone (08) 8725 5290

Web www.completorealestate.net.au

RLA 226179

140 Penola Road, Mount Gambier

FOR SALE BY OPENN NEGOTIATION

(flexible conditions online auction). The Openn Negotiation is under way and the property can sell at any time. Contact Matt Kain immediately to become qualified and avoid disappointment. Open to all buyers including finance, subject to seller approval.

- Highway prominent location
- Building area approx. 268m²
- Showroom, workshop, office, amenities
- Zoning: Commerce/Industry

123 Commercial Street E, Mount Gambier

FOR LEASE

\$45,000 PA + GST + OUTGOINGS

- High profile allotment
- Land area of approx. 1683m²
- Building area of approx. 390m²
- In conjunction with Key 2 Sale Real Estate

1/15 Sturt Street, Mount Gambier

FOR LEASE

\$37,500 PA + GST + OUTGOINGS

- Retail space of approx. 150m²
- Excellent location with great prominence
- Air-conditioning and heating
- Ample on-site carparking

6 Fairlane Drive, Mount Gambier

FOR LEASE

\$46,500 PA + GST + OUTGOINGS

- Large shed in Western Industrial Precinct
- Office and reception area, lunch room and amenities
- Securely fenced common yard on Eastern side
- Plenty of parking at front of shed

130 Penola Road, Mount Gambier

FOR LEASE

\$70,000 PA + GST + OUTGOINGS

- High profile location with 64m frontage
- Main building area approx. 920m²
- Land area approx. 5569m²
- Provision to include additional tenancy space with access to Law Street

357 Commercial Street W, Mount Gambier

FOR LEASE

CONTACT FOR PRICE

- Modern office with reception, 3 x offices and board room
- Massive warehouse of approx. 32m x 25m
- Land size of approx. 1.12ha
- Great location in Western Industrial Precinct

Matt Kain

Lauren Smith

David Herbert

RLA 226179

12 Gwendoline Street NEW

OPEN SAT 9.30-10.00

4 1/2 1 **\$449,500**

Located in a sort after location is this beautiful, solid four bedroom family home. Open plan kitchen, dining and lounge with slow combustion heating and reverse cycle.

4 Shalamar Crescent NEW

OPEN SAT 9.30-10.00

3 1 1 **\$265,000 - \$275,000**

Well presented brick and tile home located in popular Conroe Heights. Spacious living area and generous bedroom sizes. Updated kitchen with modern appliances. Don't delay your inspection on this one!

6 Arthur Street NEW PRICE

OPEN SAT 10.15-10.45

4 2 2 **\$325,000**

Conveniently located in this sought-after location is a great family home just waiting for it's new owner, sure to impress those wanting to secure a sizeable home in a tightly held street.

1/3 Powell Street NEW

OPEN SAT 10.15-10.45

2 1 1 **\$195,000**

Fantastic front central unit with private rear yard and recently upgraded including near new kitchen and freshly painted throughout. This unit will not disappoint and only five minutes from the town centre.

32 Lorikeet Street NEW

OPEN SAT 11.00-11.30

3 2 5 **\$349,500**

Beautifully presented brick and tile home with plenty of shedding. Updated kitchen with dishwasher, stainless steel appliances all overlooking established gardens.

36B Wehl Street North NEW

UNDER CONTRACT

3 2 1 **\$279,000**

The ideal low maintenance home. Centrally located and a short stroll to Vansittart Park, restaurants and cafes. Quality group of just 2 homes. Currently leased until Feb 2021 @ \$265p/w.

47 St Andrews Drive NEW

4 2 2 **\$465,000**

Brand new modern masterpiece currently under construction. Designed and planned with flair offering finishes selected to set a bench mark and stand out from the rest. 4 bedrooms, main complete with en-suite & WIR.

10 Greenridge Drive

1,120m² **\$149,500**

A quality location and fantastic block! Stunning northerly views and surrounded by established homes. Last block in the street. Over 1,120m² – take advantage of the building grant!

21 Sturt Street NEW

3 1 **\$349,000 + GST**

Well maintained commercial property in fast growing area. Tastefully styled inside, perfect for a business or consulting rooms. Large allotment with parking at the rear. Zoned CCE – City Centre.

23 Agnes Street

378m² approx **\$95,000**

A rare find – Torrens title inner city allotment. Perfect investment allotment or to build your courtyard home. Short walk to Vansittart Park, hotels and restaurants.

3A Gebhardt Close NEW

3 2 1 **\$299,000 - \$319,000**

Beautifully presented three bedroom home situated on a quiet cul-de-sac. Open plan kitchen, dining, living area and 2nd formal lounge. Court yard home on Torrens Title in popular location.

3 Tecoma Close

a 5,000m² approx **\$159,000**

A wonderful allotment awaits, quality location surrounded by beautiful homes. Over 5,000m² elevated allotment, just minutes to city centre and Tenison Woods College. Call your builder today.

103 Meylin Street, Port MacDonnell

4 2 2 **\$449,000**

A seaside dream! tastefully updated and offers wonderful multi-use accommodation (STCC) light-filled living with sweeping ocean views. A short stroll to Shops, Restaurants, Cafes and Beach. So much potential

157 Bay Road NEW

3 1 2 **\$264,500**

Great well cared for home on Lakes fringe that is sure to appeal. Large rooms – high ceilings and fantastic 1283m² approx allotment are all on offer. Arrange your inspection now!

78B Sea Parade, Port MacDonnell

4 2 4 **\$750,000**

MUST SELL - ALL OFFERS CONSIDERED

Resort style luxury by the sea. Morning walks on the beach – refreshing sea breezes and sunsets from your front or rear balcony – two street frontage – huge array of high clearance shedding and large shop area.

46 Jubilee Hwy West

3 1 2 **\$329,000**

Prime CBD development opportunity, positioned over 2 titles of land totaling 1,851m² (approx). Two street access plus third road via a free and unrestricted right of way. When opportunity knocks dare to dream!

Paul Chuck
SALES

0409 541 113

Ben Jeffrey
SALES

0417 810 246

Jo Campbell
SALES

0409 240 223

Malcolm Lewis
SALES

0411 899 693

Emily Rayner
SALES

0417 665 085

Sharyn Ferguson
PROPERTY MANAGEMENT

8725 5766

Bernie Gaylard
PROPERTY MANAGEMENT

8725 5766

DUE TO RECENT SALES WE NEED MORE LISTINGS!

We will make it easy for Buyers to fall in love with your property with our **FREE** home styling and **FREE** professional photography package.

Call our friendly team today!

*List with Gebhardt's.
Experience the difference.*

Springview Estate Stage 4

NEW

From \$128,000

Springview Estate Stage 4, only 9 allotments to be released. Arguably one of Mount Gambier's most popular Estates. Power, sewer, water and NBN connected, side and rear colorbond fencing also included. Titles expected March 2021 – be quick!

44 Umpherston Street

NEW

525m2 approx

\$92,500

A great central allotment on approx 525m2. Rare to find in this location. Get set to build your dream home. Contact our office for more details.

120 Square Mile Road

NEW

4 1/2 8 56 acres approx

E.O.I

EXPRESSIONS OF INTEREST CLOSING FRIDAY NOVEMBER 6TH 2020 AT 12PM AT OFFICE OF ELDERS REAL ESTATE BAY ROAD (UNLESS SOLD PRIOR)

Classic 1880's homestead set on approximately 56 acres fenced into six paddocks with good fencing, highly productive volcanic sandy loam soils and outstanding pastures. The homestead offers three bedrooms with the option of a fourth.

1 Margaret Street

NEW

7 1/2 10+

\$495,000 + GST

X2 separate offices located on a large allotment of approx 1,336m2 with great easy access parking. Both buildings with separate amenities including power, gas, water & security systems. A rare commercial opportunity on offer that has bonus planning approval to subdivide in place.

277 Capricorn Road

3 1/1 3

\$529,000

The ultimate lifestyle awaits. A beautiful family home set on a desirable allotment just minutes from town. Hard to find acreage – this won't last long.

13 James Street

NEW

P.O.A

FREEHOLD ONLY

Located in a prime location of central Mount Gambier stands this large commercial building. Long term secure tenants with a well established business, this property is ideal for investment.

22 Sunnyside Drive

NEW

2 1/1 1

\$269,500

Located in a beautiful area only a stone throw away from the Blue Lake is this neat and tidy solid two bedroom home. Open plan kitchen and dining. Generous sized bedrooms, both fully carpeted with B.I.R.

9/20 Wimmera Street

NEW

2 1/1

\$99,500

Great budget buying unit that will polish up well with a slight make over. Ideal investment / occupier opportunity – hard to find in this price range.

33 Wyatt Street

NEW

2 1/2 1

\$399,000 - \$429,000

The ultimate inner city home. Torrens title homette, modern design and low maintenance living at its best. Walk to the city centre – restaurants and parklands. Perfect for the retiree wanting to lock and leave.

77 Wireless Road West

3 1/1 1

\$174,500

A perfect home for an investor or first home buyer. A well maintained property in a good location, close to schools, shops, sports grounds and hospital.

18 Eldridge Drive

4 1/2 2

\$495,000

The complete family package awaits. A beautifully maintained home set on an acre of established grounds, spacious living areas and covered outdoor entertaining.

5/48 Crouch St Nth

3 1/1 2 2

\$199,900

Trendy townhouse lifestyle. Low maintenance living in a quality group. Located just minutes from popular schools & city centre. Rare three bedroom unit with 2 toilets at this price.

104 Haviland Ct, Pt MacDonnell

4.94 acres approx

\$165,000

Lifestyle allotment within the Port MacDonnell township. Services include power and Telstra. Fully bitumised road throughout, Allotments oh so close to the beach

19 Buffalo Crescent

a 1,095m2

\$149,500

This exceptional 1095m2 allotment (approx) is nestled at the end of a quiet cu de sac, close to Macdonald Park primary School and Saint Martins Lutheran College. A rare opportunity - this is the last remaining block.

202 Smiths Road, Port MacDonnell

3.73 acres approx

\$200,000

1.51 ha approx
A wonderful lifestyle awaits – only minutes to the ocean and centre of Port MacDonnell. Beautiful country feel and views – contact your builder

23 Percy St, 12-14 Alexander St

3 1/1 1+

\$575,000

23 Percy St / 12-14 Alexander Street
Rare city centre multi tenanted opportunity. Renovated villa Circa 1900 of 3/4 bedrooms (currently leased), office/warehouse. Shedding fronting Alexander Street. Portion of this leased at \$930 p/m plus full office area available.

If you're looking for your next property move, we can help when you're ready to play

Sale
11 Cleazy Crescent, Mt Gambier 4 🚗 2 🛏 2 🚗
\$299,000 - \$319,000
Open Sunday 1:00pm - 1:30pm

Sale
14 Kingsley Court, Mt Gambier 3 🚗 1 🛏 2 🚗
\$279,000 - \$289,000
Open By Appointment

Sale
3 Lee Court, Mt Gambier 4 🚗 2 🛏 1 🚗
\$335,000
Open By Appointment

Sale
75 Gray Street, Mt Gambier 3+ 🚗 2 🛏 2 🚗
Highest + Best Offers by 30th Oct at 3pm
Open By Appointment

Sale
2 Megan Place, Mt Gambier 3 🚗 2 🛏 1 🚗
\$299,000 - \$329,000
Open By Appointment

Sale
23 Hilltop Avenue, Mt Gambier 4 🚗 2 🛏 2 🚗
\$459,000
Open By Appointment

Sale
8 Oakland Court, Mt Gambier 4 🚗 3 🛏 2 🚗
\$349,000 - \$369,000
Open By Appointment

Sale
2 Mountain Court, Mt Gambier 4+ 🚗 2 🛏 4 🚗
Expressions of Interest by 12th November 12pm
Open By Appointment

Sale
3 Warrick Close, Mt Gambier 4+ 🚗 2 🛏 2 🚗
\$405,000 - \$425,000
Open By Appointment

Real estate can be a game of **Hide & Seek**

Whether you're counting down to buying or selling. Ray White's been in the game for over 100 years and we can help find your Great Australian Dream.

Welcome to **THE GREAT AUSTRALIAN DREAM**

Tahlia Gabrielli
Principal
Sales Executive
0438 883 992

Sarah Barney
Sales Executive
0438 883 972

Sonya Jones
Executive
Assistant
(08) 8724 7405

Naomi Kieselbach
Property
Management
0455 826 616

RayWhite

Sale

Hairhouse Warehouse, Mt Gambier **BUSINESS**
POA
Open By Appointment

Sale

1-3 Engelbrecht Lane, Mt Gambier **COMMERCIAL**
\$299,000
Open By Appointment

Sale

Price Attack, Mt Gambier **BUSINESS**
\$220,000 + Stock
Open By Appointment

Sale

50 Suttontown Road, Mt Gambier 5 🚗 2 🚗 2 🚗
\$290,000 - \$300,000
Open By Appointment

Sale

1 + 2/24 Fartch Street, Mt Gambier 4 🚗 2 🚗 2 🚗
\$429,000 - \$449,000
Open By Appointment

Sale

Lot 2, 4, 5, & 6 Southend Access, Road **LAND**
\$180,000
Open By Appointment

Sale

4 Queens Court, Mt Gambier 4+ 🚗 2 🚗 2 🚗
\$389,000
Open By Appointment

Sale

37 Emily Street, Millicent 3+ 🚗 2 🚗 2 🚗
\$489,000 - \$509,000
Open By Appointment

Sale

9 Wattle Street, Mt Gambier **BUSINESS**
\$589,000 - \$599,000
Open By Appointment

Sale

24 Tanglewood Crescent, Mt Gambier 6 🚗 4 🚗 5+ 🚗
\$849,000 - \$869,000
Open By Appointment

Property of the Week

Central, stylish, sophisticated – a luxury family home with added surprises

Sale

31 Victor Street, Mt Gambier

3+ 🚗 2 🚗 2 🚗

Highest + Best Offers by 30th Nov by 12pm (unless sold prior)
Open By Appointment

This impeccably designed home sits on a large corner allotment in close proximity to parks, shopping facilities and education. Master bedroom benefits from a large WIR and ensuite bathroom. Open plan kitchen, lounge and dining room area where the dining space looks directly onto the alfresco pergola opening onto an enclosed outdoor entertaining area with zip track blinds and wooden decking. Kitchen features glossy white cupboards, black stone benchtops, a large freestanding gas oven and cooker and skylight. The lounge room offers a stunning gas fireplace. In addition, the property offers a potting shed, space that could be utilised as a teenager's retreat/rumpus room, gas central heating, RCAC, manicured outdoor spaces & solar panels. The entire property is available for purchase as seen, with all the incredible design features and furnishings or purchased without.

Ray White Mt Gambier

2A & 2B Mitchell Street
Mount Gambier SA 5290
(08) 8724 7405

mtgambier.sa@raywhite.com

raywhitemtgambier.com.au

RLA 291953

RayWhite

Sarah Barney
Real Estate Agent - Mt Gambier

Meet Sarah Barney, your experienced Ray White real estate agent. Sarah believes achieving success comes largely from communicating openly and honestly to gain and build long-term relationships.

Sarah's unique approach to real estate comes from practice, dedication and a passion that's been forged from 20 years in sales and over 10 of which are in real estate. Sarah's friendly face and bubbly personality are well known throughout the area but it's her caring nature and genuine desire to find the right real estate for the right people, that sees her working relentlessly to deliver results. Whether buying or selling, Sarah takes the worry and the work out of your commitment and allows you to relax and ease into your transition and decision-making process.

raywhitemtgambier.com.au
RLA 291953

Sarah Barney

0438 883 972

sarah.barney@raywhite.com

PREMIER
MEMBER 19-20

Ray White Mt Gambier

2A & 2B Mitchell Street
Mount Gambier, SA, 5290
08 8724 7405

raywhitemtgambier.com.au
RLA 291953

The RayWhite logo is displayed in a bold, black, sans-serif font on a bright yellow rectangular background. The background of the entire advertisement is a photograph of a modern, two-story white house with a balcony, surrounded by greenery and a lawn.

RayWhite

Sarah made us feel at ease with what was one of the most nerve racking times of our life.

Joe & Elise Kuchel

Thinking of selling and selling are quite different things.

What are you waiting for?

Ray White Mt Gambier
2A & 2B Mitchell Street
Mount Gambier SA 5290
08 8724 7405

raywhitemtgambier.com.au

RLA 291953

Time	Address				Price Guide	Phone
GEBHARDTS REAL ESTATE						
Saturday 24th October						
9.30 - 10.00am	12 Gwendoline St Mt Gambier	4	2	1	\$449,500	8725 5766
9.30 - 10.00am	4 Shalamar Cres Mt Gambier	3	1	1	\$265,000-\$275,000	8725 5766
10.15 - 10.45am	6 Arthur St Mt Gambier	4	2	2	\$325,000	8725 5766
10.15 - 10.45am	1/3 Powell St Mt Gambier	2	1	1	\$195,000	8725 5766
11.00 - 11.30am	32 Lorikeet St Mt Gambier	3	2	5	\$349,500	8725 5766

KEY 2 SALE

Saturday 24th October

11.30 - 12.00pm	20 Church Street Yahl	3	1	5	\$249,000-\$269,000	0418 849 266
11.30 - 12.00pm	25 Longmire Terrace Mt Gambier	4	2	3	\$359,000-\$369,000	0409 268 199

Sunday 25th October

10.30 - 11.00am	53 Boandik Terrace Mt Gambier	3	1	1	\$177,500	0438 708 281
11.15 - 11.45am	17 Raleigh Terrace Mt Gambier	4	2	2	\$325,000-\$345,000	0409 268 199
12.30 - 1.00pm	49 Kirip Road Glencoe	3	1	5	\$350,000-\$365,000	0409 268 199

RAY WHITE MT GAMBIER

Sunday 25th October

1.00 - 1.30pm	11 Clezy Crescent Mt Gambier	4	2	2	\$299,000 - \$319,000	08 8724 7405
---------------	------------------------------	---	---	---	-----------------------	--------------

RENTALS

Address				Price Guide	Available	Phone
GEBHARDTS REAL ESTATE						
1A Rotary Avenue Mt Gambier	3	2	2	\$425 per week	Avail Avail now	8725 5766
272 Commercial St West Mt Gambier	3	1	2	\$280 per week	Avail Avail now	8725 5766
12 Hanson Street Mt Gambier	3	1	1	\$220 per week	Avail Avail now	8725 5766
LIMESTONE REAL ESTATE						
1/26 Crouch Street North Mt Gambier	2	1	1	\$175.00pw	Avail Avail 02/11/2020	8725 8037
1 Gardiner Terrace Mt Gambier	3	1	2	\$310.00pw	Avail Avail 23/10/2020	8725 8037
12 Winfield Court Mt Gambier	3	1	1	\$290.00pw	Avail Avail 04/11/2020	8725 8037
RAY WHITE MT GAMBIER						
6 Fairlie Street Mt Gambier	3	2	1	\$320 P/W	Avail Avail 16/11/2020	08 8724 7405
4 Shepherdson Road Mt Gambier	3	1	2	\$400 P/W	Avail Avail now	08 8724 7405

With our **Price Estimator** tool, realestateview.com.au is the trusted source for house value estimates & property data.

realestate
view
.com.au
The trusted source

VISIT US TODAY

Monday, October 26

<p>ABC (2) 6.00 News Breakfast. 9.00 ABC News Mornings. 10.00 Landline. (R) 11.00 Grand Designs Australia. (R) 12.00 ABC News At Noon. 1.00 Gruen. (R) 1.35 Squinters. (Mal, R) 2.00 Parliament Question Time. 3.10 ABC News Afternoons. 4.10 Think Tank. (R) 5.10 Grand Designs Australia. (PG, R)</p>	<p>SBS (3) 6.00 WorldWatch. 6.30 This Week. 7.30 WorldWatch. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 Al Jazeera News. 2.00 Destination Flavour China Bitesize. (R) 2.05 Cruising With Jane McDonald. (PGs, R) 2.55 Alex Polizzi: Chef For Hire. (R) 4.05 The Supervet. (PGa, R) 5.00 Cycling. UCI World Tour. La Vuelta. Stage 6. Highlights. 5.30 Letters And Numbers. (R)</p>	<p>SEVEN (6) 6.00 Sunrise. 9.00 The Morning Show. (PG) 11.30 Seven Morning News. 12.00 MOVIE: His Perfect Obsession. (2018, Masv, R) 2.00 Autopsy USA: Gary Coleman. (Ma, R) 3.00 The Chase. 4.00 Seven News At 4. 5.00 The Chase Australia.</p>	<p>NINE (5) 6.00 Today. 9.00 Today Extra. (PG) 11.30 Morning News. 12.00 The Ellen DeGeneres Show. (PG) 1.00 Desperate Housewives. (Ms, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. Hosted by Eddie McGuire. 5.00 Afternoon News.</p>	<p>WIN (8) 6.00 Headline News. 8.00 Studio 10. (PG) 12.00 Dr Phil. 1.00 To Be Advised. 2.30 Entertainment Tonight. 3.00 Judge Judy. (PG) 3.30 Good Chef Bad Chef. (R) 4.00 Everyday Gourmet With Justine Schofield. 4.30 The Bold And The Beautiful. 5.00 10 News First.</p>
<p>6.00 The Drum. 7.00 ABC News. Takes a look at today's top stories. 7.30 7.30. Presented by Leigh Sales. 8.00 Australian Story. Australians tell personal stories. 8.30 Four Corners. Investigative journalism program exposing scandals, triggering inquiries, firing debate and confronting taboos. 9.15 Media Watch. (PG) Paul Barry takes a look at the latest issues affecting media consumers. 9.35 Q+A. Hosted by Hamish Macdonald. 10.40 ABC Late News. 11.10 Big Weather (And How To Survive It) Into The Firestorm. (PG, R) 12.10 Silent Witness. (Mav, R) 1.10 Doctor Who. (PG, R) 4.30 The Drum. (R) 5.30 7.30. (R)</p>	<p>6.00 Mastermind Australia. (R) Presented by Jennifer Byrne. 6.30 SBS World News. 7.30 The Great House Revival. (PGav) Presented by Hugh Wallace. 8.30 24 Hours In Emergency: Roll With The Punches. (Ma, R) A woman suffers life-threatening injuries to her neck and spine after being knocked over by a car. 9.30 8 Out Of 10 Cats Does Countdown. (Mals, R) Game show, featuring contestants tackling a words and numbers quiz. Hosted by Jimmy Carr. 10.25 SBS World News Late. 10.55 DNA. (Malv) Rolf discovers serious errors. 11.45 The Killing. (Mlnv, R) 4.25 Great British Railway Journeys. (PG, R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Seven News. 7.00 Home And Away. (PGasv) 7.30 SAS Australia. (M) The recruits face a life or death decision before they are drilled into the early hours of the morning. 8.30 The Rookie. (M) Nolan navigates his relationship with Jessica and a developing rapport with Grace while working a high-stakes criminal case involving an undercover homeland security agent. Chen meddles with Bradford's love life. 10.30 The Latest: Seven News. 11.00 Chicago Fire. (Ma) Firehouse 51 celebrates some good news. 12.00 MOVIE: Lizzie Borden Took An Ax. (2014, MA15+v, R) A woman is accused of murdering her family. Christina Ricci. 2.00 Home Shopping. (R) 4.00 NBC Today. 5.00 Seven Early News. 5.30 Sunrise.</p>	<p>6.00 Nine News. 7.00 A Current Affair. 7.30 The Block. (PGI) Hosted by Scott Cam and Shelley Craft. 9.00 RBT. (PGdl) Follows police units that operate random breath-test patrols around Australia. 10.00 The Turpin 13. (MA15+a, R) A look at the case of the Turpin siblings. 11.00 Nine News Late. A look at the latest news and events. 11.30 Lethal Weapon. (MA15+av, R) 12.20 Tipping Point. (PG, R) 1.15 Garden Gurus Moments. 1.30 TV Shop: Home Shopping. (R) 2.30 Global Shop. 3.00 TV Shop: Home Shopping. (R) 4.00 Easy Eats. 5.00 News Early Edition. 5.30 Today.</p>	<p>6.30 The Project. A look at the day's news. 7.30 Junior MasterChef Australia. Contestants tackle a mystery box challenge. 8.40 Have You Been Paying Attention? (Mals) Comedians include Ash London, Lloyd Langford, Tim McDonald, Uzilza Carlson and Sam Pang. 9.40 Drunk History Australia. (Final, Mals) Inebriated comedians Brendan Fovola and Steph Tisdell retell iconic events from Australian history. 10.10 Just For Laughs. (MA15+ls, R) Hosted by Tommy Little. 10.40 The Project. (R) A look at the day's news. 11.40 WIN's All Australian News. 12.40 The Late Show With Stephen Colbert. (PG) 1.30 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Staged. (Final) 8.55 Detectorists. 9.25 Upstart Crow. (Final) 9.55 Hang Ups. 10.20 The Inbetweeners. 10.45 Schitt's Creek. 11.10 Red Dwarf. 11.40 GameFace. 12.05am Chandon Pictures. 12.35 The IT Crowd. 1.00 Please Like Me. 1.25 Alan Davies: As Yet Untitled. 2.10 News Update. 2.15 Close. 5.00 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon Leah Remini: Scientology And The Aftermath. 1.35 Figure Skating. ISU Four Continents C'ships. H'lights. 3.05 Cyberwar. 3.30 Barter Kings. 5.30 WorldWatch. 4.20 This Week. 5.15 Rivals. 5.45 The Joy Of Painting. 6.15 Alone. 7.05 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 Taskmaster. 9.25 In Search Of... 10.15 Difficult People. 11.15 All Governments Lie. 12.55am Late Programs.</p>	<p>7MATE (60) 6am Morning Programs. 1pm Ax Men. 2.00 Fight To Survive. 3.00 The Weekend Prospector. 3.30 Blokesworld. 4.00 World's Craziest Fools. 4.30 Barter Kings. 5.30 Storage Wars: Texas. 6.00 American Pickers. 7.00 Pawn Stars. 7.30 American Pickers. 8.30 Housos 2020. (Premiere) 9.05 Regular Old Bogan. (Premiere) 9.35 MOVIE: The Transporter Refueled. (2015, MA15+) 11.35 Late Programs.</p>	<p>9GEM (52) 6am TV Shop. 7.00 Creflo. 7.30 TV Shop. 9.30 Danoz. 10.30 Ellen DeGeneres. 11.30 My Favorite Martian. Noon ER. 1.00 Death In Paradise. 2.10 Australia's Top Ten Of Everything. 3.10 Antiques Roadshow. 3.45 MOVIE: Escapement. (1958, PG) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 Grantchester. 8.40 Midsomer Murders. 10.40 See No Evil. 11.40 Late Programs.</p>	<p>BOLD (81) 6am Shopping. 8.00 ST: Voyager. 9.00 Mission: Impossible. 10.00 Jake And The Fatman. 11.00 MacGyver. Noon NCIS. 1.00 WIN News. 2.00 Law & Order: SVU. 3.00 Bondi Rescue. 3.30 Diagnosis Murder. 4.30 ST: Next Gen. 5.30 ST: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 9.25 Law & Order: SVU. 10.20 Motor Racing. Formula 1. Race 12. Portuguese Grand Prix. Highlights. 11.20 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 2pm Behind The Brush. 2.30 Te Ao. 3.00 Jarjums. 4.30 Grace Beside Me. 5.00 Fraggles. 6.00 Foreign Flavours. 6.25 To The Point. 6.30 On Country Kitchen. 7.00 Our Stories. 7.20 Young, Strong & Proud. 7.25 News. 7.30 Road Open. 7.40 Through The Wormhole With Morgan Freeman. 8.30 Karla Grant Presents. 9.30 Vote Yes For Aborigines. 10.30 News. 10.35 Late Programs.</p>	<p>SBS MOVIES (32) 6am Finding Altamira. (2016, PG) 7.30 Lion. (2016, PG) 9.40 Balto. (1995, PG) 11.05 A United Kingdom. (2016, PG) 1.10pm What We Did On Our Holiday. (2014, PG) 2.55 The Scarlet And The Black. (1983, PG) 5.30 Beauty And The Beast. (2014, PG, French) 7.35 Charlie & Boots. (2009, M) 9.30 Let The Bullets Fly. (2010, MA15+, Mandarin) Midnight Dachra. (2018, MA15+, Arabic) 2.05 Late Programs.</p>	<p>7TWO (62) 6am Home Shopping. 7.00 Travel Oz. 8.30 Harry's Practice. 9.00 Million Dollar Minute. 9.30 NBC Today. 10.30 Australia's Best Backyards. 11.00 Make It Yours. 11.30 Better Homes And Gardens. 1pm Brit Cops. 2.00 Million Dollar Minute. 2.30 To Be Advised. 3.30 M*A*S*H. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Doc Martin. 8.30 Foyle's War. 10.40 To Be Advised. 11.50 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 11.00 Dance Moms. Noon Quantum Leap. 1.00 Sliders. 2.00 The A-Team. 3.00 Children's Programs. 4.00 Baywatch. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 Kalgoolie Cops. 8.40 MOVIE: World War Z. (2013, M) 10.55 The Nanny. 11.25 Tattoo Fixers. 12.25am Social Fabric. 1.30 Surfing Australia TV. 2.00 Dance Moms. 2.50 Late Programs.</p>	<p>PEACH (82) 6am Charmed. 7.00 Dr Quinn, Medicine Woman. 8.00 Friends. 10.30 Cheers. 11.30 The Big Bang Theory. Noon WIN's All Australian News. 1.00 Rules Of Engagement. 1.30 The King Of Queens. 2.30 Carol's Second Act. 3.00 Becker. 4.00 Everybody Loves Raymond. 5.00 Frasier. 6.00 Friends. 6.30 Neighbours. 7.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 10.00 Two And A Half Men. 11.00 Late Programs.</p>

Organise paper delivery to your home EVERY FRIDAY!

Foster's Newsagency
 Phone: (08) 8725 4140
Chapmans Newsagency
 Phone: (08) 8725 3300

Tuesday, October 27

<p>ABC (2) 6.00 News Breakfast. 9.00 ABC News Mornings. 10.00 Four Corners. (R) 10.45 Living With Fire. (R) 11.00 Grand Designs Australia. (PG, R) 12.00 ABC News At Noon. 1.00 Blue Water Empire. (Mav, R) 2.00 Parliament Question Time. 3.10 ABC News Afternoons. 4.10 Think Tank. (R) 5.10 Grand Designs Australia. (R)</p>	<p>SBS (3) 6.00 WorldWatch. 11.00 Spanish News. 11.30 Turkish News. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 PBS NewsHour. 2.00 Destination Flavour China Bitesize. (R) 2.05 Cruising With Jane McDonald. (R) 2.55 Secrets Of The Bermuda Triangle. (PG, R) 3.50 Who Do You Think You Are? (PG, R) 4.55 Great British Railway Journeys. (R) 5.30 Letters And Numbers. (R)</p>	<p>SEVEN (6) 6.00 Sunrise. 9.00 The Morning Show. (PG) 11.30 Seven Morning News. 12.00 MOVIE: A Mother's Nightmare. (2012, Mads, R) 2.00 Autopsy USA: Steve Jobs. (Md, R) 3.00 The Chase. 4.00 Seven News At 4. 5.00 The Chase Australia.</p>	<p>NINE (5) 6.00 Today. 9.00 Today Extra. (PG) 11.30 Morning News. 12.00 The Ellen DeGeneres Show. (PG) 1.00 Getaway. (PG, R) 1.30 The Block. (PGI, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. 5.00 Afternoon News.</p>	<p>WIN (8) 6.00 Headline News. 8.00 Studio 10. (PG) 12.00 Dr Phil. (PGal) 2.00 To Be Advised. 3.00 Judge Judy. (PG) 3.30 Good Chef Bad Chef. (R) 4.00 Everyday Gourmet With Justine Schofield. 4.30 The Bold And The Beautiful. 5.00 10 News First.</p>
<p>6.00 The Drum. 7.00 ABC News. 7.30 7.30. Presented by Leigh Sales. 8.00 Outback Ringer. (PG) Clarry Shadforth must recapture 400 bulls. 8.30 Big Weather (And How To Survive It) Ready Together. (PG) Part 3 of 3. Craig finds himself facing floodwaters as two months of rain falls in just two days in Sydney. 9.35 Searching For Superhuman: The Code Of US. (Premiere) A look at look at revolutionary discoveries. 10.30 Insert Name Here. (Mls, R) 11.00 ABC Late News. 11.30 Q+A. (R) 12.30 Silent Witness. (MA15+av, R) 1.30 Doctor Who. (PG, R) 4.30 The Drum. (R) 5.30 7.30. (R)</p>	<p>6.00 Mastermind Australia. (R) 6.30 SBS World News. 7.30 Every Family Has A Secret: Lance Innes And Michelle White. (PGa, R) Hosted by Noni Hazlehurst. 8.30 Insight. (R) Presenter Jenny Brockie takes a look at what it is like to be estranged from a family member. 9.30 Dateline. (R) A look at the remote Faroe Islands. 10.00 The Feed. A look at news, technology and culture. 10.30 SBS World News Late. 11.00 Cardinal. (Mav) 11.50 The Killing. (Mlv, R) 4.25 Great British Railway Journeys. (PG, R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Seven News. 7.00 Home And Away. (PGasv) 7.30 SAS Australia. (M) An emotional departure surprises the group. 8.30 MOVIE: The Meg. (2018, Mv) A group of scientists working at an underwater research facility dedicated to exploring the Marianas Trench encounter the largest marine predator that has ever existed, the Megalodon, a giant shark. Jason Statham, Li Bingbing, Rainn Wilson. 11.00 The Latest: Seven News. 11.30 Blindspot. (Mv) 12.30 Grey's Anatomy. (Ma, R) 1.30 Harry's Practice. (R) 2.00 Home Shopping. (R) 4.00 NBC Today. 5.00 Seven Early News. 5.30 Sunrise.</p>	<p>6.00 Nine News. 7.00 A Current Affair. 7.30 The Block. (PGI) Hosted by Scott Cam and Shelley Craft. 8.40 The Trump Show: A Dirty Business. Part 2 of 3. As Trump gets into the swing of his second year he is starting to enjoy himself. 9.50 Bluff City Law. (Ma) Elijah and Sydney help a Catholic teacher. 10.50 Nine News Late. A look at the latest news and events. 11.20 The First 48: Teardrops And Almost Home. (Mav, R) 12.10 Tipping Point. (PG, R) 1.05 A Current Affair. (R) 1.30 TV Shop: Home Shopping. (R) 4.00 Easy Eats. 5.00 News Early Edition. 5.30 Today.</p>	<p>6.30 The Project. A look at the day's news. 7.30 Junior MasterChef Australia. Contestants compete for immunity. 8.30 Ambulance Australia. (M, R) A fast-acting neighbour responds to panicked calls for help. Paramedics work with police to manage the delusions of a patient who insists he does not need to be medically examined because he is already dead. 9.30 NCIS. (Mv, R) NCIS discovers a secret government bank account is funding a nationwide network of vigilantes. 11.30 WIN's All Australian News. 12.30 The Project. (R) 1.30 The Late Show With Stephen Colbert. (PG) 2.30 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Adam Hills: Happyism. 9.15 Ghosts. 9.45 I'm Alan Partridge. 10.20 Frontline. 10.45 The Inbetweeners. 11.10 Schitt's Creek. 11.35 Red Dwarf. 12.05am GameFace. 12.30 Chandon Pictures. 1.00 Small Tales And True. 1.25 Detectorists. 1.55 Q. 2.25 News Update. 2.30 Close. 5.00 Grandpa Honeyant. 5.05 Pocoyo. 5.15 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon Leah Remini: Scientology And The Aftermath. 1.45 Figure Skating. ISU Four Continents C'ships. H'lights. 3.15 VICE. 3.50 WorldWatch. 5.15 Rivals. 5.45 The Joy Of Painting. 6.15 Alone. 7.05 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.35 Dave Gorman: Modern Life Is Goodish. 9.30 Prison Life: Justice In Japan. 10.35 Stacey Dooley: Locked Up With The Lifers. 11.35 Late Programs.</p>	<p>7MATE (60) 6am Morning Programs. 9.00 Barter Kings. 10.00 America's Game. 11.00 A Football Life. Noon Doomsday Preppers. 1.00 Ax Men. 2.00 Warden's. 3.00 Pawn Stars. 3.30 Pawn Stars Australia. 4.00 Al McGlashan's Fish'n With Mates. 4.30 Goldfathers. 5.30 Storage Wars: Texas. 6.00 American Pickers. 7.00 Pawn Stars. 7.30 Highway Patrol. 8.30 Aussie Salvage Squad. 10.30 Demolition NZ. 11.00 Late Programs.</p>	<p>9GEM (52) 6am TV Shop. 7.00 Creflo. 7.30 TV Shop. 9.30 Danoz. 10.30 Ellen DeGeneres. 11.30 My Favorite Martian. Noon ER. 1.00 Grantchester. 2.10 Australia's Top Ten Of Everything. 3.10 Antiques Roadshow. 3.40 MOVIE: The Brigand Of Kandahar. (1965, PG) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 New Tricks. 8.40 Halifax f.p. 10.40 Law & Order: Criminal Intent. 11.40 Late Programs.</p>	<p>BOLD (81) 6am Home Shopping. 8.00 Diagnosis Murder. 9.00 Mission: Impossible. 10.00 Jake And The Fatman. 11.00 MacGyver. Noon NCIS. 1.00 WIN's All Australian News. 2.00 Law & Order: SVU. 3.00 Bondi Rescue. 3.30 Diagnosis Murder. 4.30 Star Trek: The Next Generation. 5.30 Star Trek: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 8.30 CSI: Miami. 10.25 Elementary. 12.15am Shopping. 2.15 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 1.30pm Make It Right. 1.55 Merchants Of The Wild. 2.25 Bamay. 3.00 Jarjums. 6.00 Taste Of The Territory. 6.25 To The Point. 6.30 On Country Kitchen. 7.00 Our Stories. 7.20 Young, Strong & Proud. 7.25 News. 7.30 Wellington Paranormal. 8.00 Black Comedy. 8.30 Trickster. 9.30 NITV News Update. 9.35 Hunting Aotearoa. 10.00 Football. NFL. 11.45 Late Programs.</p>	<p>SBS MOVIES (32) 6am The Scarlet And The Black. (1983, PG) 6.20 Orlando. (1992, PG) 8.00 Beauty And The Beast. (2014, PG, French) 10.05 Walking On Sunshine. (2014, PG) 11.55 Mary And Max. (2009, PG) 1.35pm The Secret World Of Arrietty. (2010) 3.20 Lion. (2016, PG) 5.30 A United Kingdom. (2016, PG) 7.35 Alone In Berlin. (2016, M) 9.30 The Godfather. (1972, MA15+) 12.45am Late Programs.</p>	<p>7TWO (62) 6am Shopping. 7.00 Travel Oz. 8.30 Harry's Practice. 9.00 Million Dollar Minute. 9.30 NBC Today. Noon Sydney Weekender. 12.30 A Moveable Feast. 1.00 Brit Cops. 2.00 Million Dollar Minute. 2.30 To Be Advised. 4.30 Medical Emergency. 5.00 Animal Rescue. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Pie In The Sky. 8.30 Inspector Morse. 10.50 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 10.30 Malcolm. 11.00 Dance Moms. Noon Quantum Leap. 1.00 Sliders. 2.00 The A-Team. 3.00 Children's Programs. 4.00 Baywatch. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 MOVIE: The Whole Ten Yards. (2004, M) 9.30 MOVIE: Pineapple Express. (2008, MA15+) 11.45 The Nanny. 12.15am Miami Vice. 1.10 Ultimate Rush. 2.10 Dance Moms. 3.00 Late Programs.</p>	<p>PEACH (82) 6am Charmed. 7.00 Dr Quinn, Medicine Woman. 8.00 King Of Queens. 8.30 Becker. 9.30 Raymond. 10.30 Cheers. 11.30 Big Bang. Noon WIN News. 1.00 Rules Of Engagement. 1.30 King Of Queens. 2.30 Seinfeld. 3.00 Becker. 4.00 Raymond. 5.00 Frasier. 6.00 Friends. 6.30 Neighbours. 7.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 10.00 Mom. 11.00 Late Programs.</p>

Wednesday, October 28

<p>ABC (2) 6.00 News Breakfast. 9.00 ABC News Mornings. 10.00 Q+A. (R) 11.00 Grand Designs Australia. (R) 12.00 ABC News At Noon. 12.30 National Press Club Address. 1.40 Media Watch. (PG, R) 2.00 Parliament Question Time. 3.10 ABC News Afternoons. 4.10 Think Tank. (R) 5.10 Grand Designs Australia. (R)</p>	<p>SBS (3) 6.00 WorldWatch. 9.30 Greek News. 10.30 German News. 11.00 Spanish News. 11.30 Turkish News. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 PBS NewsHour. 2.00 Cruising With Jane McDonald. (R) 2.50 Dateline. (R) 3.25 Insight. (R) 4.25 Great British Railway Journeys. (R) 5.00 Cycling. UCI World Tour. La Vuelta. Stage 7. Highlights. 5.30 Letters And Numbers. (R)</p>	<p>SEVEN (6) 6.00 Sunrise. 9.00 The Morning Show. (PG) 11.30 Seven Morning News. 12.00 MOVIE: My Daughter Must Live. (2014, Mav, R) 2.00 Autopsy USA: John Denver. (Mad, R) 3.00 The Chase. 4.00 Seven News At 4. 5.00 The Chase Australia.</p>	<p>NINE (5) 6.00 Today. 9.00 Today Extra. (PG) 11.30 Morning News. 12.00 The Ellen DeGeneres Show. (PG) 1.00 Desperate Housewives. (Msv, R) 2.00 The Block. (PGI, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. 5.00 Afternoon News.</p>	<p>WIN (8) 6.00 Headline News. 8.00 Studio 10. (PG) 12.00 Dr Phil. 1.00 To Be Advised. 2.00 Entertainment Tonight. 2.30 Judge Judy. (PG, R) 3.30 Good Chef Bad Chef. (R) 4.00 Everyday Gourmet With Justine Schofield. 4.30 The Bold And The Beautiful. 5.00 10 News First.</p>
<p>6.00 The Drum. 7.00 ABC News. 7.30 7.30. Presented by Leigh Sales. 8.00 Hard Quiz. (PG) Hosted by Tom Gleeson. 8.30 Gruen. Comedian Wil Anderson analyses the advertising industry and consumerism. 9.05 Reputation Rehab. (MI) Takes a look at reputations in sport, by confronting journalists, training with sport industry experts and meeting a "bad boy". 9.35 Planet America. Takes a look at the US presidency. 10.10 QI. (PG) 10.40 ABC Late News. 11.15 Four Corners. (R) 12.00 Media Watch. (PG, R) 12.15 Silent Witness. (Mav, R) 1.15 Doc Martin. (PG, R) 2.00 Killing Eve. (MA15+v, R) 2.45 Rage. (MA15+adhlinsv) 4.30 The Drum. (R)</p>	<p>6.00 Mastermind Australia. (R) 6.30 SBS World News. 7.35 Walking Britain's Roman Roads: Fosse Way. (PGasv) Dan Jones travels along Fosse Way. 8.30 Australia Come Fly With Me. (Mad) Part 3 of 3. Justine Clarke finishes her exploration of the history of flight in Australia. 9.35 The Good Fight. (M) Adrian is approached with a compelling offer. Diane and Julius track down Memo 618. 10.35 SBS World News Late. 11.05 24 Hours In Emergency: Unconditional Love. (Ma, R) 12.05 MOVIE: Redoutable. (2017, MA15+n, R, Italy) 2.05 Vikings. (MA15+v, R) 4.45 Food Safari Fire: Bitesize. (R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Seven News. 7.00 Home And Away. (PGs) 7.30 Highway Patrol. (PG, R) A driver crashes into a truck. 8.30 MOVIE: Justice League. (2017, Mv, R) When a dangerous supervillain named Steppenwolf and his army of minions threaten the Earth, Batman assembles a team of superheroes, including Wonder Woman, Flash, Cyborg and Aquaman, to fight them. Ben Affleck, Gal Gadot, Henry Cavill. 11.00 The Latest: Seven News. 11.30 Blindspot. (Mv) 12.30 Code Black. (Ma, R) 1.30 The Zoo. (R) 2.00 Home Shopping. (R) 4.00 NBC Today. 5.00 Seven Early News. 5.30 Sunrise.</p>	<p>6.00 Nine News. 7.00 A Current Affair. 7.30 The Block. (PGI) Hosted by Scott Cam and Shelley Craft. 8.40 Australian Crime Stories: The Chinese Takeaway. (Mdlv) Takes a look at an infamous bank robbery in 1988, when thieves broke into a bank in Chinatown, Sydney. 9.40 9News Special: Claremont - Catching A Killer. Takes a look at the Claremont killings. 10.40 Nine News Late. 11.10 New Amsterdam. (Mam, R) 12.05 Dr Christian Jessen Will See You Now. (Ma, R) 1.00 A Current Affair. (R) 1.30 TV Shop: Home Shopping. (R) 2.30 Global Shop. 3.00 TV Shop: Home Shopping. (R) 5.00 News Early Edition. 5.30 Today.</p>	<p>6.30 The Project. The hosts and guest panellists take a look at the day's news, events and hot topics. 7.30 The Bachelorette Australia. Elly and Becky hold a fun group date to see which Bachelors will be happy to help with domestic duties. 8.30 Bull. (PGa, R) Bull focuses on selecting jurors whose belief systems allow them to see his client, an entrepreneur who has been accused of defrauding investors in her water filtration company, as a dreamer. 10.30 The Project. (R) The hosts and guest panellists take a look at the day's news, events and hot topics. 11.30 WIN's All Australian News. 12.30 The Late Show With Stephen Colbert. (PG) Hosted by Stephen Colbert. 1.30 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Friday Night Dinner. 8.55 Archer. 9.15 Rosehaven. 9.40 Frontline. 10.10 The Thick Of It. 10.40 The Inbetweeners. 11.05 Schitt's Creek. 11.30 Red Dwarf. Midnight GameFace. (Final) 12.25 Chandon Pictures. 12.55 QI. 1.25 The Catherine Tate Show. 1.55 Hang Ups. 2.20 News Update. 2.25 Close. 5.00 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon Leah Remini: Scientology And The Aftermath. 1.30 Dateline Shorts. 1.40 Figure Skating. 2019 ISU World C'ships. Women's competition. Replay. 3.15 VICE. 3.50 WorldWatch. 5.15 Motherboard. 5.45 The Joy Of Painting. 6.15 Alone. 7.05 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 MOVIE: Pet Sematary. (1989, MA15+) 10.25 MOVIE: Poltergeist. (2015, M) 12.05am Late Programs.</p>	<p>7MATE (60) 6am Morning Programs. 9.00 Goldfathers. 10.00 America's Game. 11.00 A Football Life. Noon Doomsday Preppers. 1.00 Ax Men. 2.00 Wardens. 3.00 Pawn Stars. 3.30 Pawn Stars Australia. 4.00 Al McGlashan's Fish'n With Mates. 4.30 Goldfathers. 5.30 Storage Wars: Texas. 6.00 American Pickers. 7.00 Pawn Stars. 7.30 The Simpsons. 8.30 Family Guy. 9.30 American Dad! 10.30 Family Guy. 11.00 Late Programs.</p>	<p>9GEM (52) 6am TV Shop: Home Shopping. 7.00 Creflo Dollar Ministries. 7.30 TV Shop: Home Shopping. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon ER. 1.00 New Tricks. 2.00 Australia's Top Ten Of Everything. 3.00 Antiques Roadshow. 3.35 MOVIE: Passport To Pimlico. (1949) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 As Time Goes By. 8.50 Midsomer Murders. 11.00 Late Programs.</p>	<p>BOLD (81) 6am Home Shopping. 8.00 Diagnosis Murder. 9.00 Mission: Impossible. 10.00 Jake And The Fatman. 11.00 MacGyver. Noon NCIS. 1.00 WIN's All Australian News. 2.00 Law & Order: SVU. 3.00 Bondi Rescue. 3.30 Diagnosis Murder. 4.30 Star Trek: The Next Generation. 5.30 Star Trek: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 8.30 NCIS: Los Angeles. 12.10am Shopping. 2.10 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 1.30pm Mparntwe: Sacred Sites. 2.00 On The Road. 3.00 Jarjums. 4.30 Grace Beside Me. 5.00 Fraggles. 6.00 Taste Of The Territory. 6.25 To The Point. 6.30 On Country Kitchen. 7.00 Our Stories. 7.20 Young, Strong & Proud. 7.25 News. 7.30 The Wrestlers. 8.30 Destination Arnold. 9.35 NITV News Update. 9.40 Power Meri. 10.40 Late Programs.</p>	<p>SBS MOVIES (32) 6am Dil Dhadakne Do. (2015, PG, Hindi) 9.10 A United Kingdom. (2016, PG) 11.15 The Secret World Of Arrietty. (2010) 1pm A Cat In Paris. (2010, PG) 2.15 Orlando. (1992, PG) 4.00 Mary And Max. (2009, PG) 5.40 Walking On Sunshine. (2014, PG) 7.30 Youth. (2015, M) 9.45 The Godfather: Part II. (1974, MA15+) 1.25am When Animals Dream. (2014, MA15+, Danish) 3.00 Late Programs.</p>	<p>7TWO (62) 6am Home Shopping. 7.00 Travel Oz. 8.30 Harry's Practice. 9.00 Million Dollar Minute. 9.30 NBC Today. Noon Creek To Coast. 12.30 Weekender. 1.00 Brit Cops. 2.00 Million Dollar Minute. 2.30 To Be Advised. 4.30 Medical Emergency. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 The Coroner. 8.30 Lewis. 10.30 Jonathan Creek. 11.40 Mighty Planes. 12.50am Dates From Hell. 2.00 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 10.30 Malcolm. 11.00 Dance Moms. Noon Quantum Leap. 1.00 Sliders. 2.00 The A-Team. 3.00 Children's Programs. 4.00 Baywatch. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 Paranormal Caught On Camera. 8.30 MOVIE: R.I.P.D. (2013, M) 10.20 MOVIE: Flatliners. (2017, M) 12.30am The Nanny. 1.00 Road Trick. 2.00 Dance Moms. 2.50 Late Programs.</p>	<p>PEACH (82) 6am Charmed. 7.00 Dr Quinn. 8.00 King Of Queens. 8.30 Becker. 9.30 Raymond. 10.30 Cheers. 11.30 Big Bang Theory. Noon WIN News. 1.00 Rules Of Engagement. 1.30 King Of Queens. 2.30 Seinfeld. 3.00 Becker. 4.00 Raymond. 5.00 Frasier. 6.00 Friends. 6.30 Neighbours. 7.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 10.00 2 Broke Girls. 11.00 Late Programs.</p>

Promote your business to

21,000 readers on the Limestone Coast

with an advert in our TV Guide

Phone **Melanie Smith**
on (08) 8741 8170 or email
advertising@tbwtoday.com.au

Thursday, October 29

<p>ABC (2) 6.00 News Breakfast. 9.00 ABC News Mornings. 10.00 Planet America. (R) 10.30 Australian Story. (R) 11.00 Grand Designs Australia. (R) 12.00 ABC News At Noon. 1.00 Hard Quiz. (PG, R) 1.30 Reputation Rehab. (MI, R) 2.00 Parliament Question Time. 3.10 ABC News Afternoons. 4.10 Think Tank. (R) 5.05 Grand Designs Australia. (PG, R)</p>	<p>SBS (3) 6.00 WorldWatch. 11.00 Spanish News. 11.30 Turkish News. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 PBS NewsHour. 2.00 Destination Flavour China Bitesize. (R) 2.05 Cruising With Jane McDonald. (PG, R) 3.00 The Crusades. (PG, R) 3.55 Five Billion Pound Super Sewer. (PG, R) 5.00 Cycling. UCI World Tour. La Vuelta. Stage 8. Highlights. 5.30 Letters And Numbers. (R)</p>	<p>SEVEN (6) 6.00 Sunrise. 9.00 The Morning Show. (PG) 11.30 Seven Morning News. 12.00 MOVIE: Sex And The Single Mom. (2003, Mas, R) 2.00 To Be Advised. 3.00 The Chase. (R) 4.00 Seven News At 4. 5.00 The Chase Australia.</p>	<p>NINE (5) 6.00 Today. 9.00 Today Extra. (PG) 11.30 Morning News. 12.00 The Ellen DeGeneres Show. (PG) 1.00 Desperate Housewives. (Msv, R) 2.00 The Block. (PGI, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. 5.00 Afternoon News.</p>	<p>WIN (8) 6.00 Headline News. 8.00 Studio 10. (PG) 12.00 Dr Phil. 1.00 To Be Advised. 2.00 Entertainment Tonight. 2.30 Judge Judy. (PG, R) 3.30 Good Chef Bad Chef. (R) 4.00 Everyday Gourmet With Justine Schofield. 4.30 The Bold And The Beautiful. 5.00 10 News First.</p>
<p>6.00 The Drum. 6.55 Sammy J. (PG) 7.00 ABC News. 7.30 7.30. 8.00 Scottish Vets Down Under. (PG) Dr Chris is surprised in surgery. 8.30 Joanna Lumley's Silk Road Adventure: Georgia And Azerbaijan. (R) Part 2 of 4. 9.20 Death In Paradise. (Ma, R) A passenger is stabbed on a bus. 10.15 To Be Advised. 10.45 ABC Late News. 11.20 Louis Theroux: Drinking To Oblivion. (Mal, R) 12.20 Louis Theroux: A Different Brain. (Mal, R) 1.20 Rage. (MA15+adhlinsv) 4.25 The Drum. (R) 5.25 Sammy J. (PG, R) 5.30 7.30. (R)</p>	<p>6.00 Mastermind Australia. (R) 6.30 SBS World News. 7.30 Michael Mosley: Queen Victoria's Slum: The Fledgling Welfare System. (PG, R) Part 5 of 5. 8.35 Secrets Of The Tower Of London. (PGa) Deputy Governor Deborah Whittingham leads the preparations for the Constables Dues. 9.30 Fargo. (MA15+) Rabbi puts his life on the line. 10.30 SBS World News Late. 11.00 24 Hours In Police Custody: Frequent Flyers. (Madl, R) 12.00 The Killing. (Mnv, R) 4.30 Full Frontal With Samantha Bee. (Mals, R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.</p>	<p>6.00 Seven News. 7.00 Home And Away. (PGasv) 8.30 Britain's Got Talent. (PG) Judges Amanda Holden, Alesha Dixon and David Walliams and series creator Simon Cowell take a look back at the auditions from the series. Hosted by Ant and Dec. 10.00 The Amazing Race. (Return, PG) Teams of two embark on a journey around the world for a million-dollar prize. 11.00 The Latest: Seven News. 11.30 Hooked On The Look. (Ma, R) A look at German model Martina Big. 12.00 Blindspot. (Mv, R) The team chases Stuart's killer. 2.00 Home Shopping. (R) 4.00 NBC Today. 5.00 Seven Early News. 5.30 Sunrise.</p>	<p>6.00 Nine News. 7.00 A Current Affair. 7.30 The Block. (PGI) Hosted by Scott Cam and Shelley Craft. 8.40 Paramedics. (M, R) Paramedics are baffled by a woman who is exhibiting bizarre symptoms. 9.40 A+E After Dark. (Mam) The accident and emergency department team treat a man who has a severe wound. 10.40 Nine News Late. 11.10 Law & Order: Criminal Intent. (Mav, R) 12.05 Tipping Point. (PG, R) 1.00 A Current Affair. (R) 1.30 TV Shop: Home Shopping. (R) 2.30 Global Shop. 3.00 TV Shop: Home Shopping. (R) 5.00 News Early Edition. 5.30 Today.</p>	<p>6.30 The Project. A look at the day's news. 7.30 The Bachelorette Australia. Hosted by Osher Günsberg. 8.30 Gogglebox. (Final) A diverse range of people open their living rooms to reveal their reactions to popular and topical TV shows, with the help of special, locked-off cameras which capture every unpredictable moment. 9.30 To Be Advised. 10.00 This Is Us. (PGa) Kate finds strength in unexpected places. 12.00 WIN's All Australian News. 1.00 The Project. (R) 2.00 The Late Show With Stephen Colbert. (PG) 3.00 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News.</p>
<p>ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Hard Quiz. 9.00 Mock The Week. (Return) 9.30 Reputation Rehab. 10.00 Flowers. 10.30 Finding Joy. 10.55 Ghosts. 11.25 The Inbetweeners. 11.50 Schitt's Creek. 12.15am Red Dwarf. 12.45 Josh. 1.15 Chandon Pictures. 1.40 Alan Davies: As Yet Untitled. 2.25 News Update. 2.30 Close. 5.00 Late Programs.</p>	<p>VICELAND (31) 6am WorldWatch. Noon Leah Remini: Scientology And The Aftermath. 1.40 Figure Skating. 2019 ISU World C'ships. The Pairs competition. Replay. 3.15 VICE. 3.50 WorldWatch. 5.15 Motherboard. 5.45 The Joy Of Painting. 6.15 Alone. 7.05 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 The Curse Of Oak Island. 9.20 Full Frontal. 9.45 Brooklyn Nine-Nine. 10.10 Late Programs.</p>	<p>7MATE (60) 6am Morning Programs. 9.00 Goldfathers. 10.00 America's Game. 11.00 A Football Life. Noon Doomsday Preppers. 1.00 Ax Men. 2.00 Wardens. 3.00 Pawn Stars. 3.30 Pawn Stars Australia. 4.00 Al McGlashan's Fish'n With Mates. 4.30 Goldfathers. 5.30 Storage Wars: Texas. 6.00 American Pickers. 7.00 Pawn Stars. 7.30 MOVIE: Harry Potter And The Goblet Of Fire. (2005, M) 10.40 Late Programs.</p>	<p>9GEM (52) 6am TV Shop. 7.00 Creflo. 7.30 TV Shop. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon ER. 1.00 As Time Goes By. 2.20 Antiques Roadshow. 2.55 MOVIE: Bonnie Prince Charlie. (1948) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 Agatha Christie's Partners In Crime. 8.40 MOVIE: Agatha Christie's The Mirror Crack'd. (1980, PG) 10.50 Law & Order: Criminal Intent. 11.45 Late Programs.</p>	<p>BOLD (81) 6am Shopping. 8.00 Motor Racing. Formula 1. Race 12. Portuguese Grand Prix. Highlights. 9.00 Mission: Impossible. 10.00 Jake And The Fatman. 11.00 MacGyver. Noon NCIS. 1.00 WIN News. 2.00 Law & Order: SVU. 3.00 Bondi Rescue. 3.30 Diagnosis Murder. 4.30 ST: Next Gen. 5.30 ST: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 8.30 Hawaii Five-0. 9.30 SEAL Team. 11.30 Late Programs.</p>
<p>NITV (34) 6am Morning Programs. 2.05pm To The Point. 2.10 Songlines On Screen. 2.30 Shadow Trackers. 3.00 Jarjums. 4.30 Grace Beside Me. 5.00 Fraggles. 6.00 Taste Of The Territory. 6.25 To The Point. 6.30 Cooking Hawaiian Style. 7.00 Our Stories. 7.20 Young, Strong & Proud. 7.25 News. 7.30 Black As. 7.40 American Soul. 8.30 The Point. 9.30 MOVIE: Black Sheep. (2006, MA15+) 11.00 Late Programs.</p>	<p>SBS MOVIES (32) 6am Walking On Sunshine. (2014, PG) 6.55 The Secret World Of Arrietty. (2010) 8.40 A Cat In Paris. (2010, PG) 9.55 Mary And Max. (2009, PG) 11.35 The Finishers. (2013, PG, French) 1.15pm Selkie. (2000, PG) 2.55 Dil Dhadakne Do. (2015, PG, Hindi) 6.05 Vai. (2019, PG) 7.45 A Long Way Down. (2014, M) 9.30 The Godfather: Part III. (1990, MA15+) 12.40am Late Programs. 5.55 Vai. (2019, PG)</p>	<p>7TWO (62) 6am Home Shopping. 7.00 Travel Oz. 8.30 Harry's Practice. 9.00 Million Dollar Minute. 9.30 NBC Today. Noon Vasilis's Garden. 12.30 The Great Australian Doorstep. 1.00 Brit Cops. 2.00 Million Dollar Minute. 2.30 To Be Advised. 4.30 Medical Emergency. 5.00 RSPCA Animal Rescue. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Father Brown. 8.30 Murdoch Mysteries. 11.30 Late Programs.</p>	<p>9GO! (53) 6am Children's Programs. 10.30 Malcolm. 11.00 Dance Moms. Noon Quantum Leap. 1.00 Sliders. 2.00 The A-Team. 3.00 Children's Programs. 4.00 Baywatch. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 MOVIE: Eat Pray Love. (2010, M) 10.15 MOVIE: Three To Tango. (1999, M) 12.15am Miami Vice. 1.10 Xtreme Collxion. 2.10 Dance Moms. 3.00 Beyblade Burst Turbo. 3.30 Ninjago. 4.00 Late Programs.</p>	<p>PEACH (82) 6am Charmed. 7.00 Dr Quinn. 8.00 King Of Queens. 8.30 Becker. 9.30 Raymond. 10.30 Cheers. 11.30 The Big Bang Theory. Noon WIN's All Australian News. 1.00 Rules Of Engagement. 1.30 The King Of Queens. 2.30 Seinfeld. 3.00 Becker. 4.00 Everybody Loves Raymond. 5.00 Frasier. 6.00 Friends. 6.30 Neighbours. 7.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 11.00 Late Programs.</p>

Trevor's carving out a new life passion

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

WHEN Millicent resident Trevor Palmer was told he would never walk again, he somehow found solace, not sadness.

Over 15 years ago on November 9, 2004, Mr Palmer visited a Millicent BMX track with his children for a casual ride when he fell while negotiating a familiar jump.

Mr Palmer was launched over the handlebars and landed in a ditch at the bottom of the manmade ramp.

Sadly, the accident left him paralysed from the neck down.

"It was a life-changing moment, which I just want to blank from my mind," Mr Palmer said.

"I went over a jump and there was a hole at the bottom, which was not usually there.

"The kids were there when it all happened, so it does play on them as well."

Mr Palmer spent seven months in Adelaide regaining strength and balance through rehabilitation after the accident and has since regained movement of his wrists and hands.

Despite the tragic accident, the 53-year-old has kept his spirits high and is proud of his journey since that fateful day.

Mr Palmer has remained an active part of his community as a project manager with building firm Blackbird Industries and has also launched his unique wood-turning hobby business Trev's Pens.

Prior to the accident, Mr Palmer was a mechanic for over 26 years and operated a workshop with his father.

Over the past eight years he has tinkered

CRAFTY: Millicent resident Trevor Palmer's pens and pepper grinders are made out of Limestone Coast timber as part of his hobby business Trev's Pens.

away in his shed during his spare time and developed a passion for woodwork, crafting pens, chopping boards, pepper grinders and other various items using Limestone Coast timber.

"I needed something to do, because I am a hands-on man and I used to fix cars all the time," he said.

"I always used metal lathes as a mechanic and it was just a matter of accommodating machines to be able to turn at my height and lots of YouTube videos.

"The fiddly pieces just take me two to three times longer than what it normally would to get things organised."

Mr Palmer said he has sourced parts of the old Beachport Jetty as well as fruit tree twigs and other unique materials for his projects.

"People seem to love when a historical element is involved," he said.

"It does keep my hands moving, so there is also a spin-off benefit to it.

"I am also surprised because I sell them quicker than I can make them, but really it is just a bit of fun and is time to myself."

Mr Palmer was recently involved in a group pen swap, which involved a national and international exchange of hand-made pens.

"There is quite a serious online chat group which get together and share ideas," he said.

"I swapped with one of the best pen makers out there, he makes all the components of the pen except the ink."

Having lived in Millicent his whole life, Mr Palmer said his close network of family and friends had helped him persevere through everyday obstacles and keep negative thoughts at bay.

"It does take a fair bit to be on top of all the challenges brought with being a quadriplegic," Mr Palmer said.

"Sometimes people do not understand what I need to do, just to go to work every morning and do everyday things."

Mr Palmer thanked his wife Kristy and children Sam, Kelsie and Tom for their support over the years.

"They are all strong and resilient, and have all found the better in things," he said.

"You just have to keep positive and polite, it is what makes the world go round."

Mount Gambier waste accolade

MOUNT Gambier has been recognised for its resource recovery and waste management at the 2020 Australian Sustainable Communities Tidy Towns Awards.

Following on from its 2019 Keep Australia Beautiful Sustainable Communities (Tidy Towns) win last year, the city has again been recognised for its focus on environmental sustainability and the community-led projects and initiatives in place.

The Mount Gambier entry showcased many sustainability initiatives including City Council projects such as the Mount Gambier ReUse Market, and community events and programs including Recycled Runway, volunteer work in the Valley Lakes Conservation Park and initiatives in schools to tackle waste.

Australian Sustainable Communities Tidy Towns judge Gail Langley congratulated Mount Gambier on establishing several inspiring enterprises, which enabled the town to recycle effectively and reduce waste.

"The annual Recycled Runway event and the newly established second-hand market give the community an opportunity to breathe new life into used items, diverting them from landfill," Ms Langley said.

"Additional waste reduction efforts such as diverting food waste from landfill and the development of education programs for schools and the community, empowers Mount Gambier residents to make well informed choices in their endeavour to reduce waste."

The award ceremony was set to take place in Alice Springs, however due to COVID-19 the event was conducted via Zoom with community representatives invited to attend a socially distanced event at the Mayor's Reception Area in the Civic Centre.

"We are very excited about representing South Australia at the national awards and council congratulate and thank the various community groups whose fantastic initiatives contribute to making Mount Gambier a sustainable city," council environmental sustainability officer Aaron Izzard said.

The initiatives that formed Mount Gambier's submission include Recycled Runway, Precious Plastic at Tenison Woods College, Bunganditj (Boandik) Language Revival, Pest fish eradication at the Railway Lands water catchment and a business organic waste trial.

Council seeks community group details

WATTLE Range Council is asking the region's community groups to register their details for its council-wide database to support and encourage greater discussion and communication opportunities across the district.

The council database will remain confidential but enable the local government body to communicate effectively with the community when opportunities for assistance, awards, grants, training, networking events, consultation and other information needs to be dispersed.

Wattle Range Mayor Des Noll encouraged all community, sport, recreation, service and not-for-profit groups to update their contact details.

"It will ensure council is able to better inform, involve and where needed contact you in relation to council matters," Mr Noll said.

"Many community groups hold their annual general meetings and quite often contact details change as a result of the AGM," he said.

"All we ask is that groups follow that change with a notification to council to ensure our records are up to-date and that, when we need to, we are communicating with the most appropriate person within your organisation."

Visit any council office or www.wattlerange.sa.gov.au to update your details.

CARVING A NEW PASSION: Despite a tragic accident around 15 years ago, Millicent resident Trevor Palmer has remained optimistic and continued to pursue challenges, including launching his hobby business Trev's Pens. Pictures: MOLLY TAYLOR

The Border Watch encourages readers to submit photographs from events not covered by a Border Watch photographer. Send photos and captions with the name of the event to editorial@tbwtoday.com.au

YAHL PRIMARY SCHOOL COLOUR RUN

YAHL Primary School raised over \$14,000 during its inaugural Colour Run last Friday.

The whole site was involved in five interactive activities, all involving students being sprayed with vibrant shades of colour.

Although no plans have finalised, fund-raised money plans to be put towards facility developments and projects.

Pictures: MOLLY TAYLOR

- 1: Year 5 student Ella practices her balancing techniques, trying to not touch the ground and keep steady footing on various pieces of equipment.
- 2: Students enjoyed colouring Principal Chris Morrison in vibrant shades after they had finished all their events for the day.
- 3: Year 6 student John and Year 4 student Noah work together to develop strategies on how they're going to try and win the one-legged foot race against their peers.
- 4: Year 1 student Belle is sprayed by Belinda Tilley to prepare for more colour during Yahl Primary School's Colour Run.
- 5: Year 5 student Isobel and Year 6 student Dulcie wait their turn behind foundation student Mason.
- 6: Year 6 student Tate takes the lead in an interactive football activity.
- 7: Year 7 student Maddison.
- 8: Foundation student Samantha follows the foot steps of her older peers during a challenging outdoor activity.
- 9: Year 2 student Charra completing a tricky obstacle course with her school peers.
- 10: Foundation student Poppy covered in bright colours during Yahl's Colour Run.

Social

The Border Watch encourages readers to submit photographs from events not covered by a Border Watch photographer. Send photos and captions with the name of the event to editorial@tbwtoday.com.au

YABL PRIMARY SCHOOL COLOUR RUN

1

3

2

4

- 1: Year 5 student Megan uses her skills to remain in the obstacle course game.
- 2: Year 4 student Charlize concentrates on not falling off and touching the ground, balancing on a difficult maze of obstacles.
- 3: Year 4 student Olivia and Year 6 student Ella wait their turn before completing a one-legged race together.
- 4: Year 5 student Ella and Year 2 student Katie work as partners during one of the five stations at Yabl Primary School's Colour Run.
- 5: Year 7 student Emily tries to run and avoid being coloured during the Yabl Primary School's final Colour Run event.
- 6: Year 5 student Jude races to the finish line against his students.
- 7: Year 4 student Toby weaves through tricky obstacles.
- 8: Year 7 student Bray successfully completes an additional circuit of the obstacle course.
- 9: Year 5 student Isobel tries dodging the water station before being sprayed with colour.
- 10: Year 4 student Holly waits patiently to be painted in purple.

6

5

7

8

9

10

Pictures: MOLLY TAYLOR

The Border Watch encourages readers to submit photographs from events not covered by a Border Watch photographer. Send photos and captions with the name of the event to editorial@tbwtoday.com.au

BACK TO SCHOOL AT GLENCOET

1

2

3

4

- 1: Senior school students Kiah, Zoe, Shae, Alisha and Jade put the finishing touches on their Egyptian mummy.
- 2: Harley and Emma display some of their artwork.
- 3: Kallan and Brodie round up the school's ducks.
- 4: Josh, Taya, Mackenzie and Paige have a hit of cricket.
- 5: Luke, Josh and Connor prepare to pull up stumps at recess.
- 6: Junior primary students Ruby and Sophie take a break from English.
- 7: Paige and Quinton are proud of the leeks and spring onions cultivated at the school's garden.
- 8: Senior student Declan shows off his cookie cutter designed using the program Tinkercad and brought to life on a 3D printer.
- 9: Reception student Maddi is proud of her artistic efforts.
- 10: Emma is proud of her 3D creation.
- 11: Sarah and Bruce have fun drawing animals in class.
- 12: Melody is happy with her drawing.
- 13: Mia is proud of her efforts.

5

6

7

8

9

12

13

10

11

Social

The Border Watch encourages readers to submit photographs from events not covered by a Border Watch photographer. Send photos and captions with the name of the event to editorial@tbwtoday.com.au

ST ANTHONY'S CATHOLIC PRIMARY SCHOOL PYJAMA DAY

1

2

3

4

- 1: St Anthony's Catholic Primary School's reception class dress up for the pyjama day, held on Wednesday this week.
- 2: Lindy van Eeden and Dalila Scanlon prepare to read their next book.
- 3: Kaia Green and Peyton Bowman have a great morning reading.
- 4: Henry Damhuis, Joey Weir and Rob Francis enjoy the quiet time.
- 5: Floyd Packer, James Matthews and Riley Seidel make the most of the sunshine.
- 6: St Anthony's Catholic Primary School 'Oodie Crew' Kali Linnell, Mahalia Wright, Eva Crowe, Niah Faulkner, Macy Burns, Asha Baker, Cooper Todd and Isabela Stratford.
- 7: Lucy Crowe listens intently as Hamish Damhuis reads a book.
- 8: Maggie Matthews listens to Summah Brown's superior reading skills during buddy class.
- 9: Sonny Weise and Curtis Shanks sit in the sun shine to read.
- 10: Vincent Scanlon, Max Tilley and Arlie Sims had fun dressing in their pyjamas for the school's dress up day, held on Wednesday this week.

Pictures: RAQUEL MUSTILLO

5

6

7

8

9

10

HOME DELIVERY: Mount Gambier residents are able to receive free delivery of Something for Stella dog treats.

SOMETHING FOR STELLA: Mount Gambier resident Adrian Lepley has grossed around \$400 since opening his dog treat business in May this year.

NICHE BUSINESS: Something for Stella sells packs of treats ranging from \$2 to \$3.

Breath of fresh air

AN IDEA hatched by an attempt to cure a four-legged friends' bad breath has resulted in a lucrative business for Mount Gambier man Adrian Lepley.

Since its launch in May this year, Something for Stella dog treats has reached cult status among pet owners looking for healthy snacks for their dogs.

With a breath "that could knock down a maggot", Mr Lepley had long searched for a product to eliminate 12-year-old English staffy Stella's unpleasant oral odor.

After an unsuccessful hunt, the keen baker rolled up his sleeves and took to the kitchen to create his own remedy.

"I have always loved baking and started experimenting with different ingredients to see if anything would work," Mr Lepley said.

"After a bit of research, I found out peppermint is a good way to stop bad breath and after a lot of baking and combinations, I came up with my first treat which made her breath a million times better.

"My fox terrier Boof was a family heirloom who came later and he had terrible anxiety in and around cars.

"I did some more research and found turmeric and chamomile was a good calming agent, so I used experimented with that to come up with Calm the Farm biscuits.

"We can now enjoy a trip out and about in the car as Boof settles calmly on the back seat and enjoys the ride."

Mr Lepley's final biscuit - Plain Jane - was inspired by the nine-year-old Golden Retriever Ted, described as a "lovable rat-bag with no special dietary needs."

"I spent a lot of hours on the biscuits and did a lot of tests which didn't work," he said.

"I was making dog treats well before any idea for a business came along."

Mr Lepley's love for baking was borne of a loss of mobility, which started six years ago.

First starting out as a loss of balance and a number of falls, he soon required a

walking stick and a frame.

Doctors were unable to provide Mr Lepley with a diagnosis, saying the young man's decline was a "medical anomaly".

His continued deterioration ultimately left Mr Lepley confined to a wheelchair.

"I was very much in a shell - I didn't have friends of do anything with the community," he said.

"I rarely wanted to leave the house unless it was to go to the beach.

"When my Mum managed to get me to go into public, I had no confidence and my anxiety was off the charts.

"I only found happiness by water, being around my dogs, baking and coking and small groups of family."

"I was very anti-NDIS because I had heard too many horror stories and I was scared I too was going to struggle with them."

After having a discussion with his mother, Mr Lepley reluctantly attended a Community Living Project seminar on micro enterprise, aimed at providing opportunities for people living with a disability to run a one-person business.

"I was very unsure and anxious because I couldn't see what it could do for me, but within the first house of the first day of the seminar, I saw that my love of baking dog treats could be something," he said.

"After all three seminars I was excited and for the first time, I wanted an NDIS plan."

Mr Lepley's plan was approved in February this year and quickly got to work on the launch of Something for Stella dog treats.

His plan to sell the treats at a farmer's market was thwarted following the Covid-19 outbreak, but the undeterred Mr Lepley - who had never built a website before - created a page to

sell the treats in just two days.

With the Covid-19 restrictions limiting unnecessary movement, Mr Lepley made the decision to personally deliver all Mount Gambier orders for free.

"Within hours of the shop going live, we had orders coming in," Mr Lepley said.

"I bake on Wednesday and Thursday and I do the deliveries on Friday afternoons.

"The deliveries have helped my confidence because I go out in public and talk to people I receive a lot of positive feedback.

"I still struggle with knocking on the door and handing over the treats and my anxiety makes it hard to function for a few hours afterwards.

"But Something for Stella has definitely helped me have more of a life."

Community Living Project micro enterprise consultant Sandi Seymour said the program aimed to create independence and empower people to make a contribu-

tion by using their skills and talents.

"The micro enterprise program is a model for people with a disability who don't want the typical models of work or programs traditionally offered, like taking a group bowling," she said.

"They have a service to provide and through that, they break down some of those stereotypical barriers between ability and disability.

"The program helps people change their identity as they go from someone with a disability to a business owner."

Both Mr Lepley and Ms Seymour encouraged people with a disabilities and their families and allies to attend next week's free introduction to micro enterprise seminar.

The event will be held on Thursday, October 29 from 9.30am to 3pm and bookings can be made by visiting eventbrite.com.au/e/micro-enterprise-a-career-option-to-consider-for-people-with-a-disability-tickets-121673469623.

Visit somethingforstella.com for more information or to purchase dog treats.

EMPOWERING PROGRAM: Ted, Stella and Boof patiently wait to try a fresh batch of dog treats lovingly baked by small business owner Adrian Lepley.

Australia's defining moments

THE National Museum of Australia, in partnership with Gandel Philanthropy, has launched a pioneering digital initiative which will take Australian history into classrooms around the country.

Australia's Defining Moments Digital Classroom (ADMDC) is an innovative teaching and learning website which offers rich resources for teachers and students of Australian History, Geography, and Civics and Citizenship.

In a year which has highlighted the value of online learning for students forced to study from home due to Covid-19, this unparalleled initiative is a resource for its time as it brings Australian history alive in the digital age and elevates the exploration of our national story in the classroom.

Students, primary and secondary, can explore Australian history via interactive on-line games and quizzes, animations, videos and virtual tours, plus teaching and learning activities, delivered to schools via a range of digital devices.

The freely available ADMDC draws on the National Museum's highly respected Defining Moments in Australian History project, and was made possible by the generous \$1.5 million donation by John Gandel AC and Pauline Gandel AC in 2018 to support the unprecedented education initiative.

Dr Mathew Trinca, National Museum Director, said the ADMDC was the classroom of the future.

"It will empower teachers with information at their fingertips and inspire young people to embrace history and engage with the nation's story in new and innovative ways," Dr Trinca said.

David Arnold, program manager of Australia's Defining Moments Digital Classroom, said: "A key element of the ADMDC is

learning through direct experience and play. Students will develop research skills, begin to understand the significance of defining moments in history, and have the opportunity to reflect upon their knowledge. The main aim of interactives is to encourage students to investigate and record what they consider to be defining moments in Australian history through the National Museum of Australia's Landmarks gallery, their own life and their family's history, and the history of their local community," Mr Arnold said.

Marissa Beard, schools and engagement manager, said it was an excellent one-stop shop for all areas of history content when students need reliable and trustworthy sources.

The ADMDC includes numerous historic archival film clips from the National Film and Sound Archive.

"We are thrilled to have selected and contributed more than 50 titles from our collection," chief engagement officer at the Archive, Matt Ravier said.

"This footage brings to vivid life the moments that shaped us as a nation, empowering students to engage with our living memory and discover how history can inform their role as active citizens and builders of Australia's future."

Popular historian David Hunt has produced eight animated defining moments which will be used extensively on the ADMDC site to further engage students.

Cathy Freeman opened the 2000 Sydney Olympics before providing one of Australia's greatest sporting highlights by winning the 400 metres.

Australian soldiers about to land at Anzac Cove in Gallipoli in 1915.

Picture: AUSTRALIAN WAR MEMORIAL

The Spanish Flu pandemic hit Australia in 1919.

Significant defining moments include:

- 65,000+ years ago: Evidence of first peoples
- 1788: Arrival of the First Fleet
- 1792: Pemulwuy resists the colonists
- 1851: Gold rushes in New South Wales and Victoria begin
- 1872: Free, compulsory and secular education
- 1880: Ned Kelly's last stand
- 1901: Federation of the Australian colonies
- 1902: Women granted the vote in federal elections
- 1915: Australian troops land at Gallipoli
- 1919: Influenza pandemic reaches Australia
- 1928: Bradman's first century
- 1967: Indigenous referendum
- 1976: First arrival of Vietnamese refugees by boat
- 1978: First gay Mardi Gras
- 2000: Cathy Freeman lights the Sydney Olympic flame and wins the 400m
- 2009: Black Saturday bushfires
- 2010: First female Prime Minister and Governor-General

Australia's first female Prime Minister Julia Gillard.

Network Classifieds

sales@networkclassifieds.com.au
networkclassifieds.com.au

1300 666 808

Trades & Services

Deadline

Placing your classified advert is so easy...

Phone: 1300 666 808 (Open 8.30-5pm Mon-Fri)

Email: sales@networkclassifieds.com.au
(include your name, address and phone number)

We accept payment by:

VISA/MASTERCARD/EFTPOS

(1.5% credit card processing fee applies. Cheques and money orders can be posted in or hand delivered to our local office)

Deadline for all classifications is 4.30pm Wednesday.

Landscaping

Teagles Landscape Yard will now be open Saturdays as of October 31, 2020.

We have a vast range of garden supplies including:

- Soil and compost
- Mulches
- Gravel and decorative rock
- Rubble and sand

Opening hours:

Mon - Fri 7:30am - 4:00pm

Saturday 8:30am - 4:00pm

33 Williams Road, Millicent

(08) 8733 3562

Automotive

HONEST PROFESSIONAL SERVICE

- Service & mechanical repairs to all makes & models + 4WD's
- Brake & clutch repairs • Electronic diagnosis

P: 8723 5222 M: 0408 235 221 • 2 Law street, Mount Gambier

Find work locally in the Employment section of Network Classifieds.

Network Classifieds 1300 666 808

Cleaning Services

Mount Gambier Cleaning Contractors

Professional cleaning you can count on everytime, with Strong Customer Relationships & Prompt Service

- Residential Cleaning (Weekly/Fortnightly)
- Office Cleaning • Commercial Cleaning • Builders Cleans
- Window Cleaning • Apartment & BNB Cleans
- Renovation Cleans

We can also arrange Carpet Cleaning, Lawnmowing, Pruning, Gutter Cleaning, Pressure Cleaning & Exit Cleans.

Ph: 0421 798 798

Computer Services & Repairs

TECH SUPPORT BY
Technology Development Research & Support

The Technical Support Specialists!

Ph 08 8725 0704

www.tdrs.net.au comms@techsupport.net.au

Need cash?

Sell it local

Network Classifieds
1300 666 808

Tiling

25 Bay Rd. Mount Gambier SA 5290

(08) 8723 9600

Monday - Friday: 7:30am - 5pm

Saturday: 9am - 12pm

#ichosebeaumonts

Electricians

- Solar installer
- Home Battery Scheme Accredited
- Domestic & Commercial electrical
- Pump Sales, Installation & Service
- Data & telecommunications

Locally owned & operated business with 30+ years experience

8 Alexander Square, Millicent SA 5280 Phone 08 8733 4046

Computers

INK • TONER • PRINTERS
PAPER • PRINTER SERVICING

31 Crouch Street South, Mount Gambier
Ph. 08 8723 6044
www.cartridgeworld.com.au

Fencing & Gates

Metal and Machinery
NEW & DOWN GRADE STEEL

- Fencing • Plate • Rhs • Pipe
- Mesh • DoorTrack

FARM GATES AND STOCK PANELS

PHONE: (08) 8723 0222

11 Fairlane Drive, Mt Gambier

General Notices

Public Notices and Event

SOUTH AUSTRALIA POLICE
KEEPING SA SAFE

GEL BLASTERS DECLARED REGULATED IMITATION FIREARMS

The Registrar of Firearms has declared that devices commonly known as 'gel blasters' are regulated imitation firearms. To possess, use, own or deal in gel blasters will require compliance with the Firearms Act and Regulations, including holding the appropriate firearms licence and registration of gel blasters.

A gel blaster is a declared regulated imitation firearm and can be surrendered pursuant to the Section 64 of the *Firearms Act 2015* amnesty.

Section 64 provides for a general amnesty if the person brings the unauthorised item to a police station, or to another location approved by the registrar, and surrenders it to the registrar, no action is to be taken against the person in respect of any offence relating to the unauthorised possession of the item by that person.

Additional gel blaster amnesty conditions:

- The gel blaster amnesty conditions will run from 8 October 2020 until 7 April 2021.
- A person who possesses or owns gel blasters and wishes to apply for a firearms licence to either deal in firearms (gel blasters), or possess or use gel blasters, may continue to possess their gel blasters while they apply for the relevant firearms licence. The licence must be applied for during the amnesty period.
- The amnesty will exempt a person from the *Code of Practice for the Security, Storage and Transport of Firearms* and is applicable only to gel blasters, and only during the amnesty period. Once a firearms licence is obtained, then the *Code of Practice for the Security, Storage and Transport of Firearms* must be complied with.
- The gel blaster amnesty will allow for the disposal of gel blasters through sale, either to a licenced firearms dealer (in South Australia), or sale to another person or entity interstate. This sale must comply with all relevant laws of the receiving state or territory. It will be the responsibility of the person selling the gel blaster to ensure the sale complies with the relevant laws of the receiving state or territory.
- The gel blaster amnesty period will allow those who own or deal in gel blasters the opportunity to apply for a firearms licence without being prosecuted for the following firearms offences:
 - possession of a firearm (gel blaster) without a firearms licence
 - possession of an unregistered firearm (gel blaster)
 - breach of the *Code of Practice for the Security, Storage and Transport of Firearms* relating to gel blasters only.
- The amnesty will not allow the use (sighting or firing) of gel blasters in any person's possession until they have been granted the appropriate firearms licence, and had the firearm registered. Gel blasters will be treated the same as paintball firearms, and will only be authorised for use at a recognised gel blaster venue which holds the same firearms licence accreditation as a recognised paintball operator (category 4 Firearms Licence).
- The amnesty will allow for the disposal of gel blasters by way of surrender to South Australia Police (SAPOL). Gel blaster accessories and batteries are not to be surrendered to SAPOL. Gel blasters can also be surrendered to participating firearms dealers - a list is available on the SAPOL website.
- Firearms licence conditions and registration for gel blasters will be the same as for paintball firearms licences and conditions.

FIREARMS REGULATIONS 2017

Regulated Imitation Firearms

Pursuant to Regulation 4(4) of the Firearms Regulations 2017, I, Grantley John Stevens, hereby declare an item of the class specified in Schedule 1 to be a regulated imitation firearm.

SCHEDULE 1

All devices designed to fire or propel hydrated superabsorbent polymer balls or other similar gel-like projectiles by means of compressed air or other compressed gas including, without limitation, those devices commonly known as 'gel blasters'.

G. J. STEVENS,
Registrar of Firearms

For the purpose of this declaration and the Gel Blaster Amnesty SAPOL has provided additional information that can be accessed from the SAPOL internet site at www.police.sa.gov.au/gel-blasters

Dated October 2020

Government of
South Australia

Public Notices and Event

AGM

The South East Detectors Club is holding their AGM on Thursday the 5th of November at the Gem Club Clubrooms, Hastings Cunningham Reserve starting at 7.30pm. Enquiries phone 0438 847 880.

Want to place an ad but not sure where to start?

Call our helpful classified team between 8:30am-5pm Mon-Fri for **FREE** advice!

Network Classifieds

1300 666 808
Call or visit us online!
networkclassifieds.com.au

Network Classifieds

Find it in the **Trades & Services** section of Network Classifieds.

1300 666 808

Network Classifieds
1300 666 808

Buy & Sell in the **Motoring** section of Network Classifieds.

ADVERTISE

with us and
get **better** results

CALL 1300 666 808

Public Notices and Event

Request for Tender T1 Harvest and Loading Services

OneFortyOne is seeking tender submissions from contractors with the highest standards for safety, value recovery, and environmental care to undertake first thinning harvesting and loading services within its Green Triangle operations.

Key dates:

- 27 October 2020 - Procurement documents available
- 5 November 2020 - Tender Briefing 10:30am
Emergency Services Facility, Jubilee Highway East, Mount Gambier
- 18 December 2020 - Procurement process complete

Applications close 5:00pm Thursday 19 November 2020.
Tenders must be submitted to tender@onefortyone.com

For more information contact:
Ockert Le Roux, Harvesting & Roding Manager
ockert.leroux@onefortyone.com

12467159-N644-20

Adult Services

Susan
Passionate,
GFE,
Friendly, no rush
call anytime
0410 633 237

TINA
Good massage
Body rub
call any time
PH: 0415 122 824

VICTORIA
British Masseuse
available 9am-6pm
Phone 0481 430 422

Personal

GENTLEMAN 45 yrs, looking for female companion, enjoys outdoors, travelling, drives, beach goer, movies, old cars. Mount Gambier. Text or Ph: 0477 912 082.

Garage Sales

GARAGE SALE & MARKET
Anglican Church, Bay Rd
Saturday 24th October 2020,
8.30am – 12.30pm.
Stalls include plants, produce, craft, Sri Lankan food.
Bell Tower Op Shop:
Fill a bag \$5, garments, shoes, handbags, scarves, belts, hats, fabric, Christmas decorations.
ONE DAY ONLY

MILLICENT 11 Rendelsham Rd (just past swimming lake) Saturday 24th October. From 9.00am. Furniture, beds, cabinets, sofa, lounge, 7 piece round ext. dining table, homewares, bric-a-brac, dryer, outdoor furniture, garden tools, and more.
 Visit Visited

Network Classifieds
1300 666 808

For Sale

[Goods & Chattels]
Buying & Selling quality second hand furniture
31 Crouch St South, Mt Gambier
Ph: (08) 8725 9765

Employment

Positions Vacant

Apprentice Boilermaker/ Structural Steel Fabrication

DMK Engineering is a highly skilled engineering company based in Mount Gambier and Adelaide supplying to the Power and Transmission, Gas and Energy, Water, Timber and Food and Beverage industries Australia wide and is seeking applications for a Certificate 3 Engineering - Fabrication apprentice based at our **Mount Gambier** facility.

The position is for a person who has a genuine desire to work in the Engineering / Metal Fabrication industry and who is willing to travel and work both in workshop and site environments. Position will be for a January 2021 start with date to be finalised with the successful applicant.

Qualifications / requirements:

- Must have completed Year 11 schooling.
- Able and willing to follow verbal instructions.
- Competent level of basic computer skills.
- Good verbal communication skills.
- Good results in Mathematics and English subjects.
- Able to work as part of a team
- Current drivers licence.

Duties:

- Carry out verbal tasks as instructed.
- Maintain compliance to DMK and client policies and procedures.
- Marking and cutting of steel, plate and pipe sections.
- Welding of steel, plate and pipe components.
- Input of data into quality control sheets.

Short listed applicants will be required to complete / comply with the following as part of the screening process:

- Pass a medical examination.
- Be available for one-week work experience at DMK Mount Gambier workshop.
- Complete an aptitude test.

Please forward cover letters and resumes to:
DMK Engineering
Email: admin@dmkengineering.com.au
Applications close Friday 6th November 2020
www.dmkengineering.com.au

Positions Vacant

BOILERMAKER's, FITTER's, TRADES ASSISTANT's and a STOREPERSON

Whitty Engineering Pty Ltd is an established Limestone Coast manufacturing business, located in Mount Gambier. Our continued business growth has resulted in the creation of additional opportunities for experienced Boilermaker's, Fitter's, TA's and Storeperson. These positions can be permanent full-time or casual positions.

To be successful for a Boilermaker or Fitter position you must be:

- Trade qualified Boilermaker or Fitter.
- Reliable and motivated tradesman who works pro-actively and autonomously
- Current Driver's license (Essential) and LF and White Card (Preferable)
- Able to read, interpret and fabricate from workshop drawings
- Able to adhere to Work, Health and Safety practices
- Willing to work weekends and overtime with penalty rates as required

To be successful for a Trades Assistant position you must be:

- Reliable and motivated who can work pro-actively and autonomously
- Ideally hold a current Forklift, White Card and Drivers license
- Able to Adhere to Work, Health and Safety practices
- Willing to work weekends and overtime with penalty rates as required

To be successful for a Storeperson position you must have :

- Current Driver's license (Essential) and Forklift license (Preferable)
- Minimum of 2 years of procurement experience highly desirable
- Ability to multi skill and a "can do attitude"
- Have excellent attention to detail, organisational and time management skills
- Strong customer service ethic matched with an excellent eye for detail
- Sound administrative and computer skills

A pre-employment medical examination that includes a drug test is a condition to employment. Only motivated applicants with a strong and stable work ethic should apply. Please provide your application details to tonyross@whittyeng.com.au up to Friday 8th November 2019 with at least 2 referees.

12467436-JW44-20

Positions Vacant

COMPLIANCE OFFICER

- Permanent full-time position
- 76 hour / 9-day fortnight
- \$66,856 - \$73,084 per annum (dependent on experience)
- Vehicle provided for business use

Council is seeking to appoint an individual who has a strong work ethic and self-motivation. A person who is good with people and a high level of communication skills, including the ability to deal with agitated and / or difficult customers. A person who is confident when handling animals, in particular dogs.

This position is predominantly based from the Naracoorte Office.

The role includes:

- Animal management, in particular dog control
- Fire prevention, including property inspection
- Enforcing parking restrictions
- Managing unsightly properties
- Enforcing compliance with nominated legislation, by-laws, policies, permits, etc.
- Issuing expiations as appropriate

This position may involve additional hours outside normal work hours, including weekends and public holidays.

A copy of the employment package, including advice to prospective applicants, position information and position description, can be obtained by contacting the Council office on 8760 1100 or by visiting www.naracoortelimestone.coop.gov.au

Applications must be received by 5pm Sunday, 1 November 2020

Previous Applicants Need Not Reapply

12466113-C643-20

Public Notices and Event

REPRESENTATION REVIEW

Notice is hereby given that the District Council of Robe has undertaken a review to determine whether alterations are required in respect to elector representation, including ward boundaries and the composition of the Council.

Representation Review Report

Pursuant to section 12(8a) of the *Local Government Act 1999* the Council has prepared a Representation Review Report which details the review process, public consultation undertaken and a proposal for the Council's elected representation that it considers could be carried into effect. A copy of this Report is available:

- during office hours, at the Council Office, 3 Royal Circus, Robe SA 5276 and the Council Library & Visitor Information Centre, 1 Mundy Terrace, Robe SA 5276;
- on the Council's website www.robe.sa.gov.au; or
- by contacting Natalie Ellis on 08 8768 2003 or by email nat@robe.sa.gov.au.

Written Submissions

Written submissions are invited from interested persons from Thursday, 22 October 2020 and must be received by 5pm on Friday, 13 November 2020. Written submissions should be addressed to:

Representation Review
District Council of Robe
Via mail to: PO Box 1, Robe SA 5276
Via email to: council@robe.sa.gov.au
In person: Council Office, 3 Royal Circus, Robe SA 5276

Any person(s) making a written submission will be invited to appear before a meeting of the Council or Council committee to be heard in respect of their submission.

Further information regarding the Representation Review can be obtained by contacting Natalie Ellis on 08 8768 2003 or email nat@robe.sa.gov.au.

James Holyman
Chief Executive Officer

12466756-SN44-20

Celebrations

Accommodation

Capri Lodge Apartments
Ashford Hospital 400m
Tennyson Centre 800m
RAH 4km, City 3.6km
Call (08) 8297 1168
caprilodge.com.au
12464265-DL43-20

Buy & Sell in our Motoring
section of Network Classifieds.
Network Classifieds
1300 666 808

Announcements

Deaths

BONNEY Nancy Jane
Passed away peacefully on Monday 19th October 2020
Aged 80 years
Wife of Richard (dec) and Brian (dec)
Loved Mother and mother-in-law of Helen and Ricky, Fred and Bronwyn, and Brian,
Adored Nanna of Stephanie, Reece(dec), and Samuel
Great-grandmother of Regan

FEAST Shirley Doreen (Nee Hinton)
Passed away peacefully on Wednesday 14th October 2020
aged 81 years
Loved wife of Bryan
Adored Mother and Mother-in-law of Sharon(dec), Heather and Kym, Andrew and Lisa
Cherished Nan of Ebony, Keegan, Colby, Lyndall and Duncan
A private service for Shirley was held
Cared for by South East Funeral Services
1 White Avenue
Ph.8725 4333

MOORE Jill
Passed away peacefully, in the Mount Gambier Hospital on Sunday, 18th October 2020.
Aged 91 years.
Beloved wife of the late Richard.
Dearly loved Mother and Mother-in-law of Penny and Randall, and John.
Treasured Granny of Kathryn and Emma.
Cherished Aunt of Alison, Pip, Jo, John, Peter, Elizabeth and their families.
So dearly loved, so sadly missed. Forever in our hearts.

A Funeral Service was held for Jill, in the Christ Church, Anglican Church on Wednesday 21.10.2020.

Rebecca Bignell
08 8723 1046
Mount Gambier & Districts Accredited Member NFDA

Network Classifieds
1300 666 808

Funeral Services

BONNEY Nancy Jane
The relatives and friends of the late Mrs Nancy Jane Bonney are respectfully advised that her Funeral will be held at the Presbyterian Church, Allison Street, Mount Gambier, on Wednesday 28th October 2020, commencing at 11:00am
Leaving at the conclusion of the service for Carinya Gardens Cemetery
In lieu of floral tributes a donation to the Cancer Council SA, P.O Box 1116 Mount Gambier, 5290 would be appreciated
In the care of South East Funeral Services
1 White Avenue,
Ph.8725 4333

Funeral Directors

WATTLE RANGE FUNERALS
The South East's most trusted funeral directors. Caring for the south east since 1935.
08 8733 2067
For funeral details please visit our website wattle.rangefunerals.com.au or visit our notice board outside the front of our funeral homes.

Acknowledgements

TESKE, PAUL WARNER
Leonie and Monica together with their families would like to thank everyone so much for their kind words, cards, flowers and phone calls of the loss of our beloved husband, father, father in law, step father and opa. We would also like to sincerely thank the ambulance staff, the doctors and the nursing staff at Mt. Gambier Hospital. Special thank you to Rebecca from Rosedale Funerals. We wish to thank everyone for their support and care to all of us during this sad time. Please accept this as our personal thank you.

Place your **Announcement Notice** with us.

Phone: 1300 666 808
sales@networkclassifieds.com.au

Buy, Rent & Sell in our **Real Estate**
section of Network Classifieds.

Network Classifieds
1300 666 808

Network Classifieds
1300 666 808

POSITIONS VACANT

**FINANCE OFFICER – FULL-TIME
WORK HEALTH SAFETY (WHS)
OFFICER – PART-TIME**

- Small team, fast paced, community focused
- Dynamic full & part-time permanent positions
- Location, lifestyle, opportunity

Are you a dynamic and accomplished Finance or WHS Officer looking to join a team that is inclusive, friendly and works hard for its community?

We are looking for two highly motivated and organised individuals with an eye for detail who want to further their professional career with us.

The positions are challenging but rewarding and involve;

- a range of finance related functions including debtors, creditors, payroll, internal controls and general financial assistance
- co-ordination of Council's day to day Work Health Safety (WHS) and Return to Work (RTW) Management systems.

Whilst demonstrated experience in either discipline is advantageous, you need not have previously worked in local government to apply.

Candidates can review the position descriptions and information for applicants on our website, www.kingstondc.sa.gov.au.

Further enquiries can be directed to Heather Schinckel, Manager Corporate & Community Services on **8767 2033** or **0418 672 085**

[@KingstonDistrictCouncil](https://www.facebook.com/kingstondistrictcouncil)
29 Holland Street, Kingston SE SA 5275

Applications close at 5pm on Friday, 30 October 2020.

POSITIONS VACANT

We are currently recruiting for Correctional Officers in Mount Gambier.

G4S manage Mount Gambier Prison on behalf of the Department for Correctional Services in South Australia. Mount Gambier Prison is a 653 bed facility for sentenced and remand prisoners. G4S Correctional Officers are responsible for the supervision and management of prisoners and for maintaining the prisons static and dynamic security systems.

The ideal applicants will be people-orientated, possess excellent verbal and written communication skills, be computer literate, possess a high level of health and fitness, and be able to work over a 24hour roster.

You will be required to work in a challenging environment and to act with integrity and respect. It will be essential to maintain confidentiality in every aspect of the position to embrace the company ethos.

To apply for this position go to www.careers.au.g4s.com.

Applications close 28th October 2020.

G4S is an equal opportunities employer; Aboriginal and Torres Strait candidates are strongly encouraged to apply. Our mission is to create safer communities. Join us; together we can make a meaningful difference.

POSITIONS VACANT

Education Coordinator

G4S has a vacancy for an Education Coordinator at Mount Gambier Prison. This is an exciting autonomous role and a real opportunity to make a difference.

The objective of the Education Coordinator is the co-ordination, delivery and assessment of education services to prisoners including basic numeracy and literacy, TAFE and Vocational Education and Training.

A background in teaching, training and supervision of adults is preferred with knowledge and experience within an education or RTO environment.

In order to succeed in this role, you will possess the following:

- A Certificate IV in Training and Assessment or a tertiary qualification in education
- High Level written and verbal communication skills
- Experience using online learning programs
- Ability to work methodically in a sustained manner to meet objectives
- Ability to work autonomously

If this sounds like you and you are a supportive individual who has a true passion for helping people, we would like to hear from you.

All applicants must be willing to undertake the G4S Recruitment & Compliance process which includes providing 5 years' of employment/background verifications, pre-employment medical and passing a National Police Check.

G4S is an equal opportunity employer and encourages anyone who is interested in this position to apply.

For a full position description or to apply, please visit www.au.g4s.com/careers.

POSITIONS VACANT

Aboriginal Liaison Officer

G4S Custodial services Pty Ltd requires an Aboriginal Liaison Officer at the Mount Gambier Prison.

We are currently seeking to recruit an Aboriginal Liaison Officer on a Part Time basis (19 hours per week) to provide cultural support and assistance to Aboriginal prisoners. You will contribute in the management of 'At Risk' prisoners, and liaise with external stakeholders and agencies on behalf of prisoners and assist in the facilitation of rehabilitation programs.

The successful applicant will have a passion and commitment for helping the Aboriginal community and to work collaboratively with other team members and external services. You will make a difference through ensuring the communication and referral process of all Aboriginal support, programs and services are delivered in a culturally appropriate and relevant manner. This will include at induction and orientation process, during sentences and pre-release. You will be a key link between Aboriginal prisoners, other staff at MGP, relevant community agencies and government departments.

If this role sounds like you and you are interested in joining the G4S team, please apply. For further information please contact Aboriginal Liaison Officer Angela Sloan on: **08 87238000**

For a full position description or to apply, please visit www.au.g4s.com/careers.

All applicants must be willing to undertake the G4S Recruitment & Compliance process which includes providing 5 years' worth of employment/background verifications, pre-employment medical and passing a National Police Check.

G4S is an equal opportunity employer and encourages anyone who is interested in this position to apply. At G4S, our people are our business; we work in partnership with our customers to deliver safer communities and overall strive to make a difference. In return we offer job stability and security, long term career paths in a unique and rewarding environment, ongoing training and development.

your PODIATRIST
Limestone Coast + Eastern Victoria

Full Time Administration Position

- Based in Mount Gambier
- Monday to Friday 8:30am-5pm, with late night trading on Thursdays on a rotating roster
- 12 month contract with the possibility to extend for the right applicant

Tasks include

- First point of contact
- General reception tasks using a wide range of Microsoft Office programs
- Cash handling and processing Private Health Fund claims
- Assisting Podiatrist(s) as requested
- Sterilising medical instruments, cleaning and stock control
- Retail footwear sales
- Assist with orthotic manufacturing
- Support the Naracoorte Administration team as required

Applicants must

- Have previous Reception or Administration experience
- Have a comprehensive knowledge of computer use
- Be well presented, friendly and positive individual
- Be able to communicate well with patients and staff
- Be reliable and able to adhere to company policies

Please email your 1 page cover letter and resume to [Maddie Beck - maddiebeck@yourpodiatrist.com.au](mailto:maddiebeck@yourpodiatrist.com.au). All applications are treated with the strictest of confidence

Applications close 5pm Friday October 30th

HOUSE CLEANER

A Home office business in Millicent is seeking a house cleaner. The position is approx. 2-3 hours per day Monday to Friday or 10-15 hours per week with days and hours upon agreement.

Duties: Cleaning of bathrooms, toilets, kitchen and oven, vacuuming and mopping floors, keeping cupboards tidy, dusting, washing and general housekeeping.

Requirements:

- Have a high attention to detail
- Are passionate and thorough about your work
- Must be physically fit and able
- Energetic
- Must be punctual and reliable
- Self-motivated with integrity to work autonomously
- Own reliable transport

Resumes should be received no later than: **5.00pm Monday 26th October, 2020** and should be addressed to: **Grace McNally, Gramac Solutions**

**1a Hedley Street
PO Box 413 Mt Gambier SA 5290
Phone (08) 8724 8577 Fax (08) 8724 8599
Email: info@gramac.com.au
www.gramacsolutions.com.au**

POSITIONS VACANT

G4S Custodial services Pty Ltd requires a Social Worker at the Mount Gambier Prison.

We are currently recruiting for a Social Worker to provide support and counselling to prisoners, to assist in the management of 'At Risk' prisoners, to liaise with external stakeholders and agencies on behalf of prisoners and to assist in the facilitation of rehabilitation programs.

The position will support prisoners by:

- Providing support and counselling
- Maintaining a safe working environment and following safe working practices
- Having an understanding of, and commitment to, Human Rights.
- Assisting in the review & management of 'At Risk' prisoners
- NDIS applications for prisoners
- Participating in Case Reviews.
- Co-facilitating the delivery of intensive treatment programs & reporting.

The successful applicant must be capable of performing effectively under pressure and in the face of conflicting demands to fulfil the responsibilities of this role.

Applicants must have a social work degree.

For a full position description or to apply, please visit www.au.g4s.com/careers. Applications close: 30th October 2020.

For more information, please contact davina.hodgson@sa.gov.au

Find it in the General Classifieds section of Network Classifieds.

Find your Local Professionals in our Trades & Services section of Network Classifieds.

1300 666 808

BOILERMAKERS/WELDERS FULLTIME

Currently we have a full time position available for a boilermaker/fabricator to join our fast paced team. This position is key to the success of our operations...the candidate will be skilled in welding and fabrication of structural steel, and hold a current forklift license. experience in fabrication of structural steel is essential.

**...Wanting to join a team?
Be part of success? Fulfil an essential role?
Then this is for you!**

Send resume to email address admin@spanlift.com.au

Find local work in the Employment section of Network Classifieds.

1300 666 808

POSITIONS VACANT

LOADER DRIVER FULL TIME POSITION

BRUHN Limestone is seeking a person to join its quarry team.

The successful applicant will need to be an experienced, competent and licensed loader driver.

The majority of duties will involve loader driving the preparation and sale of 'Aglime and Road Base' products. Training in the areas of operating screen plants and use of general equipment will be offered.

Please forward your resume and details to admin@bruhn.com.au for consideration.

Professional

DISCRIMINATION IN ADVERTISING IS UNLAWFUL

The South Australian Equal Opportunity Act 1984 makes it unlawful for an advertiser to show any intention to discriminate on the basis of sex, pregnancy, race, age, marital status, political or religious belief or physical features, disability, lawful sexual activity/sexual orientation, HIV/AIDS status or on the basis of being associated with a person with one of the above characteristics, unless covered by an exception under the Act. As Network Classifieds could be legally liable if an unlawful advertisement is printed, Network Classifieds will not accept advertisements that appear to break the law. For more information about discrimination in advertising, contact your legal advisers or the Equal Opportunity Commission.

Advertise with us and get better results

CALL: 1300 666 808

QUICK, DECADENT AND DELICIOUS

Quick, decadent and delicious - mug cakes are all the rage at the moment and with farmers expecting a bumper year for passionfruit - this little gem will also be economical.

90 Second Passionfruit Mug Cake

Ingredients

- 2 tbsp (30g) unsalted butter
- 1 tsp vegetable or canola oil
- 1 juicy passionfruit, halved, plus extra to serve if desired - I always do!w
- ½ tsp vanilla extract
- 1 egg yolk
- 2 tbsp white sugar
- 4 tbsp plain flour (all purpose)
- ½ tsp baking powder
- 2 tbsp white choc chips

Method

1. Place butter in mug - melt in microwave (15 - 20 sec).
2. Add oil, passionfruit pulp, vanilla extract & yolk, mix with a fork.
3. Add sugar, flour and baking powder, mix until combined. Stir in chocolate chips.
4. Microwave for 1 ½ minutes or until top is just set and skewer inserted into the middle comes out clean - it overcooks quickly, so it's better to take it out slightly early and pop back in for 10 sec increments if needed.
5. Serve with ice-cream & more fresh passionfruit!

90 Second Passionfruit Mug Cake.

JUST THE TIME TO ENJOY AN AVO CLASSIC

There's an abundance of pumpkin and new season Hass Avocadoes in stores at the moment and beautiful weather to enjoy a little avo fresco dining.

Here's a recipe from health and fitness guru and cookbook author Luke Hines. Combining with avocado growers, he has come up with this taste-tempting but healthy Thai-style roasted pumpkin with a zingy avocado dressing.

Luke Hines' Hass Avocado Recipe

Thai-style roasted pumpkin wedges with avocado dressing and crunchy seeds (Serves 4)

Ingredients

- 1 large Kent pumpkin (about 2 kg), unpeeled, de-seeded and cut into large wedges
- 1 tablespoon melted coconut oil
- 1 teaspoon ground cumin
- 1 teaspoon ground coriander
- sea salt and freshly ground black pepper
- 2 tablespoons pumpkin seeds, lightly toasted
- 1 small handful of coriander leaves
- 1 lime, cut into cheeks, to serve

Avocado Dressing

- 125 ml (½ cup) olive oil
- 1 Hass avocado. Hass avocados have a creamy texture that's perfect for smashing.
- 1 handful of coriander leaves
- 1 tablespoon apple cider vinegar
- 1 teaspoon chilli powder
- zest and juice of 1 lime
- pinch of sea salt

Method

1. Preheat the oven to 180°C and line a large baking tray with baking paper.
2. Place the pumpkin pieces on the prepared tray and, using your hands, massage in the oil and spices to coat well. Season generously with salt and pepper and bake for about 45 minutes, or until the pumpkin is soft and caramelised, with crispy skin and a lovely golden-brown colour on the outside.
3. While your pumpkin is cooking, make the avocado dressing. Add all the ingredients to a food processor and blitz until well combined, smooth and creamy. Set aside.
4. To serve, divide the pumpkin wedges among plates or pile onto a large plate.

Take advantage of the abundance of creamy Hass avocados and sweet Kent pumpkin to great this great lunch dish.

Strength on show at Adelaide

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

A STRONG contingent of seven competitors from Ragnarok Power Gym headed to Adelaide on the weekend to contest the 2020 BPC Adelaide Cup and returned with a swag of medals.

Five competitors from the Mount Gambier gym medalled, including gold to Jacob Breuker and Carli van der Hoek, along with silvers to Jessica Correa, Carmen Fitzpatrick and Bekkie Houston.

It was the first sanctioned competition of its type since the covid-19 pandemic closed the sport down earlier this year, but the competitors from Ragnarok were certainly up to the task.

Gym owner Philip van der Hoek said he was impressed with the results considering the disrupted year for the sport.

"We were shut for a couple of months but we rent-

ed out enough gear to the competitors so they could keep training at home," he said.

"For our gym this was our biggest representation at a state meet - we have normally gone to competitions with two or three at most.

"GPC is the biggest power lifting federation in Australia and this was the first sanctioned event since all the covid stuff.

"To go with seven competitors was huge for us and we are stoked with the results."

The competition sees competitors start with a squat lift, then a benchpress, before finishing with a deadlift.

Each competitor has three attempts at each discipline to amass their highest overall total.

The final tallies were what excited Philip the most.

"Jacob Breuker got a gold medal for the his division and was very good," he said.

"He did a 305kg squat which is the biggest squat he has ever done.

"He totalled 750-odd kilos all up - he did about a 180kg bench and about 270kg deadlift.

"It is a huge increase from his last competition, probably and extra 100kg on his last total, so he was pretty stoked with his effort."

Philip said Carli's performance was also impressive, considering she had dropped a weight division since last year and still managed a gold medal with a personal best deadlift.

"That was pretty good for her," he said.

"To come down a weight class this year and maintain her strength, then to put up a bigger total than last year, she has done pretty well.

"She pulled a huge deadlift at the end, about 190kg, which was a personal best."

Philip said to add three silver medals to the gym's tally was also impressive, considering the amount of competitors at the meet.

Results

- Jessica Correa (Silver) – 430kg total, 170kg Squat, 85kg Bench press, 175kg Deadlift.
- Carmen Fitzpatrick (Silver) – 302.5kg total, 105kg Squat, 62.5kg Bench press, 135kg Deadlift.
- Carli van der Hoek (Gold) – 460kg total, 180kg Squat, 90kg Bench press, 190kg Deadlift.
- Bekkie Houston (Silver) – 385kg total, 150kg Squat, 75kg Squat, 160kg Deadlift.
- Jacob Breuker (Gold) – 757.5kg total, 305kg Squat, 182.5kg Bench press, 270kg Deadlift.
- Tom Golubic – 475kg total, 175kg Squat, 110kg Bench press, 190kg Deadlift.
- Levi Bateman – 550kg total, 210kg Squat, 115kg Bench press, 225kg Deadlift.

RAGNAROK POWER LIFTERS: Jacob Breuker, Levi Bateman, Tom Golubic, Carli van der Hoek, Jessica Correa, Carmen Fitzpatrick, Bekkie Houston.

Financial changes for upcoming season

SPORT around the country is still feeling the effects of the Covid-19 pandemic, with country football taking a hit to its salary cap.

The SA Football Commission recently released details to all SA competitions of the changes for next season in regards to the payment of players.

In August a survey was sent to all clubs asking for their input into what the various rules should be.

The information was then passed onto the payments committee who sent their recommendations to the commission.

Prior to 2020 football clubs were able to spend up to \$3500 per week to put their teams on the field but this year with the financial impact of the covid pandemic on community sport a decision was made to eliminate the salary cap all together.

This meant players in every corner of the state received only minimal travel payments to play.

In 2021 as clubs and communities look to regain better financial positions, the SA Football Commission has approved a weekly salary cap of \$2500.

Along with this there have also been changes to other rulings to minimise the cost to clubs.

Coaches are now capped at \$20,000 per season - previously uncapped - and the "marquee" player allowance, being able to pay a player up to \$1,000 a game, has been removed, with the maximum any club can pay a player set at \$500.

It is hoped these measures will assist clubs in the path back to normal operations as everyone looks forward to a full season in 2021.

World game on show

WORLD Cup fever is again set to take over Naracoorte for the second successive Limestone Coast Multicultural Soccer Carnival on Sunday November 15.

The carnival will use sport to celebrate a diverse and harmonious Australia by bringing together people from different cultural backgrounds from the Limestone Coast and possibly further afield in South Australia.

The carnival will communicate the message of shared value - respect, equality and freedom.

"The purpose of the Limestone Coast Multicultural Soccer Carnival is to use a shared interest in the 'World Game' of soccer to unite different cultural backgrounds while forging community connections with sporting clubs, community leaders, services, council and other organisations," Naracoorte Lucindale Mayor Erika Vickery OAM said.

The carnival is a one-day event held at the Naracoorte and District Sports Centre with 7-a-side, ½ field round robin soccer

competitions for junior, women's and men's teams as well as free MiniRoos come-and-try clinics for 4-10 year olds led by Football SA coaches.

Football SA will also promote its Culturally and Linguistically Diverse (CALD) program which is designed to eliminate the unique barriers that CALD communities - particularly women and girls - experience when participating in physical activity.

Event partners for this year's Limestone Coast Multicultural Soccer Carnival are Naracoorte Lucindale Council, Naracoorte United Soccer Club, the Australian Migrant Resource Centre, the Limestone Coast Multicultural Network and Teys Australia.

Naracoorte United Soccer Club president Jon Thurlow said the club is excited to host the carnival for the second successive year.

"It's such a great opportunity for children and families to come together, get active and celebrate multiculturalism through sport," he said.

Mount Gambier RSL v Kalangadoo Division 1

Lower South East bowls

1

2

3

4

5

- 1: Andre Carlson - Kalangadoo
 - 2: Max Schultz - Mount Gambier RSL
 - 3: Ben Masters - Mount Gambier RSL
 - 4: Brian Rogers - Kalangadoo
 - 5: Peter Hawke - Kalangadoo
 - 6: Jennifer Bowering - Mount Gambier RSL
 - 7: Peter Bruhm - Mount Gambier RSL
 - 8: Trevor Auld - Kalangadoo
- Pictures: TREVOR JACKSON**

6

7

8

REACHING OUT: West Gambier's Brady Cook stretches for a shot at Malseed Park on Saturday. Pictures: TREVOR JACKSON

Mount Gambier tennis action

IT was a comfortable win for Centrals/Uniting Church on Saturday in Round 2 of Mount Gambier and District tennis.

Played at Malseed Park, Centrals/Uniting claimed the win 8-sets, 55-games to West's 4-52.

The men's singles matches set the scene as the visitors claimed all three matches.

Andrew Van Den Hurk was a comfortable 6-2 victor over Ethan Schultz, but from there the remaining two games were tough encounters.

Mark Heemskerck was made to work hard for his win over Brady Cook, with the serving game of both players up to the task.

In the end Heemskerck claimed the win 6-4 to keep the visitors on track.

The final men's single saw West's Noah Lang push Centrals/Uniting's Ben Gaffney to the limit, with the game going right down to the wire.

Gaffney took the victory 7-6 and the visitors were looking strong.

It was a different scenario for the women, as the West girls stood tall with three comfortable victories.

Joanne Sealey was too strong for Ashlea Dunn with a 6-1 win, Laura McIntyre won 6-0 over Karen Mitchell and Emily Jolley recorded the numbers against Jade Delaney.

Centrals/Uniting bounced back in the doubles, as Van Den Hurk and Heemskerck defeated Schultz and Cook 6-1, Van Den Hurk and Gaffney won 6-4 over Schultz and Lang, then Heemskerck and Gaffney claimed a 6-4 win over Cook and Lang.

For the women Sealey and McIntyre claimed a 6-4 win over Delaney and Mitchell to claw their way back into the contest but from there Centrals/Uniting were on top, although not without a fight.

Mitchell and Vanessa Maxwell turned the tables on Sealey and Jolley with a 6-2 victory, before Delaney and Maxwell were pushed to the limit for a 7-5 victory over McIntyre and Jolley.

In the remaining game Glencoe claimed a nail-biting victory over Reidy Park - which came down to the game tally - 6-52 to 6-50.

Centrals/Uniting currently hold down top position onto ladder with 34 points, just three ahead of Glencoe.

DEEP: West Gambier's Emily Jolley returns a shot from the baseline on Saturday at Malseed Park.

TOUGH CHALLENGE: West Gambier's Joanne Sealey returns a deep forehand during her doubles match at Malseed Park on Saturday.

CRAMPED: Central's Uniting Church player Karen Mitchell focuses on her shot on her way to a doubles victory over West Gambier on Saturday.

EXPERIENCE: Central's Uniting Church's Mark Heemskerck had to draw on all his experience to overcome West Gambier's Brady Cook in Division 1 tennis on Saturday.

TOP PERFORMANCE: Vanessa Maxwell claimed a doubles victory for Central's Uniting Church on Saturday.

All action as season hits off

SOUTHERN Ports tennis kicked off on the weekend with Frances/Naracoorte joining the competition to take the numbers up to nine teams.

The opening round set the scene with mostly tight contests except the match played at Lucindale.

Reigning champion Naracoorte claimed its first win of the season against Lucindale Koalas, despite a strong start from the former.

The Koalas claimed five mixed doubles wins, two in close tiebreakers, but Naracoorte returned serve in the singles, with wins in all six women's singles.

George White and Daniel Moos held strong at the top of the men's singles, winning 6-2 against Tim Durick and Adrian Maywald, respectively.

It was nine sets all heading into the doubles.

Poppy and Kelsie Moyle-Read held on in a nail biter to win 10-8 over Sally Schultz and Brittany Voss.

Strong performances from both teams saw the day decided in the final match, where Naracoorte's Michele Moyle-Read and Katelyn Schulz triumphed 9-2 against Celeste Pietsch and Cat Flint.

Three-set winners for each team included Daniel Moos and Kelsie Moyle-Read for Naracoorte and Chandler Smart, Peter Lawrie, Paul Elsdon and Trevor Smart for the Koalas.

TOP START: Wombats' Craig Jones and Mark Edwards combine on an ideal day in the opening round of Southern Ports Tennis on the weekend.

The final score saw Naracoorte 13 sets, 133 games defeat Lucindale 11-117.

Frances/Naracoorte hosted Robe and both teams matched up well.

It was a close battle all day and both teams were on three wins each after the mixed doubles.

Jed Regnier and Will Malone battled out a tie breaker in their singles, with Regnier taking the win.

Naracoorte's Sid Malone enjoyed a sol-

id day, hitting the ball well to win all three matches.

Other three-set winners were Lachie Gruny and Rachel Mahny for Frances/Naracoorte, while Robe had Egan and Jed Regnier, Leanne Cameron and new recruit Tori Gluyas.

Robe came away with the win in a close one 14 sets to 10.

It was an ideal day at Lucindale with the courts in perfect condition to start the season where the two Lucindale teams the Roos and

the Wombats blew out the cobwebs.

The top mixed doubles was the game to watch, where Anthony McCarthy and Leanne Graetz defeated Mark Edwards and Casey Weaver 7-6 (11-9) in a tie break.

The three-game winners for the Roos were L Graetz, S Sherwin, M Baker, E McWaters, M Lock.

The wombats only three-game winner was C Jones.

In the end it was a one-sided affair as the Roos defeated the Wombats 16, 138 to 8, 110.

The final match saw Kingston host the Millicent/Beachport.

Kingston was off to a good start to win five of the six mixed doubles matches.

Millicent/Beachport fought back but fell short by four sets, with many close matches deciding the final outcome.

Jake Harris and Stephen Edwards enjoyed a tough day tennis, with a mixed double tie breaker going Edwards way and a 7-5 single going Harris' way.

Lou Leidig, William Edwards and Fraser Watts won three matches for Kingston while Tim Loveday and Sally Bateman won three for Millicent/Beachport.

Lucindale Cockatoos had the bye this week.

Round 2 draw: Robe v Lucindale Wombats; Kingston v Frances/Naracoorte; Beachport v Lucindale Cockatoos; Lucindale Koalas v Luc Roos; Naracoorte - bye.

Rink action

THERE has been no shortage of action at the Penola Bowls Club and as the weather warms up the greens have been a hive of activity.

The final of the women's 100up saw Christine Skeer claim the honours over Meredith Hinze, while John Davidson took out the men's 100up title in a close 101-99 result over Marcus Devereaux 101.

Last Friday Division 1 had a good win over Mount Gambier by 31 shots 60-29, Division 2 defeated Millicent by three shots 40-37 and Division 3 lost to Beachport by 36 shots 36-72.

In Saturday's Open pennant Division 2 lost to Mount Gambier RSL by 32 shots 55-87, Division 3 went down to Lucindale by 45 shots 56-101 and Division 4 had a good win over Naracoorte RSL by 18 shots 75-57.

On Friday October 23 Division 1 travels to face Mount Gambier RSL Red, Division 2 plays at home against Naracoorte and Division 3 travels to Port MacDonnell.

In Saturday's Open pennant Division 2 plays at home against Mount Gambier Red, Division 3 hosts Millicent Blue and Division 4 travels to Frances.

PENNANT TEAMS

- Friday, Division 1: L. Brodie (skip) M. Hinze, M. Hunter G. Williams; L. Copping (s) W. Lowe Manager, G. Hetherington, Kaye Batt.
- Division 2: K. Brooks (s) J. Rogers, P. Davies, S. McShane; C. Skeer (s) Manager, N. Wallace, K. Wetherall, M. Guerin. Duty Rink.
- Division 3: M. Hanel (s) J. Rowe, J. Carlin, M. Davis; S. Lamont (s) H. Lambert Manager, R. Coote, M. Rowntree. Reserve - C. Larkin.
- Saturday, Open Division 2: P. Marshall (s) D. Kilsby I. Hetherington, J. Davidson; P. Thompson (s) R. Williams, N. Vaughan Manager, T. Wetherall; S. Degenhardt (s) R. Mitchell, J. Clifton, M. Devereaux. Duty Rink.
- Open Division 3: A. Wicks (s) P. Starick, M. Ayre, D. Messenger; G. Wachtel (s) R. Hunter, P. Haines, D. Duff; W. Wachtel (s) Ken Batt, T. Robbie (manager), B. Brodie.
- Open Division 4: L. Clifton (s) manager, M. Hunter, D. Cram, E. Wurst; K. Brooks (s) E. Brooks, J. Konynenburg, S. Bawden; N. Wallace (s) K. Tink, J. Martin-Herde, H. Hoad.

TIGHT CONTEST: John Davidson claimed the men's 100up competition from Marcus Devereaux in a tight 101-99 result.

Ideal for play

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

BLUE Lake Sports Park was the venue for South East Senior tennis on Sunday, with good conditions greeting the 11 players.

Trish Douglas claimed the honours for the women with 24 games, with Jill Camphuis runner-up on 19, while for the men Peter Brennan claimed the win ahead of Bob Brown. With the same scores.

The senior competition runs four sets for the day and the total is tallied for the final placings.

The competition has been running since 1990 and in its Heyday saw numbers up to 30 each round.

Secretary Helen Rathjen said while the numbers have dropped off, the competition was still popular among the small group.

"We go up to Murray Bridge once a year and Murray Bridge used to come down to Lucindale where we would meet up," Rathjen said.

"We used to travel to Penola, Millicent and Naracoorte but we are not travelling as much now with our numbers down."

Most players join through word of mouth, but Rathjen said anyone was welcome to turn up on the day to play.

The Majority of games this season will be played at Blue Lake Sports Park.

The event will head up to Murray Bridge on November 8, while Naracoorte will host the next Limestone Coast fixture on November 15.

December's round will take place at Wattle Range, before a return to BLSP in January.

SENIOR'S ENJOY IDEAL CONDITIONS: Men's runner-up Bob Brown, women's winner Trish Douglas, women's runner-up Jill Kamphuis, and men's winner Peter Brennan

Big scores in the damp

TOUGH SHOT: Central's Koby Chant takes a hit during the Magpies big win over Millicent on Saturday night. **Picture:** TREVOR JACKSON

RAIN did not dampen the spirits of players on Saturday for round three of Mount Gambier and District Division 1 baseball.

Two big wins unfolded at Blue Lake Sports Park, as Tigers made short work of South Indians, while Central Magpies easily accounted for Millicent's Bandits.

In the early game it was a mercy rule result, as the Tigers hit out for a 17-7 victory in the eighth inning.

The Indians were off to a flyer in the opening inning scoring seven runs and looked on track.

Lead-off batter Hayden Battye walked then consecutive hits to Jesse Balshaw, Damien O'Dine, Dean Hamilton and Ben Morale, plus another base-on-ball to Travis Lockwood followed again by safe-hits to Ryan Placucci and Tarkyn Morale saw all but O'Dine cross home plate.

However this was the sum total of runs scored for their game as they failed to get back on top of some much tighter pitching

from the Tigers bullpen.

Tigers scored three in the bottom of the third when Joe Sims walked and Brayden Morton doubled.

Jesse Foster hit into an out, scoring Sims, Morton added a run on Garth Ransom's two-bagger to centre-field and he subsequently crossed the plate on Tyler Horrigan's sacrifice fly.

However, it was in the fifth inning that Tigers got hold of the South pitching.

A mixture of walks, hits and errors saw eight runs cross the plate to give Tigers a five-run lead.

They added one more in the bottom of the seventh when Foster doubled and scored on Ransom's double to right-field.

The icing on the cake was added in the last inning.

Jacob English singled, as did Morton and both base-runners scored on Ransom's fourth safety of the game.

Meanwhile Foster had picked a walk

and crossed home on a pitcher's balk giving the Tigers a comfortable win.

Tigers came up with 16 safe-hits, six walks, 14 RBI, two strike outs, left 10 runners on base and made two errors.

South had 11 safe-hits, seven walks, four RBI, two strike outs, left 11 runners on base and made six errors.

The rain continued in the late and the game was called at the end of the sixth for 15-4 mercy result to Central.

Jordan Johnson put Millicent's first run on the board when he hit safely to third-base and scored on Jack Hateley's sacrifice fly.

But Central fired back with three of their own as Ethan Chuck drew a walk and Nathan Meinck hit safely to right-field.

Dylan Chuck's fly ball to the outfield was put down to score his young cousin.

Meinck and Chuck added to the score when the next two batters were given a hit batter and a walk.

In the next inning, Bandits Anthony Mutton picked a walk and Jordan Johnson hit safely for the second time.

Mutton crossed on Nick Pink's two-bagger and Johnson scored on Hateley's hit into an infield error.

Millicent added one more run in the top of the fifth inning for a total of four then the Magpies blew the game apart from just two safe-hits, including a three-bagger from Dylan Gull, three base on ball and two hit batters.

The poor pitching from Millicent continued in the sixth dig.

Another four base on ball, one hit batter and a solitary safe-hit saw six more runs home giving the win to Central.

Central had six safe-hits, 10 walks, seven hit by pitch, 11 RBI, left nine runners on base and made four errors.

Millicent had three safe-hits, three walks, three RBI, seven strike outs, left five runners on base and made three errors.

Tough result for visiting Rangers

NARACOORTE Rangers fought out a tough contest against Central Magpies in round two of Mount Gambier and District Division 3 baseball on Saturday.

The Rangers went down by one one run a tight result. Taking the mound for the Rangers first up was returning player Brandon Klun, who provided a variation of pitching to the Magpies batters.

However, Central's batters took a liking to his pitches and scored three runs in the first inning, with the Rangers then held scoreless.

Klun kept the Magpies to only three runs through to the bottom of the third inning, before newcomer Tom Paech took on the pitching duties at the start of the fourth.

Rangers came out swinging the bat in the third inning and scored six runs to take a comfortable lead.

Naracoorte continued on in the fourth, as Magpies managed just one run, but the visitors added a further two for an 8-4 advantage.

Unfortunately for the Rangers Central closed out the game and came home strongly for a 9-8 victory.

SOLID EFFORT: Returning Naracoorte Rangers player Brandon Klun winds up was solid on the mound against Central Magpies on Saturday.

Round Two Results

- **Division 1: Tigers 17 d South Indians 7. Safe hits:** Tigers - G. Ransom 5, B. Morton, J. English 3, M. Thomson 2, J. Foster, T. Horrigan, T. Young-husband 1; South Indians - D. O'Dine, D. Hamilton 3, B. Morale 2, J. Balshaw, R. Placucci, T. Morale, R. Walter 1.
- **Central 15 d Millicent 4. Safe hits:** Central - N. Meinck 3, D. Gull 2, D. Chuck 1; Millicent - J. Johnson 2, N. Pink 1.
- **Division 2: Tigers 10 d South Indians 0. Safe hits:** Tigers - G. Ha 4, K. Harrison, T. Burner 2, L. Morton, R. Rolf, M. May, B. Morton, D. Perry 1; South Indians - C. Greco 1.
- **Central 15 d Central Magpies 7. Safe hits:** Central - B. Sturges 3, B. Green, J. Aston, L. Riding 2, L. Kent, M. Cutting 1; Central Magpies - C. Muller, B. Braithwaite, S. Shaw 1.
- **Division 3: Tigers 9 d South Indians 2. Safe hits:** Tigers - L. Edwards, P. Clark, S. Horrigan, M. Thomson 2, D. White, J. Verrity, D. Walker 1; South Indians - B. Whitwell 2, K. Joyce 1.
- **Central 9 d Millicent 4. Safe hits:** Central - L. Cozzi, J. Cozzi, S. Frankenburg, C. Tzioutziouk-laris, B. Lockwood 2, B. Hosking, D. Cutting, B. Jones 1; Millicent - C. Harris 2, M. Pink, E. Cushion, S. Humphries, G. Morley 1.
- **Central Magpies 9 d Naracoorte 8. Safe hits:** Central Magpies - S. Henschke, L. Patching, A. West 2, N. Crouch, A. Crouch, D. McCarthy, R. Peters 1; Naracoorte - B. Blacker 2, D. Whitwell, T. Paech, B. Klun, A. Fox 1.
- **Junior League: Tigers 12 d South Indians 7. Safe hits:** Tigers - A. Merrett 3, C. Scott 2, O. Gregory, F. Hillstone, K. Mee 1; South Indians - J. Fox 2, D. Lewis, W. Lewis 1.
- **Central Magpies 12 d Central 3. Safe hits:** Central Magpies - R. Earle 3, B. Braithwaite, D. Ferguson 2, B. Berkefeld, B. Vause 1; Central - B. Dempsey, J. Ferrari 1.
- **Little League: South Indians 4 d Tigers 2. Safe hits:** South Indians - J. Lewis 2, L. Ratcliffe 1; Tigers - W. Humphries 1.
- **Central 13 def Millicent 0. Safe hits:** Central - L. Brierley 3, C. Kilpatrick, J. Harten, S. Ruwoldt, J. Walkom, O. Vause 2, C. Smith, A. Hitchon 1.
- **Minor League: Tigers 5 d Central 4. Safe hits:** Tigers - T. Pitkin, B. Reichelt 1; Central - J. Lynagh, J. Dempsey, R. Hopgood, A. Maidment 1.

Big field for league day

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

DISC golf continued to show its popularity in the Limestone Coast and further afield, with 47 players gracing the picturesque Valley Lakes course on Sunday.

Mount Gambier Disc Golf Club players were again joined by a contingent from Adelaide, with some accurate shooting along the way.

Overall scratch winner for the men was the favourite Hayden McPherson, with Sam Caon in second place, ahead of Ben Foley.

Sarah Lee claimed the women's scratch, from Amy Weyers and Kate Eldridge, while Austin Woman was best for the juniors, ahead of Sam Halliday and Jessica Holman and Maddie Milich.

Mount Gambier Disc Golf president Matt Weyers said McPherson continued to set the pace in the league, currently holding both the official and unofficial course records.

"He is quite a handy player and has some very good skills," Weyers said.

"He is in form at the moment and it will be hard for most of us to catch up.

"On his best day he can be five to seven shots ahead."

Lee was also in impressive form, just one shot off the women's course record.

Weyers said she is a classy player with plenty of skills transferred from Ultimate Frisbee.

"Sarah was gunning for the record all day and finished with nine-over," he said.

"She is a very methodical player and will be very good to watch in the future.

"She is an Adelaide player and has only been playing for a couple of months."

A closest to the pin competition was also held for the three categories, with vice presi-

dent Ryan Nicholson claiming the honours for the men, Jessica Holman the juniors and Maddie Milich the women's.

"Ryan Nicholson took out the male closest to pin and from what I saw he did pretty much everything except put it in," Weyers said.

"Maddie Milich won the women's and she is just in the transition from juniors to seniors."

Weyers said one factor which has seen the continued growth of the sport in the Limestone Coast is the inclusion of the Adelaide players.

He said in the current covid-19 climate and no tournaments being played as a result, players looked to keep their ratings up.

"Adelaide has almost doubled its membership, mostly through the Ultimate Frisbee players," Weyers said.

"Also with travel not being an option, they are all looking to play some disc golf and get on arguably one of Australia's greatest courses.

"They make the trek down here regularly - we are seeing anywhere from eight to 16 players on league days travelling down from Adelaide."

Another popular feature of the sport is the involvement of families.

"We had two families on the weekend - the Holmans and the Hallidays," Weyers said.

"The Ellis family usually come out and play as a family, including the grandfather.

"They all get to play as a family in a beautiful setting.

"We also have former footballers, netballers and soccer players who look for ways to do something competitive."

The next outing for the club will be a random format day on November 7, before the Aussie Disc Golf Day promoted around the country on November 21

ON TARGET: Ryan Nicholson showed his class on the weekend when he claimed the men's closest to the pin honours during the October disc golf league day at the Valley Lakes.

TAKING AIM: Brooke Harrison looks to score during the disc golf league day on Sunday.

Pictures:
TREVOR JACKSON

BIG START: Justin Clark tees off on the first hole during the disc golf league day on Sunday.

FOCUSED: Adrian Lynch focuses on his shot during the disc golf league day at the Valley Lakes on Sunday.

The long and short of it all

DAVID GILBERT

on the lure

david.gilbert@tbwtoday.com.au

THERE was a time when pretty well all greyhound races were run over either 500 metres or 700 metres - 546 yards or 765 yards as it would have been back then.

But these days track records are listed from 259 metres (at Lismore) and upwards, short-course racing seemingly having no difficulty in attracting sufficient nominations.

It is perhaps not all that surprising given only a couple of weeks ago a 307-metre maiden final was run at Bathurst with the winner collecting \$7100.

After a break of more than eight years, the Mount Gambier Greyhound Racing Club's first race at Tara Raceway last week marked the return of 277-metre racing - Glencoe trainer Dean Fennell's Saint Coco successful in a time of 16.74 seconds.

This followed a recent move by the MGGRC committee to re-introduce the short-course distance on a restricted basis in a bid to encourage trainers to race their greyhounds at a slightly younger age (the minimum age is 16 months) rather than continue to trial them.

At the other end of the age scale, the committee had also been keen to re-introduce a restricted 277-metre Masters event, predominantly for four-year-old greyhounds and over.

A move, it hoped, would enable older dogs to remain in the racing system longer.

With the MGGRC currently running only one meeting a week due to the border restriction, Greyhound Racing SA went along with the suggestion even though the shortest distance being run at SA tracks at the moment is 388 metres at Angle Park.

However, GRSA Strategic Projects Manager Scott Wuchatsch later came up with a layout of a 305-metre start which he said would enable greyhounds to race in a straight line out of the boxes with a far longer run to the first turn.

He believed, if made a priority by management, the club could be racing out of the re-aligned short-course start prior to the end of the year.

The committee later confirmed this would be the preferred option.

It appears as though the project has been made a priority.

With the club experiencing difficulty in sourcing a set of suitable starting boxes for the 305-metre start, an executive committee decision, in consultation with management, last week was made in regard to the 277-metre boxes.

What will happen now is these boxes will be used for the 305-metre start.

In all likelihood there will be only one week lost (in relation to short-course racing) in the changeover.

However, a new set of starting boxes will still need to be sourced in order for 732-metre racing to continue.

While only a couple of distance races have been run this year at Tara Raceway, the club remains committed to staying events.

Once 305-metre racing is up and running, the purchase of another set of suitable starting boxes will become a priority.

The Michelle Niele Three-Distance Iron Dog series, currently on hold due to the border restrictions, will include a 732-metre round.

Razza Racing (Tony, Lisa and Tara Rasmussen, of Gifford Hill) will sponsor the opening 305-metre event - a maiden heats and final series.

In the interim, two 277 metres events (a youngest-up graded maiden and a Masters) will be programmed on a weekly basis.

When 305-metre racing commences, the 277 metres distance will cease to be run.

Prior to last week, a 277 metres race had not been run at Tara Raceway since the 2012 Mount Gambier Cup day when Ron Parry won the Allstrees Holiday Units Cannonball Sprint with Kato in a time of 16.34 seconds.

The short-course track record stands to the credit of the Tracie Price trained Magic Assassin who, at his only race over 277 metres, clocked 16.19 seconds on May 15, 2010 when defeating Nashira in a maiden stake.

By Whisky Assassin, Magic Assassin's dam is Killarney Magic who figures in the pedigree of countless Tara Raceway winners, including

HANDS-ON EFFORT: Scott Blacksell and Jude Tait pictured with Worms Are Biting after his win at Tara Raceway last week.

the 2019 Mount Gambier Cup winner Galactic Athena.

Meanwhile, taking advantage of the extension earlier this month of the 40km travel bubble on the SA/Victorian border to 70 km was Cape Bridgewater owner-trainer Scott Blacksell, who was successful with Worms Are Biting in last week's 400-metre Bartholomew Pick 6 Stake.

A maiden winner at Warrnambool back in August, Worms Are Biting brought up his second win last week when taking over the running off the back from odds-on favourite Mootwingee before holding out a fast-finishing High Fly Emma for a 1½ lengths win in 23.40 seconds.

It has been a real hands-on effort on the part of Blacksell who purchased the black son of Worm Burner and Maximum Bella as a four-month-old pup from Allendale East breeder David Peckham.

Blacksell, together with partner Jude Tait, subsequently reared Worms Are Biting at Cape Bridgewater prior to breaking him in at Warrnambool.

Fields for Pony Trots

Season Opener 2020-21

Fields for Races 1 and 2 over 600 metres, sponsored by Lisa Glynn.

1. Poppin Pepe - Driver: Angus Hinch - +250m (350)
2. Rockin Rex - Driver: Molly Hinch - +230m (370)
3. Little Miss Geri - Driver: Kloe Phillips - +170m (430)
4. Super Mario - Driver: Holly Phillips - +120m (480)
5. Super Marioo - Driver: Marnee Formosa - +60m (540)

Volleyball Round 2

Round 2 results

Division 1: Leftovers 3 d Allstars 1. Best: S. Speck, R. Halleday.

Karenni 3 d Giants1 1. Best: Bow Doh Htoo, M. Beck.

Division 2: Giants2 4 d Kayla's Angels 0. Best: T. O'Connor, A. Popovich.

Hope 5 d Pro-crastinators 0. Best: D. Htoo, S. Potts.

Super Bomb 3 d Rock Stars 1 . Best: S. Say, M. Jackway.

Young gun set to fire

DAVID GILBERT

on the rails
david.gilbert@tbwtoday.com.au

LOCAL teenager Jacob Opperman has certainly made an impression on the South Australia racing scene since starting his riding career in April this year.

The Grant High School student has been continuously in the winner's stall since, to such an extent he leads the 2020-21 senior jockey and apprentice's ladders here in the Limestone Coast.

At this stage of his fledgling career, Opperman can only ride on the country and provincial circuit and, understandably, is keen to have a crack at riding in Adelaide.

With nearly 30 winners racked up already, Opperman was hopeful of starting his metropolitan career in September, but that has been put on hold by stewards. He was told he has to ride for six months to become eligible to apply for a metro licence.

"Jacob has now been told to apply in November after the Melbourne Cup when it will be up to the stewards - who have a voting system - to determine whether he gets the all clear to ride in Adelaide," his father/mentor Jamie told The Border Watch.

"Jacob had been

riding for six months on October 22 and has ticked all the boxes so far.

"There will be no guarantees he will get his ticket though, as they knocked back Maggie Collett originally and also Jamie Kah the first time she applied."

The promising young rider has already attracted interest from stables in and around Adelaide who would like to take Jacob on board.

"The McEvoy stable at Angaston and Will Clarken at Morphettville have made mention of the fact that Jacob can go up there on loan for three months," Jamie added.

"It will not happen this year as he has to finish his final year of schooling first."

That last statement was made by a parent suggesting he has plenty of authority.

TOOK ON THE VICS AND WON

IT could not have panned out better for the two Limestone Coast gallopers who represented this area in last week's \$60,000 Hamilton Cup over 2200 metres.

We supplied the quinella when the Belinda O'Loughlin trained Muntham Missile passed her biggest test with flying colours to defeat the Tatiara stayer Bertwhistle.

That gave Caroline-based O'Loughlin her biggest cup victory and also one of her biggest thrills as a long-serving trainer in the Lower South East.

"She was supposed to be in the paddock four runs ago but we couldn't get a run on a wet track," O'Loughlin said, referring to the fact the six-year-old mare grows another leg on rain affected surfaces.

"We extended her preparation because of the late rains and it has worked out brilliantly."

Sometimes trainers can err in the placing of their

horses but O'Loughlin can take all the credit on this occasion.

Muntham Missile was also an acceptor for the Kalangadoo Cup a day earlier at Penola, a race worth less than a quarter of that offered at Hamilton and she definitely pulled the right rein by heading to Hamilton.

Harry Coffey had the ride at Hamilton and rode a masterly race, bidding his time back in the field before storming to victory in the last 100 metres on the Soft 6 surface.

Not only was Muntham Missile taking on the best field of her career, she was also on trial at 2200 metres, hence the big odds (\$18.70) offered.

"She did no work whatsoever in the run and seemingly dropped into the race at the top of the straight," O'Loughlin said.

There were happy owners on both sides of Muntham hill (half way between Casterton and Coleraine) as the mare is raced by racing identities in those two towns.

"I've won races in Adelaide and Melbourne with Mossiton and This Kid Rocks however the stake money for the Hamilton cup surpassed that," O'Loughlin said.

"In years gone by, I had success in the Woodford Cup at Warrnambool and the West Wimmera Shire Cup at Edenhope which offered far less prizemoney."

Muntham Missile lobbied at the O'Loughlin stable after starting out her career with Paul Preusker at Horsham and there were no hard feelings regarding the change of stables.

"Paul was great when I first got her and he told me that Muntham Missile had shown a ton of promise but never produced it," O'Loughlin said.

"She won her first race with Paul and had a handful of starts before he

suggested to her owners that he had a heap of other horses coming through his stable and that it might be better if they looked at racing her elsewhere.

"From the start I believed she would be my Mount Gambier cup horse."

As for her next start, "we are treading water, hoping the rains keep coming," O'Loughlin said.

"There is a fillies and mares race over 2050 metres at Moonee Valley on Friday night (tonight) or there is the Mortlake Cup the week after.

"The owners are keen to have her race in Melbourne, but COVID-19 restrictions and a ruling by Racing Victoria stewards states that interstate horses have to be with a licensed Victorian trainer at 9am the day prior to the race makes it all very difficult."

It is puzzling why that latter rule is in place as it certainly does not apply for Victorian gallopers racing here in South Australia where they can come and return the same day.

TRYING TO RIGHT THE SHIP

DAVID Shepherdson has been back as track manager out at Glenburnie for almost two months.

It is his second stint in the role following an 11-month period in charge here in 2016 and he then spent the interim as track manager at the new Murray Bridge racecourse.

The Murray Bridge track these days receives rave reviews from everyone and it is fair to say "Shep" was welcomed back here with open arms by all in the local racing industry to try and fix our beleaguered track once and for all.

When the course proper turned a distinct yellow during the winter - as a result of the kikuyu grass dying - some people driving by queried if the Mount Gambier club had installed a synthetic track.

A sainthood - or similar - must surely await him if he and his staff can get racing returning to all year round here at Mount Gambier.

Apart from "Shep", there are two other full-time track staff and one part time worker on the payroll.

"It's been great since my return and communication with everyone has been good," Shepherdson told The Border Watch.

"The kikuyu was swamped by poa during the winter and a couple of warm days of late have really helped the kikuyu take off."

Of course, the question constantly being asked is 'when will racing return to Glenburnie'?

"Shep's" initial response "I wouldn't have a clue" did not instil great confidence before he went on to say "hopefully next autumn".

"We will see what happens with the track over summer and get through to February until a decision is made.

"The inside (steeplechase) track has been great and is used Tuesdays, Thursdays and Saturdays with horse numbers at present varying between 25 and 40."

UNBEATEN RUN HERE CONTINUES

AFTER winning here at his Aussie debut last week, harness trainer David Drury wasted no time taking former NZ pacer Jaccka Ted to race in Adelaide.

That was last Saturday night when Jaccka Ted, with Drury in the cart, was again the hot favourite (\$1.20) and led all the way over 1800 metres.

On Monday at the same venue, Allendale trainer David Kemp had success when Yappa's Courage (\$2 fav.) was driven a treat by Tiana McMahon to score over 1800 metres.

It is over seven months since the last local season ended and, now that COVID-19 restrictions have been relaxed, the presentation day will be held this Sunday in the club bar at the Greenwald Paceway.

It is a 1pm start with a barbecue available and drinks at happy hour price.

Local harness racing returns next Tuesday evening with a much earlier start scheduled.

There is free entry and admittance for the public will be via the highway entrance.

STILL HAS THAT WINNING TOUCH

JOCKEY Geoff O'Loughlin has returned to the saddle following a 10-year absence.

The 49 year old retired in 2010 - his last winner was in 2009 - but continued to ride track work and, according to wife Belinda, has lost 16 kgs since Christmas.

At his fifth ride back, he quickly regained that winning feeling with a narrow win on Action In Cairns (\$4.40-\$12) at Naracoorte on Wednesday.

COMING UP

- AGM for the Millicent Racing Club (Monday, 26 October) from 7pm at the Somerset Hotel.
- AGM for the Mount Gambier Racing Club (Wednesday, 28 October) from 7.30 pm at the racecourse.
- Harness racing at the Greenwald Paceway on Tuesday evening, 27 October.

Delightful conditions for anglers

JAMIE COATES

on the water
FISHING

FLAT seas and calm weather was an absolute delight for anglers across the Limestone Coast over the weekend and it was great to hear so many reports of fish coming from far and wide.

The offshore fishing has been great again off Port MacDonnell.

The shark fishing has been brilliant, with some lovely gummy and school shark caught.

The 50-metre through to 400-metre-plus plus has produced nice shark, some even nudging the 30kg mark.

The reef fish such as knife jaw, latchet fish and nannygai have continued to impress, as have the flathead out on the flats around 100m.

Surf fishos have made the most of the calmer weather over the past few weeks and there have been a few nice feeds filling anglers' eskies.

Piccininni beach through to Browns Bay has been good over the past couple of weeks, with the weed situation on the improve, which is always a good thing.

There is nothing worse than pulling up to a nice looking spot only to throw the rods in and get everything caught up with weed.

There have been some good salmon catches through Cape Banks and Canunda this week.

Just about all of the beach access points have fished reasonably well.

Baits are probably the best bet at the moment but if you find them schooled up, lures will be fine.

Whiting have started to show up the last couple of days, with some lovely fish from inside the Port MacDonnell breakwater, Blackfellows Caves and Carpenter Rocks.

Paul Bigg has put a few hours on his new boat over recent weeks and harassed the local whiting population, taking a few fish most trips for a fresh feed.

There are a few mullet around with them which are a very tasty side catch.

Anglers have found some nice trevally this week in Hutt Bay, with some of the bigger samples nudging the 2kg mark.

Matt and Alex Bell got stuck into them over the weekend, boating countless numbers and taking a handful home for a feed.

Garfish numbers have been brilliant again for boaties and waders.

The fish have been spread out from Port MacDonnell, through Cape Douglas and Hutt Bay and right through Livingston's and Pelican Point.

Nathan and Mia Leggett tested out their new boat on the weekend down at Livingston's and found a dozen or so big gar in a quick couple of hours.

Anglers also fishing Livingston's over the weekend found some big squid while the sea was flat.

Baited jigs and prawn style jigs have both been popular and both catching plenty of squid.

The Glenelg River seems to be slowly coming back to life after the recent fish kill and dirty water event.

Ben Jeffrey and crew fished Sunday and found a few reasonable estuary perch on cranka crabs, which is an encouraging sign, especially so soon.

There have not been any Mulloway reports understandably, but guys have said the bigger fish are reappearing on their sounders, so let's just cross our fingers the river gets back to full health nice and quick.

There looks to be a bit of weather on the forecast that might make offshore fishing a bit difficult on the weekend but all other anglers should be okay

Until next week, safe fishing.

NEW BOAT, NICE CATCH: Mia Leggett with a couple of nice garfish boated on the weekend.

BEAUTY: Alex Bell was pleased with this trevally caught on the weekend.

TASTY: Nothing is more tasty than fresh whiting like this one Robert Bigg boated.

IMPRESSIVE CATCH: Jazz Miller struggles to show off her impressive shark.

Party time at links course

THERE was a party in the house on Tuesday at the Blue Lake Golf Club's stableford competition as John Millhouse had a day out.

Paying off 13, Millhouse had just the one bogey on the front nine for a 36 off the stick, probably a personal-best for the affable golfer.

Sensing a day out he promptly double bogeyed the opening hole on the back nine but made up for that with a birdie on the last for 43 points and a two-stroke win for the easy going Millhouse.

Not to be outdone Trevor McLean also had a day to remember with just the single bogey on the front nine countered with a birdie on the eighth hole.

A disappointing double bogey on the roadside 13th almost wiped the smile off his face but he bounced back immediately with birdies on the 15th and 18th for 41 points.

Veteran golfer David Lock claimed third place with his 89-23-66 for 40 points.

Ball prize winners had to shoot under their handicap to claim a prize with some notable scores of head greens keeper Dan Christian playing off four with splits of 37 and 36 for 37 points.

He was closely followed by another A Grade golfer Colin Ferguson, also with 37 points on the back of three birdies.

HAPPY DAYS: John Millhouse was all smiles after an impressive round at the Blue Lake Golf Club on Tuesday.

A-game required for win

JUST like the men's competition, the women had to bring their A-game in Saturday's stableford competition at the Blue Lake Golf Club.

Carol Megaw scored an A+ for her effort with her excellent 41 points for the win.

Megaw had a regulation 18 points over the front nine but scored heavily with three pars over the inward nine to add another 23.

However, she did not have it all her own way with Fiona Punton nipping at her heels.

Punton has steadily improved her golf and her 40 points is evidence of that.

Those two finished well clear of Cheryl Hill in third place who had a bitter/sweet round with 20 and 16 points each nine but also claimed the prize for best front nine.

Experience pays at Blue Lake

PETER Roughana brought all his experience to the course in Saturday's stableford event at the Blue Lake golf course, seeing off a number of high-class challengers to take the overall win.

Roughana's 43 points made a mockery of his 14 handicap, starting with two pars on his way to an opening 38 over the front nine.

His form continued over the inward nine, with a double bogey on the 16th hole the only blemish for another 21 points.

A wipeout on the 11th hole proved costly for A Grade winner David Dowie in his chase for the overall win.

A birdie on the 7th helped Dowie to 21 points, a score he replicated on the back nine.

After a brief stint in B Grade Dowie has forced his way back into the premier grade and shows enough form to cement his place there.

A count-back was needed to separate the minor placings after Thomas Renzi and Tony Steen tied on 38 points.

Renzi had his struggles over the front nine with a couple of double bogeys but still held it together to scrape up 18 points.

An opening back-nine birdie almost kick-started his game but he found tree trouble on the dogleg 15th for a wipe.

He bounced back with a birdie on the 17th to close out his round with 20 points.

Unfortunately for Steen he did the majority of his scoring on the front nine and a double bogey on the back nine hurt his count-back hopes.

Another score in the 40's saw Stephen Kamphuis take out B Grade, with a score on every hole the secret to his success.

Kamphuis was able to hold off a large chasing pack and can thank a birdie on the 17th and 19 points over the back nine for his win.

Derek Sargeant and Kevin Stark finished one point further back with 39 points.

Sargeant saluted the judge with his last six holes out-scoring Stark by two points after both players scored two birdies each for 22 points on the back.

There was a clear winner in C Grade with Russell Armstrong scooting his way to the win with 39 points.

Armstrong was the epitome of consistency over the front nine with a one-over on every hole for 21 points.

The wheels got a bit wobbly with consecutive double bogeys on the 11th and 12th holes but he held on for the win by two points.

Another count-back was needed to separate no less than five players for the minor placings.

Brian Dunn saw his window of opportunity and took second place with 19 points, one ahead of Frank Pinneri in third.

All ball prize winners needed to shoot 36 points or better, with David Adkins, Tim Bates and John Robertson leading the pack with 38 points followed by Rob Ellis, Russell Lingham, Robert Lindner (37), Trevor Gartside, Shaun Martin, Adrian Wallace and Stephen Von Duve on 36.

Brad Talbot (17) and Zach Westwick (9) both cleaned out the eagles nest.

Pro shots went to Geoff Munt (5) and Tim Bates (16), while Brenton Speck claimed the B Grade nearest the pin.

SOLID ROUND: Chris Ryan managed a solid back nine to finish runner-up in Thursday's stableford round at the Attamurra golf course.

Perfect conditions at Attamurra

IN ideal conditions, 98 players took to the Attamurra golf course for the popular Thursday stableford competition.

Regular Thursday and Saturday player Max Tollner returned to the clubhouse with 40 points and the win.

Seven pars were a feature of his game, with four on the homeward nine to finish with a 19/21 split.

Chris Ryan finished one shot further back after a steady round of 39 points.

Ryan scored 22 points on holes 10 to 18, which included a four-pointer and a trio

of three-pointers.

Damian Smith managed 38 points to lead the 25 ball winners who needed 35 points or better.

Paul Kenny claimed the pro shot on the 16th hole.

Bliss survives count-back

THE first of four rounds for the Olympic Trophy was played in a stableford format last Wednesday at the Mount Gambier Golf Club.

A strong field of 39 women took advantage of the fine conditions and some excellent scores were registered on the day.

Hope Bliss - who recently retired but is now back in action - played a steady front nine despite wipes on two holes and was the winner on the day on a count-back with a credible 39 points.

Her homeward nine of 21 points just counted out Helen Gregory who also scored well with 20 points.

Third place went to Bev Pedlar one shot further back with 38 points overall.

Pedlar's accuracy rewarded her with the pro shot on the eighth hole, while nine ball run-down winners needed 35 points or better to claim a ball.

Players in A, B and C grades had the opportunity to win the second shot on the six hole and respective winners were Kerry Pedlar, Heather Teakle and Vicki Clark.

The women's annual general meeting will be held on October 21 prior to a stableford round and the second round of the Olympic Trophy will be played in a stroke format on Wednesday October 28.

ON TARGET: Runner-up Helen Gregory, winner Hope Bliss and third placed Bev Pedlar all shot excellent scores at the Attamurra golf course on Wednesday.

Positive territory in par round

A PAR round was contested at the Mount Gambier Golf Club when 122 men and 22 women ventured out to the Attamurra course last Saturday where 16 players finished in positive territory.

In A Grade a count-back was required to determine the outcome, with Michael Rees the victor.

Rees commenced with a birdie on the first hole and was square with the card at the halfway mark before playing regulation golf on the back nine, which included six pars to finish 3-up.

Kevin Cook was unlucky to lose the count-back with his card displaying three birdies - two on the homeward nine - to also finish 3-up.

Bryce Whicker claimed the winner's voucher in B Grade with a top score of 2-up.

His steady golf produced two nines of 1-up, including a birdie on the long par three 10th hole.

Mike Atwell was runner-up with 1-up which included a birdie on the 15th hole.

Atwell nudged out Bob Harkness, Neil Quirke and Damian Smith on a count-back.

Kym Sykes had mixed fortunes throughout his game - with seven pars and five wipes - but finished with 2-up to claim the win in C Grade.

David Douglas returned from holidays to finish with 1-up and second place.

He played a consistent round with his homeward nine counting out John Miles, Ross Anderson and Winston Prowse on a count-back.

Pro shot winners were Tony Reville on the eighth hole and Peter Fox on the 16th.

A score of 2-down or better was required for the 39 ball winners to claim a prize.

Carol Davis led the way in the women's competition with a top score of 4-up.

Davis's back nine included two wipes but was still good enough to 3-up to keep her at the top of the leaderboard.

Regular Saturday player Penne Saffin also had a good back nine to finish runner up with 3-up.

Six ball winners needed 3-down or better.

The pro shot winner on the eighth hole went to Chris Galpin and Bernie Jennings claimed nearest the pin on the 16th.

The annual general meeting will be held on Sunday, October 25 at 9.30am in the clubhouse.

Hillyer back and on the pace

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

A SECOND-PLACE finish in Saturday's season opener heralded a positive year ahead for Mount Gambier wingless sprint racer Kirby Hillyer.

The Murray Bridge meeting saw Hillyer pull the covers off his car and head north to try his luck in the South Australian season in his first run back this year.

"It was pretty good to get back in the seat after the last season was cut short," he said.

"I was pretty stoked with the results, to be back on the pace."

Hillyer finished third in the previous Victorian Super Series from 88 cars before the covid-19 pandemic put an end to racing.

He now faces the possibility of racing stand-alone events in his home state, unless border restrictions change.

"If the borders open will go and do some racing in Victoria but for now we will just do it in SA and do what we can," he said.

However the season pans out it appears Hillyer is on for more positive results, after strong heat races saw him start on pole for Saturday night's feature race.

A comfortable victory in the first heat set the night off, before a second place in his second put him on pole for the feature.

"The car was on rails all night," Hillyer said.

"I got a good start in both of my heats and moved forward.

"The first heat I won by the length of the straight and in the second one I finished second behind Broomey (Mitchell Broome)."

Changes to the track before the feature race left Hillyer with the wrong setup but he still managed to hold on to second position at the chequered flag.

"Our car wasn't set up as it should have been for the feature but I just dealt with it and got on with the job," he said.

"I started off pole next to Jack McCarthy.

"He quickly changed his car before he went out but we were already on the grid and couldn't do it.

"I still finished second behind him."

IMPRESSIVE START: Kirby Hillyer was in impressive form for the opening wingless sprint race in Murray Bridge on Saturday night.

Picture: SNAPPERIFIC PHOTOGRAPHY

Hillyer put part of his success down to his father who set the car up for the meeting, which saw him finish two spots ahead of fellow Mount Gambier driver Broome.

"The car ran faultless all night," he said.

"But I couldn't do it without dad setting up the car and all the local sponsors who help me get on the track.

"Dad has only been doing it for two years, the same as me and has learnt along the way.

"We did have some help from the Broomes,

especially in our first year."

While the Victorian Super Series meant a different approach than the stand-alone SA races this season, Hillyer said he still approached the meeting with a similar attitude.

"For me it is just the same approach," he said.

"You have to go well in your heats to have a shot at the feature race win.

"In a series you have to race a bit smarter - you may not make a move that might take

you out - but there is no point in changing my routines."

The A Main feature race is the clearly the aim for Hillyer each meeting.

He said he hoped to achieve that goal regularly this season, with a couple of wins and podium finishes the ideal outcome.

For now Hillyer looks forward to the season ahead, with another meeting in Murray Bridge on November 17 where he will no doubt be on the pace again.

Baptism of fire for young Penola racer

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

IT was a baptism of fire for Penola speedway racer Brad Gartner on Saturday night at Murray Bridge.

Gartner stepped up from his previous Junior Sedans category into a Late Model, with little time to learn to tame the V8 beast.

A practice session two weeks earlier saw him acquaint himself with the new car, which is a world away from his little front-wheel-drive Daihatsu Charade.

The Charade produced around 90 horsepower delivered through the front wheels, while the Late Model boasts 650hp from its 430 cubic inch Chevrolet engine, all through the rear wheels.

Despite the vast difference, Gartner showed plenty of maturity, which saw improvement across the night.

Unfortunately his feature race was cut short with fuel pump issues, but apart from that the 17-year-old driver was pleased with his first taste of the category.

"I was very happy with how I picked it up so quick," he said.

"I thought it would be a bit harder but I came to it pretty quick.

"In the first heat the car setup was probably a bit off.

"We changed a few things, then in the second heat I kept up where the first one I didn't keep up at all.

"The next race was the final and I didn't get to do a lap."

Gartner's Charade was basically a road car, while the Late Model is a purpose-built speedway machine.

Apart from the obvious power difference, it was a steep learning curve for the young driver.

"When I first got in I was a bit nervous," Gartner said.

"It is a left hand drive and there are a lot of different things with the gear box.

"With the Charade we were up the front a lot of the time and on a good track you would hold it flat out of the corners and on most straights.

"With these, I don't think I have used full throttle yet.

"It is just so different - It just breaks

traction straight away.

"It is nothing like I have driven before."

A few wise words from his father Simon helped Gartner come to terms with the car.

"I have been fairly controlled - I haven't spun out and haven't crashed at all," he said.

"I have always been switched on and mature in race cars.

"Dad always said 'use your head, you have nothing to prove, you are better off going slow until you pick it up, no use making a fool out of yourself'."

Gartner said he always liked the look of the Late Model, which was one reason he chased a drive in the category.

He said other Junior Sedans drivers had stepped up to the category and he thought they were a

"pretty cool" looking car.

After putting his name out there he was approached by Matt and Lisa Crimmins out of Two Wells in Adelaide about the drive.

He said he was "stoked" to have the opportunity and looked forward to a good season of racing.

"We will look to do about 10 races but I'm sure if more pop up we will do them," Gartner said.

"It is a great opportunity the Crimmins family gave me.

"There are a few local sponsors who have helped me and I am very thankful for the opportunity."

STEP UP FOR YOUNG DRIVER: Penola speedway driver Brad Gartner stepped up to the Late Model category for the current season with some good results at Murray Bridge on Saturday night.

Picture: SNAPPERIFIC PHOTOGRAPHY

Same battle, different hill

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

THE outright winner of the Legend of the Lakes hill climb is the driver who tackles the course the fastest.

However, through the classes there are hot battles, with one such competition raging in the Group N category.

South Eastern Automobile Club member Peter Lock pushes his Mini Cooper to the edge of grip as he looks to claim the class win, but as it was in days gone by, he faces stiff opposition from the iconic GT Falcons of Neil Oatway and Rod Vanderkamp, to name just two.

Lock said he is "maxed out" when it comes to his times up the Valley Lakes hill, but noted there is always somewhere to find a little bit extra.

"It is hard to find any extra but you always do," he said.

"It will be interesting to see whether the realignment of the road and the new armco fence makes a difference this year.

"Just a couple of hundredth (of a second) can make the difference."

Lock said it is a tough task to push his Mini as hard as possible, with the old-school technology a real challenge.

"It is a pretty old car," he said.

"Technology almost didn't exist then.

"It is tweaked but some performance bits are hard to find - you have to get them from the other side of the world if you can find them.

"I have bought some parts from Canada and some from England.

"I know a couple of guys from Sydney

who bring stuff in and have been in the game longer than I have.

"You need to have some connections."

Lock said the Minis tend to punch above their weight, but he said you know you are doing it.

As for the competition, Lock said it is a healthy rivalry with his usual competitors.

"With Neil Oatway and the orange GT, we run pretty much on par the whole weekend and there will be nothing in it," he said.

"I think I have the wood on him for most second spots and he has had to settle for three more times.

"But Rod Vanderkamp in the yellow GT, he is the yard stick.

"He is head and shoulders above every

other Class N competitor I have ever run against.

"He is very fast - I would like another 10pc of his horsepower."

It is certainly interesting to look back on the halcyon days of motor racing in Australia, when the Minis and GT Falcons went head-to-head at Bathurst.

Move forward several decades and the battle continues on our own mountain.

But while the competition is fierce, there is certainly a feeling of camaraderie among the group.

"If you are going to get beaten by a car it has to be a nice one and that (Vanderkamp's Falcon) is an exceptionally nice car," Lock said.

"We have a great weekend out and it is always good fun."

PUSHING HARD: Peter Lock works hard behind the wheel of his Mini Cooper at the Legend of the Lakes Hill Climb.
Picture: TREVOR JACKSON

A long time between drinks

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

IT has been a quiet and long off-season for Mount Gambier wingless sprint racer Mitchell Broome.

Broome pulled the covers over his car after the 2019-20 season was cut short due to the covid-19 pandemic and only pulled it out recently for the opening South Australian round at Murray Bridge on the weekend.

Apart from some maintenance and a fresh coat of paint the car has hardly seen the light of day, but that did not stop Broome from hitting the ground running.

He finished fourth in the feature race after a tough opening heat.

On the first lap of the night Broome said he found trouble and was pushed back down the field which put him on the back foot.

"The first heat didn't go to plan," he said.

"I was nearly put into the wall on the first lap, which wasn't a good start.

"I ended up sixth but won the second heat which helped."

From there Broome started the A Main feature out of sixth place, but track work prior to the race meant few opportunities to pass.

"They ripped the track up right before the final and that made it hard to pass," he said.

"If they left the track alone we might have been able to move forward a bit more but you can't change that and everyone has to race on the same stuff.

"I started out of sixth and got a couple of people at the start but it didn't really change much after that at all.

"It was just hammer down, flat out, turn in on the bottom.

WELCOME RUN: Mitchell Broome was pleased to be back in action at Murray Bridge for the opening night of the Wingless Sprint season on Saturday night.
Picture: SNAPPERIFIC PHOTOGRAPHY

"It was fun and fast, but there was no passing.

"I can't complain for the first weekend."

Broome said he was itching to get back in the car after a long off-season.

He said he was pleased with how the weekend panned out.

"The online racing isn't anywhere near as fun, so getting back in the car was real good," Broome said.

"The car went back in the trailer straight so that is always a good start."

During his time out of the sport Broome gave a little TLC to his car in readiness for whatever form of racing might eventuate.

He said with time to spare the car was well prepared for the opening show at Murray Bridge.

"We changed a fair bit in the off-season because we had the time,

"Broome said.

"We bought some new parts that were starting to get a bit old and probably on

the verge of breaking down and we got it all painted up again to make it look nice for the start of the season.

"Other than that it just sat in the shed for the last three months."

Broome usually races the Victorian Super Series but with that not running this year, the amount of racing for the wingless category is still up in the air.

That includes the Australian and South Australian titles, which were pencilled in for Murray Bridge.

Broome said if the border restrictions are not lifted the Australian title will not go ahead and there is still some doubt about the South Australian championships.

He has three more shows before Christmas at this stage - two in Murray Bridge and one here in Mount Gambier.

Other than that there has been little organised, with border restrictions still weighing heavy on the sport.

That leaves one simple approach for Broome.

"I plan to get as much racing in as I can because we probably won't be doing much of it," he said.

"Because there are no series or anything and no money on it, it is just fun.

"Hopefully if the borders open right up we might be able to do a bit more."

Broome said he would not look to race any other categories at this stage, unless an offer was forthcoming.

"If I get an offer I wouldn't knock it back," he said.

"Racing anything is fun.

"It gets to the point where you are sick of sitting home - I have started playing golf, so that is how boring my weekends are getting."

Day's back

From page 72

"If you go too much the car is a bit undriveable out of corners and it torque steers," Day said.

"You have to find that balance between being able to drive committed and have full control over it.

"We find it really good on the low boost mostly, but if the track is right on and we think the grip is there we can turn it up and have a real good crack."

Day rates the final corner as one of the most challenging for him and one where he feels he could make up a couple of 10ths to possibly give the record a shake.

"I am always getting a bit of understeer going into the last corner and when you do that you ruin the exit," he said.

"Getting out of that corner is really important but it is tricky because with the gearing in our car it is a bit doughy out of there.

"The rest of the track is quite flowing all the way up to the bus stop and that is a matter of getting in there quickly and getting out.

"I think there is a couple of 10ths in that last corner alone."

Apart from the obvious buzz of driving so fast in a controlled manner, Day said the way the Legend of the Lakes is organised makes it a pleasure to attend, along with the course itself.

"I think the piece of road we are able to drive on is my favourite bit," he said.

"You don't get to drive roads like that at full speed normally and it is a pleasure to do so."

Impressive through adversity

TREVOR JACKSON

trevor.jackson@btwtoday.com.au

AFTER a disrupted English summer Mount Gambier motorcycle racer Levi Day capped off his Ducati TriOptions Cup season with second place in the championship.

The result came after two victories in the final round at Brands Hatch, with Day 26 points behind the eventual back-to-back championship victor Josh Day before the weekend began.

For Levi Day it was the culmination of a season cut short due to the covid-19 pandemic and some personal challenges along the way.

Day touched on his year with The Border Watch this week, covering his achievement, the covid pandemic effect and the personal challenges faced by himself and wife Katie.

Firstly Day said he was happy with how the season panned out.

"I was pleased with how it has all gone, especially with how weird the year has been," he said.

"It was just nice to go back racing - it makes it feel there is a bit of normality back."

Day was certainly pleased with his result on the podium, as the now-legendary "shoey" was displayed with pride.

"Yeah bloody oath - I thought I had to do the Aussie thing," was Day's simple response when quizzed about his antics.

At the end of the day a championship was up for grabs on the weekend and while Day missed the top honour, he took the race right up to his nearest rival down to the final chequered flag.

"At the end of the season Josh won five races and I won the other five," he said.

"It showed the two of us were the people to beat this year.

"If he had beaten me in the last two races I would have only won three and he would have won seven which makes it look even stronger for him.

"I thought if I couldn't win the championship I had to try to win as many races as possible and take as many points away from him as possible."

Day's season also included four second place finishes, along with a 12th at Donnington after running off the track.

He said he approached the final weekend with the knowledge there was an outside chance to steal the championship but did not dwell on that fact.

He said his focus was simply to win both races and see how it unfolded.

"I knew if I couldn't win both races the championship would be his," Day said.

"He would have to have some bad luck like a mechanical failure for me to win the championship.

"But to put the pressure on - it went down the last race of the season - is what the promoters and fans want so I am glad we could put on a good show for them."

Early in the season Day planned to ride for consistency, with the championship in mind.

Once covid hit and everything changed it was apparent his 12th place would have an effect on the outright result.

From there he changed his mindset to chase victory whenever possible.

"At the start of this season I thought second place was good enough, I don't need to win," Day said.

"I had a 12th place because I ran off and had to rejoin and that was definitely what put me on the back foot.

"Josh was consistent all year with first and seconds and I was consistent with firsts and seconds as well but the one 12th position meant I lost a good points haul to him.

"If we had the extra rounds the pressure would have been on going into the last round."

Last season Day raced in the Superstock 1000 category which he said had more depth, with around 15 riders capable of victory on any given day.

Despite the dominance of himself and Josh Day in the Ducati TriOptions Cup, Levi said it was certainly his best result since he began racing in England.

He said he hopes it will open some doors

TRADITION: Levi Day does the traditional "Aussie shoey" after his two race wins and second place in the Ducati TriOptions Cup on the weekend.

Picture: CAMIPIX

for the next season, with talks currently underway to remain racing in England.

"Last year I finished ninth for the Superstock series and the depth of competition was probably stronger," Day said.

"Not that me and Josh weren't fast this year but there were probably 15 guys last year who could potentially be up there all the time.

"This year in the Ducatis there were four or five guys we were battling with each round but it was by far my best result.

"We are in some talks now to get some plans in place for next year.

"It looks like we will be back racing in England but there is nothing set in concrete yet."

On a personal note Day dedicated his season to his grandfather Max, who passed away this year, along with his "angel babies" - two miscarriages for him and Katie in the last 10 months.

Day had a special paint scheme displayed on his racing helmet for Baby Loss Awareness Month and hoped he and Katie speaking about their experience may be able to help others in a similar situation.

"It is one of those things, which is why I have talked about it like I did," he said.

"Katie has been open about talking about it - she wrote a blog, I think to help her communicate with other people, to show it shouldn't be the sort of thing we have to deal with alone.

"We have lots of friends and family - not that you should be able to rely on them - but it should be the sort of thing that is talked about a bit more openly so people understand if we are having a bit of a down day there are things going on in our personal lives.

"We are just trying to bring a bit of awareness to it and let our friends and family know

we've had some tough times and we would like other people to know if they go through things in the future they should feel they can open up to their friends and family and not have to suffer alone."

Day said it was a huge effort to complete the season for his whole family.

"I go out racing every weekend for my family and it is such a great adventure we get to

share with Max (his son) now," he said

"He is two years old and gets to come to all the races so can we can look back and have all those memories.

"Katie has been so strong this year with what she has had to deal with and then still watches me go out and do this dangerous sport every weekend.

"It is a massive credit to her for sticking by my side through it all."

ON THE PACE: Mount Gambier's Levi Day showed plenty of pace in the final round of the Ducati TriOptions Cup on the weekend, with two race wins and a second place in the championship.

Picture: CAMIPIX

Women hit it for six

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

EXCITEMENT is building in the Limestone Coast with the announcement an Open Age women's cricket competition will go ahead in 2020.

Organised by SACA South East development organiser James Dunn, the season will run for six rounds with five teams from right around the region.

Bordertown, Naracoorte, North Sportsmen's, Mil Lel and South Gambier have all signed up for the season, with Dunn excited about the opportunity.

"In the past we have had women's games but they weren't really seasons," he said.

"They played a few games and it wasn't structured at all but I guess it was the beginning of what we wanted to do.

"This year it is structured so it is really the launch of it all."

Dunn said after a small competition last year with just two teams, the chance to run a real season was "pretty exciting".

"Mundulla was close to getting a team as well but could not quite get there," he said.

"They will hopefully have one next season but we have three out of the four associations covered this year which is good."

Dunn said it had been a long-term goal of his to bring women's cricket to the region.

"This is just part of what I have been aiming to do," he said.

"Last year we had a team enter into the Under 16 Country Cup girls' competition which was the first time we really had a proper structured team of girls playing.

"I have kept coaching them and these other teams have come along and wanted to play.

"It has blown me away.

"I thought we might get three teams throughout the South East but to have five in the competition is quite staggering really."

Women's cricket has gained momentum at a higher level, with the Australian women's team enjoying much media coverage and support.

That scenario, along with what Dunn described as transferable skills, provides the new competition every chance to succeed.

"I personally think the exposure we are able to get for female cricket on TV gives young girls something to aspire to," Dunn said.

EXCITEMENT BUILDS: The excitement builds as women's cricket gathers momentum in the region. Lydia Megaw, a former Under 16 Country Cup and current Mil Lel player is one player SACA South East development organiser James Dunn says is keen to start the new competition in November.

"But I think the skills are quite transferable from hockey - a lot of hockey girls have come along.

"They are not hitting a cricket ball off the ground from nothing - they have a bit of eye/hand coordination.

"I think a lot of the clubs who are involved in this are very supportive of the girls."

The sport will also allow the players to keep their eye in for the hockey off-season.

Dunn said that was a major factor in where

the season was positioned in the Limestone Coast.

"We have put it in a window where it wouldn't clash with any other sport," he said.

"That was a key priority when I caught up with some of the girls from Bordertown and Naracoorte after the last season.

"They wanted to have a stand alone competition which didn't clash with other sport to lose players to, so we found this little window."

Dunn said the covid effect may have also

had an impact on the competition, with women having missed their sport this year and keen to play.

The season will kick off on November 1 at Naracoorte, with six minor rounds in a Twenty20 format.

Three rounds are pencilled in for Mount Gambier - at Blue Lake Sports Park and Marist Park.

A finals day is yet to be finalised, but Dunn said he hopes to include all five teams on the one day to cap off the season.

Young star rises to the occasion

WITH the popularity of the recent shotgun start, the Mount Gambier Cycling Club once again took to the Caves Rd course for a 20km shotgun start race on the weekend.

A solid field of 16 riders greeted the Commissaire for the pre-ride briefing and covering the full 20km distance was Matthew Opperman and Ash Herrewyn.

They had to chase down five strong groups but in the end were unable to bridge the gap.

Starting 1.5kms ahead was the group of Robert Mann, Malcolm Tirabassi, Colin Weatherill and Gerard Coote, with Bruce McLaughlin, John Cranwell and Richard Schilling starting a further 500m ahead, providing a tantalising target from the start.

The front groups began with Harry Opperman and Jen Buckland 4.9kms in front

of the back markers, Michael Deathmore and Jason Buckland a further 500m ahead and the rabbit group of young Jami Buckley, with Spek Peake and Mike Bakker providing encouragement, needing to race 13.2kms.

By the turnaround with 10kms to go, the race was beginning to tighten and the racers were able to gauge their efforts to try and catch the group in front.

The front group worked well and in the end kept themselves away for the whole race, with Buckley taking the win.

The groups of Harry Opperman and Jen Buckland, Michael Deathmore and Jason Buckland joined with four kilometres to go.

They attempted to hold off the big group of McLaughlin, Schilling, Weatherill, Coote, Tirabassi and Mann.

Harry Opperman managed to hold off the fast-finishing group to finish second but Deathmore was caught right at the line by Mann who grabbed the final spot on the podium.

Next Sunday we will revert to a more traditional handicap format for a 20km race along Caves Road.

RISING STAR: A young Jami Buckland (centre) claimed the win in the Mount Gambier Cycling Club's shotgun start road race on the weekend. He is pictured with second-placed Harry Opperman (left) and third-placed Robert Mann.

• Roofing • Gutter • Flashing
• Fencing • Purlins

Locally owned and operated

8723 1130

Colorbond

Steeline
ROOFING MOUNT GAMBIER

Sport

FOR HOME DELIVERY PLEASE CONTACT YOUR LOCAL NEWSAGENT

ISSN 1329-5195

Back for another crack

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

AS the Legend of the Lakes hill climb fast approaches, a big field has been assembled to attack the Valley Lakes course from October 30 to November 1.

The fastest driver up the hill for the last four years has been Adelaide's Dan Day in his modified Subaru WRX.

Day has driven the 750-plus horsepower beast to the current record of 49.89 seconds and this year he hopes to lower that benchmark.

He also has the chance to equal Peter Gazzard's record of five wins in a row, on his way to the Mount Gambier driver's overall total of seven victories.

In recent years Day has faced plenty of stiff opposition, not just from Gazzard, but also Kevin Mackrell in a crowd-favourite V8 Datsun 260z.

Unfortunately due to the covid-19 pandemic it appears Mackrell will not be in at-

tendance, unless some drastic changes come through very soon regarding border restrictions.

While nothing is a given, Day is in the box seat to claim his fifth straight victory and could well lower the record if the weather gods play their part.

He told The Border Watch this week his plan was quite simple.

"We are only going there to win," Day said. "The car is still the same as last year - we haven't touched it."

"The track conditions last year didn't really allow us to break the track record again so we will just see how we go this time."

Day said his car has improved a lot since his record run in 2017 and he hopes to unleash its power this year.

He said the minor changes to the road surface may have an effect on the final time, but considers the conditions the most important aspect.

Due to the coronavirus restrictions Day said he has not even sat in the car since the

Willunga hill climb last year, but does not consider that to be of any concern.

"The only other events I have done in that car anyway have been time attacks and things like that," he said.

"Year to year nothing has really changed."

"It will take a few runs to get my eye in again and we will go from there."

It is no secret there are a few more than 750 horses lurking under the bonnet of the WRX.

Day has the luxury to turn up the power if he feels it can be of benefit.

Around 850 horsepower can be achieved, but

he said that is often more of a hinderance than a help and the terminal speed at the top of the hill is hardly noticeable.

Continued page 69

READY FOR ACTION: After a quiet 2020, Dan Day is keen to tackle the Valley Lakes course and claim his fifth straight Legend of the Lake hill climb at the end of the month. Picture: TREVOR JACKSON

WIN A JACK DANIEL'S WHISKEY CART

\$46.99 EACH

JACK DANIEL'S TENNESSEE WHISKEY 700ML

\$53.99 EACH

JACK DANIEL'S DOUBLE JACK & COLA 6.9% 10 X 375ML CANS

\$45.99 EACH

HAHN SUPER DRY 24 X 330ML BOTTLES

\$34.99 EACH

UDL VODKA PASSIONFRUIT 10 X 375ML CANS

\$37.99 EACH

JIM BEAM WHITE OR CANADIAN CLUB PREMIX 4.8% VARIETIES 10 X 375ML CANS

\$47.99 EACH

XXXX GOLD 30 X 375ML CANS OR HEINEKEN 24 X 330ML BOTTLES

\$50.99 EACH

COOPERS PALE ALE 24 X 375ML BOTTLES OR CANS

\$44.99 EACH

JAMESON IRISH WHISKEY OR TANQUERAY GIN 700ML

ANY 2 FOR \$75

JIM BEAM WHITE LABEL BOURBON, CANADIAN CLUB WHISKY, ABSOLUT VODKA OR GRANT'S SCOTCH 700ML

\$52.99 EACH

BONUS WEST END FOOTBALL WITH EVERY 2 X WEST END DRAUGHT 30 PACKS PURCHASED. WHILE STOCKS LAST.

SAVE \$4

HOT PRICE \$6.99 EACH

YELLOWGLEN NV COLOURS 750ML

EXCLUSIVE TO SipnSave

SAVE \$7

HOT PRICE \$14.99 EACH

CHAIN OF PONDS SAUVIGNON BLANC OR PINOT GRIGIO 750ML

SAVE \$7

HOT PRICE \$17.99 EACH

PEPPERJACK SHIRAZ OR CHARDONNAY 750ML

MT. GAMBIER HOTEL MOUNT GAMBIER 8725 0611
PARK HOTEL MOUNT GAMBIER 8725 2430

ROYAL OAK HOTEL PENOLA 8737 2322
SOUTH EASTERN HOTEL MOUNT GAMBIER 8723 9090

SOMERSET HOTEL MILLICENT 8733 2888

SipnSave supports the responsible service of alcohol. Specials apply 21/10/20 to 27/10/20 or while stocks last. Price may vary in country areas due to freight. Price includes GST. www.sipnsave.com.au

SIPNSAVE.COM.AU