

Thursday, 24 December, 2020

WEATHER PAGE 22 TV GUIDE PAGES 25-28 PUZZLES PAGES 24, 49 CLASSIFIEDS PAGES 52-54 borderwatch.com.au | \$3.00

Workshop has global impact

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

KEY components of a complex multimillion dollar engineering project for one of the world's largest aluminum smelters have been built on Mount Gambier's outskirts.

Several vital parts of a 16-metre high dust collector have been designed and manufactured at Nederman MikroPul's Worrolong production facility, ready for shipping to Aluminum Bahrain - the world's largest aluminum smelter outside of China.

STORY PAGE 4

ON TRACK: Nederman MikroPul Australian engineering manager Jon Franklin and Mount Gambier workshop foreman Bob Green check blueprint plans for a \$2m dust collector being built in the Limestone Coast for one of the largest aluminum smelters in the world. Picture: MOLLY TAYLOR

Blue Lake land lease unresolved

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

MOUNT Gambier City Council hopes to fast-track a resolution for a historic lease on Crown land bordering the Blue Lake, which forced the closure of the Blue Lake Welcome Centre.

Elected members voted to contact several key politicians and stakeholders in an effort to resolve the tenure, with one senior councillors labelling the handling of the process "disgusting".

A 21-year head licence between SA Water and council expires on December 31 with a new agreement yet to be reached.

Meanwhile, an Upper House MP claims what the government is doing will provide "more security than that".

The vacant welcome centre will have tourism-focused artwork displayed in its windows advertising attractions in the area, with pop-up visitor information sites and mobile catering among the other methods explored to service tourists over summer.

STORY PAGE 2

RAQUEL MUSTILLO raquel.mustillo@tbwtoday.com.au

AUSTRALIA'S consumer watchdog says it is aware of Regional Express (Rex) airlines' allegations of "anti-competitive" behaviour

levelled at its rival Qantas, but says it is tasked with protecting the competitive process rather than individual competitors.

The national carrier announced an expansion of its regional network with the addition of new routes and two new destinations - including Mount Gambier - last week.

While QantasLink chief executive John Gissing said the expansion will provide residents with more choice and competitive fares, Rex has described the move as a "strategy of flooding the regional airline market with ad-

ditional excess capacity to eliminate weaker regional competitors".

Rex has called for Federal Government intervention to boost the powers of the ACCC.

All-new Hyundai PALISADE.

8 Seat SUV **Coming Soon**

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

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

2 NEWS

Blue Lake land tenure tussle

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

MOUNT Gambier City Council hopes to fast-track a resolution for a historic lease on Crown land bordering the Blue Lake, which forced the closure of the Blue Lake Welcome Centre.

Elected members voted to contact several key politicians and stakeholders in an effort to resolve the tenure, with one senior councillors labelling the handling of the process "disgusting".

Long-term Blue Lake Welcome Centre tenants Garry and Trish Turner were forced to close the shopfront after council notified them a new lease could not be granted due to the local government body having no valid tenure over the land.

A 21-year head licence between SA Water and council expires on December 31 with a new agreement yet to be reached.

However, South Australian Upper House representative John Darley contacted The Border Watch last week and said the Department of Environment and Water had notified council it would provide more security over the land than what already existed and stated the current reasoning for not extending the sub-license business lease was not valid.

"They (elected members) may have wished to cancel the lease for some other reason, but they can not use land tenure as a reason because that is not true," Mr Darley said.

2

"What the government is now doing is providing more security than that."

The Turners also operate the popular tourism business Aquifer Tours, which still has a sub-license to continue operating pumping station tours until June 2022.

During last week's council meeting, Mount Gambier Mayor Lynette Martin said an application to extend joint custodianship of the land had been submitted.

"At time of writing this report, confirmation had not yet been received from Crown lands on stages of the co-custody application, however it is understood documentation is being prepared for presentation and further consideration," Ms Martin said.

Councillor Steve Perryman suggested council contacted department heads in an effort to speed up the procedure, which was supported by elected members.

"Perhaps, what it might be time for is, for council as an organisation on a political level, to write to a few people," Mr Perryman said.

"This is an important tourism asset, it would have been ideal if it was a more seamless process and not the one with the gaps which we are looking at," he said.

Councillor Sonya Mezinec said the way the situation had been handled was "disgusting" and supported council contacting relevant bodies directly.

Council resolved to write to Premier Steven Marshall, as well as the ministers for tourism, Crown Land, environment and water, the Attorney General and Member

AQUIFER TOURS: Aquifer Tours owners Trish and Garry ceased management of the Blue Lake Welcome Centre after Mount Gambier City Council did not renew the building lease.

for Mount Gambier Troy Bell.

Cr Max Bruins asked what would be done by council to ensure activation of the Blue Lake area during the upcoming peak holiday period.

Acting chief executive Barbara Cernovskis said artwork was being designed to display on the windows of the kiosk building, which advertised the Crater Lake precinct walking trails and displayed a QR code which linked directly to council's live chat function.

"We also have an increasingly changing pop-up model with the visitor information servicing so there will be some pop-ups which will be available for three to fourand-a-half hours, serving not just the Blue Lake area but all around high profile sites, particularly through the peak tourism season," Ms Cernovskis said.

"What it would be doing is encouraging the diversion of food and beverage to close proximity brick and mortar sites and whatever that site might be, as well as accommodation to be able to stay.

"We will also be increasing the frequency of some of our mobile food and beverage providers around all our sites that we have so our tourists will be well serviced."

An SA Water spokesperson said the council was leading the joint custodianship application and it was not involved at this stage.

"Through an historical arrangement, we licence a section of Crown Land in our care to the City of Mount Gambier to house the Blue Lake Welcome Centre," a spokesperson said.

"As this licence recently expired, we are working with council and Crown Lands on a new licence arrangement for the longer term.

"With a shared interest in the Blue Lake area, we will work together with Crown Lands, council and the local community to enable a contemporary visitor experience that champions and adds value to the local area, capitalising on its natural beauty, cultural heritage and important operational role in water supply."

Speaking this week, the Turners remained "in the dark" and disappointed but thanked the community for its overwhelming support.

OTR MERRY Christmas from our OTR family to yours Open 24/7 throughout the summer and public holidays

OTR Mount Gambier East | Cnr Jubilee Hwy & Ramsay Ave

12474349-SN53-2

NEWS 3

NO TOLERANCE: Substance Misuse Limestone Coast project office Sophie Bourchier and board member Michael Schultz are urging parents to adopt a no tolerance approach to underage drinking and postpone the alcohol debut of teenagers.

'No tolerance'

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

WITH Christmas one sleep away, the region's peak alcohol and drug misuse advocacy group are urging parents and other adults to adopt a zero-tolerance approach to underage drinking.

As increased police patrols and designated driver campaigns and help make our community safer during the holiday season, Substance Misuse Limestone Coast believe underage drinking is one danger often overlooked and dismissed during the festive period

The group say parents are the solution to the underage drinking problem and is encouraging adults to ensure no child is participating in alcohol use.

Substance Misuse Limestone Coast project officer Sophie Bourchier said parents play a pivotal role in driving attitudinal change and zero-tolerance messages were the most protective against alcohol use and consequences.

Ms Bourchier said adolescents are more vulnerable to the danger of alcohol than adults and the longer teenagers delay drinking alcohol, the more their brain has an opportunity to develop without adverse affects.

"Alcohol is one of the most dangerous drugs, it is the one that most people present to hospital with and it it one of the hardest drugs to withdraw from," she said.

"The effects alcohol has on the adolescent brain includes learning, memory and social problems and emotional intelligence problems and can result in alcohol-related car crashes and other unintentional injuries, violence and self-harm.

"Alcohol use can also be linked to long-term health problems, such as breast and bowel cancer, liver problems and high blood pressure."

The call follows the release of a survey of 15-year-old students from four schools in the

region, which revealed almost 30pc had tried alcohol by 13 years.

Of the respondents, 29.5pc reported being drunk in their lifetime, with 11.5pc reporting being drunk during the last month.

Substance Misuse Limestone Coast board member Michael Schultz said while serving or purchasing alcohol for a minor was illegal, a number of parents still had permissive attitudes to underage alcohol use.

"If we want to know why it is happening, we have to have a look at the mirror," he said.

"We are happy to just accept that it happens and that needs to change, because to me, we are not sending a good enough message to society.

"Pressure needs to be not only put on kids but also parents, who allow this to happen.

"It is a very difficult position to be put in, but parents have got to stand up."

While the survey revealed an overwhelming majority of parents know where their children are in the evenings, Ms Bourchier raised concerns with unsupervised teenagers being out late at night.

"What good happens for a teenager outside of the family home after midnight," she said.

"This is where kids are drinking away from the outside home and then all of the exposure to the affects of alcohol suddenly increase.

"We are developing sleep guidelines for parents to remind kids need between nine to 11 hours every day, so if kids have to wake up at 9am they should be asleep by 9pm and not laying in bed with their mobile."

Mr Schultz encouraged parents to be clear about expectations and provide information about the consequences of drinking underage.

"At the end of the day, parents need to start questioning their children and make them feel uncomfortable," he said.

"They have to make some hard choices so they can impact their child in a positive way."

17th January23rd January26th January

Brenton Williams Black Water Any Other Sunday 3pm - 7pm 3pm - 7pm 3pm - 7pm

We will be trading as normal over the summer period, only closed Christmas Day.

- Breakfast from 8.00am 10.30am
- Lunch from 11:30am
- Dinner from 5.00pm

BOOKINGS ESSENTIAL

Address: 3 Railway Terrace, Beachport SA Phone: (08) 8735 8333 Web: www.bompas.com.au

12477094-DL53-2

4 NEWS Thursday, 24 December, 2020 BORDERWATCH.COM.AU Small workshop plays big role

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

KEY components of a complex multi-million dollar engineering project for one of the world's largest aluminum smelters have been built on Mount Gambier's outskirts.

Several vital parts of a 16-metre high dust collector have been designed and manufactured at Nederman MikroPul's Worrolong production facility, ready for shipping to Aluminum Bahrain - the world's largest aluminum smelter outside of China.

It is among the company's largest and most complex projects completed in Australia, with Nederman MikroPul operating from the former McKee Engineering premises for the last 12 months.

The collector features over 800 self-filtering bags and will be used to purify Spent Pot Lining (SPL), an unavoidable waste product of the electrolytic process in the smelting of aluminum and plans.

It is planned to be installed by March next year.

Nederman MikroPul Australian engineering manager Jon Franklin said it was not first time a project of this complexity had been completed in the Limestone Coast, recalling production of similar components around a decade ago.

Mr Franklin said the workshop had manufactured two identical units over a decade ago, which were welded together as full pieces and transported by truck.

"This is all being shipped over in shipping containers so it is basically being built so it can be put together over there, like an Ikea flatpack essentially," Mr Franklin said.

"There is a significant level of complexity involved because it has to be pulled apart and put back together."

INDUSTRIAL VACCUM: Part of a large industrial dust collector being built in Mount Gambier

Workshop foreman Bob Green - a longtime employee at the Hawkins Road facility said as it was being built in different parts, an extra level of attention was needed.

"There is no way we can bolt it together and see in in one piece before it goes over. It just means you have to be much more critical when you are actually measuring things and when it gets over there, making sure it is going to fit together again," Mr Green said.

Mr Franklin said dust collectors were a critical part of processing and every project system was custom-designed and different in its own way.

"It is not like we use a cookie cutter system for these dust collectors, we do have a standard approach but pretty well every one of them has been designed specific to customers needs," he said.

"These guys here (in Mount Gambier) really take pride in what they're doing, they won't just accept what we have drawn, they'll question something and make sure it's what its need to be, opposed to what we are suggesting.

"That is important, especially when we are trying to build these in a flatpack style, which is a critical part of why we decided to have these manufactured here.

Mr Frankin said Dalkar Engineering had also been engaged with the manufacturing and all steel had been supplied from Limestone Coast-based companies, as well as many other components.

COMPLEX PROJECT: Mount Gambier boiler maker Dominic Adam contributes his efforts to the formation of a multi-million dollar industrial dust collector. **Picture: MOLLY TAYLOR**

Airline to boost growth

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

A SECOND airline in the region will be central to the tourism sector realising its growth ambitions and provide new opportunities for businesses and individuals, Regional Development Australia Limestone Coast chair Peter Gandolfi says.

From March 28, 2021, Qantas will operate five weekly return flights from Mount Gambier to both Melbourne and Adelaide.

The flights will be operated by the airline's 50-seat Q300 turboprop aircraft, with upgraded cabin interiors, offering 500 seats on each route per week.

Mr Gandolfi said last week's announcement by the national carrier to introduce to new routes from Mount Gambier will provide competition in the airline market and potentially increase visitation numbers to the region

"Given Qantas' large tourism network, there is a potential we will see more tourists come to the region and there are opportunities to develop tourism packages for those visiting the Limestone Coast," he said.

"The redevelopment of the Mount Gamier Regional Airport means larger passenger aircraft with increased capacity are able to fly in to the region.

"A second airline will offer more opportunities for individuals to travel at a competitive price and it may also open up opportunities for people willing to establish businesses in the region.

"It will also work for people who want to live here, but conduct business or work in Adelaide or Melbourne.'

QantasLink chief executive John Gissing said the new routes were a great opportunity for travellers to explore the best of regional Australia

"As the national carrier, we have an important role to play in driving tourism and supporting the industry's recovery," he said.

"We know there is significant pent up demand for travel.

"These new flights will help more Australians explore some of the incredible places in their own backyard and drive tourism, which is so vital to the local economies of regional areas.

"We'll be promoting these new flights to Mount Gambier to millions of our frequent flyers across the country in the lead up to the flights commencing next year.

"We're also pleased to be able to offer locals more choice and competitive fares on these routes, most of which have been monopolies for years."

Grant District Council mayor Richard Sage said Qantas' decision to establish routes to Mount Gambier was unexpected, but welcomed the second airline's move to boost tourism numbers.

"Regional Express (Rex) will still be the main carrier for domestic passengers and we hope the business sector taps into Qantas, who are really about beefing up the tourism trade and the fly-drive experiences," he said.

"We hope as a region we can start to work to establish packages for visitors.

"We have a number of experiences such as cave diving, cray fishing, deep sea fishing and bird watching we are able to combine and package for tourists."

Mr Sage was confident both airlines could coexist in Mount Gambier as in the case in other dual airline towns such as Whyalla and Port Lincoln.

"Rex and Qantas definitely will be able to coexist - they do in other routes throughout South Australia," he said.

"Rex have done a fantastic job right from the get go to work with the community to get through the pandemic.

"The devil will be in the detail and there is a lot of detail to be worked through, but it is an excellent opportunity for the community."

SECOND AIRLINE: Qantas will operate two new routes from Mount Gambier as of March 2021 in response to customer demand.

Border Watch to return in the new year

last year to \$322m in the 2020 financial year. Rex will start directly competing with

revenue

Qantas on the Golden Triangle route -Sydney, Melbourne and Brisbane - with economy fares starting at \$79.

5 NEWS

Contest is on

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

AUSTRALIA'S consumer watchdog

says it is aware of Regional Express

(Rex) airlines' allegations of "anti-

competitive" behaviour levelled at its

rival Qantas, but says it is tasked with

protecting the competitive process

expansion of its regional network with

the addition of new routes and two new

destinations - including Mount Gam-

John Gissing said the expansion will

provide residents with more choice and

competitive fares, Rex has described

the move as a "strategy of flooding the

regional airline market with additional

excess capacity to eliminate weaker re-

ed the Australian Competition and

Consumer Commission (ACCC) to Qa-

ntas' "opportunistic" behaviour and

called on the Federal Government to is-

sue a second direction to the watchdog

to provide it with more specific powers

An ACCC spokesperson said the process of competition can be vigorous and robust as firms compete for con-

The spokesperson said the ACCC's monitoring direction and competition and consumer law provisions meant the regulator was "well placed to act if we have concerns that particular conduct may have an anti-competitive

"We will continue to monitor the airline industry as it recovers," the

Rex claimed Qantas was choosing to incur losses on routes underpinned by \$1b in Federal Government funding including Melbourne to Mount Gambier - in an attempt to weaken regional

The company called on the Federal Government "to cease all grants to Qantas if it persists with this opportunistic

Through the Federal Government's pandemic support measures, Rex received more than \$60m after warning it would have no choice but to shut down

Despite passenger revenue declining by \$65m, Rex recorded a full-year profit before tax of \$250,000 and an increase in

Total revenue increased from \$318m

to protect new entry and expansion.

In a statement, Rex said it had alert-

While QantasLink chief executive

The national carrier announced an

rather than individual competitors.

bier - last week.

gional competitors".

sumers

purpose or effect.

spokesperson said.

operations.

behaviour".

its network.

TODAY'S Christmas Eve edition is the final vant Limestone Coast news and events by vis- period in 2020," The Border Watch managing

Border Watch for 2020 with the newspaper not returning to print until January 8.

The newspaper will not publish on Friday, January 1.

Readers can keep up to date with all rele-

iting www.borderwatch.com.au or The Border Watch Facebook page.

"Like many businesses and industries across the Limestone Coast, The Border Watch will put production on hold over the festive editor Brett Kennedy said.

"It has been a year unlike no other and while we have been fortunate to avoid a lot of the health implications of COVID-19 in the Limestone Coast, our region has not been unaffected," he said.

wind and appreciate the little joys in life this holiday period and perhaps find time to explore our beautiful region."

The next edition of The Border Watch will hit shelves on Friday, January 8.

NEWS 6 **Lioness service** over a century

THREE Lioness Club of Mount Gambier members were acknowledged for more than 100 years of collective service at the groups' annual Christmas Dinner.

Immediate past president Sue Jacobs presented Beryl Mahoney and Wynne Turner with life membership awards, with both women serving the Lioness Club for 35 years.

Ms Mahonev currently serves as president and has been in the role four times during her three decade tenure, as well as holding a number of executive positions including secretary and treasurer.

In 2009, Ms Mahoney was awarded the Melvin Jones Fellowship - the highest form of recognition to recognise outstanding members of the Lions family.

Ms Turner has served as president twice, secretary once and treasurer 10 times in addition to a number of other executive positions in the club.

In 2014, Ms Turner received the prestigious James D Richardson award for outstanding

COMMUNITY DEDICATION: Lioness Club of Mount Gambier president Beryl Mahoney congratulates long-serving member Elma Lynn on 25 years of service.

service to Lions and the community.

Long-serving Lioness Elma Lynn was presented with a 25 year service award at the event

After a particularly challenging year, publicity officer Lyn Fulton said the Lionesses enjoyed the opportunity to catch up at the annual dinner.

Social and programme director Meredith Kent kept the audience busy and in high spirits with some games during the dinner, held at the Mount Gambier RSL Club.

"After dinner our inspiring actors gave us a skit, set in the judges chambers on Christmas Eve where he local policeman had arrested a nativity scene at the local church," Ms Fulton said.

"Much laughter and clapping from the remaining audience was heard.'

The Christmas raffle was drawn by Zone Chairman Malcolm Laslett, with Lioness Monica Reichelt winning a hamper of vouchers and Christmas goods.

LIFE MEMBERSHIP: Beryl Mahoney and Wynne Turner receive their life membership award from immediate past president Sue Jacobs at the Lioness Club of Mount Gambier Christmas dinner.

CHRISTMAS WINNER: Lioness Club of Mount Gambier fundraising director Wil Cousins presents raffle winner Monica Reichelt with her Christmas hamper.

MERRY CHRISTMAS TO ALL ALTERED STORE HOURS

24th December 8am – 3pm 25th. 26th & 28th December Closed 29th & 30th December

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

Australia Day winners named

KALANGADOO Country Fire Service's first female captain who travelled interstate to help contain the out of control bushfires has been named as a recipient of Wattle Range Council's Citizen of the Year award.

Community stalwart Mariska Hawke will be recognised for her outstanding contribution to the region with the prestigious Sorby Adams Ward accolade.

The volunteer firefighter was recognised for her strong leadership last year with the Premier's Certificate of Recognition for Outstanding Volunteer Service through her involvement with the CFS, the Kalangadoo Bowling Club and the Kalangadoo Farmers Markets.

Ms Hawke joined the CFS with her husband Garry in 2015 and has served as captain of the Kalangadoo brigade for three years.

She is the first female brigade captain in Kalangadoo and the only one in the Wattle Range Council district.

Millicent Returned and Services League (RSL) vice president Bruce Clayson will receive the Corcoran Ward citation for years of service to the commu-

BIG GOAL: Millicent's Frazer Johnston will receive the Young Citizen of the Year for Corcoran Ward at a ceremony at Jubilee Park on January 26.

Ward's Young Citizen of the Year.

Earlier this year, the 19-year-old lead the 'More than a Mullet' team to raise funds for mental health organisation Black Dog Institute.

The group smashed through its initial \$5000 fundraising goal, raising a total of \$12,832 for research and placing the team in the top 20 total amounts raised by a team.

nity.

Mr Clayson was instrumental in establishing the long-running Pines Enduro after successfully negotiating with the then Woods and Forests Department for the use of an area of the Tantanoola Forest Reserve for a enduro in 1978.

He currently serves as an aged care navigator volunteer, helping older Limestone Coast residents find information on ageing and aged care in Australia.

Coonawarra resident Sue Zwar has been awarded the Riddoch Ward citation, while Beachport Bowling Club secretary Rhonda Burleigh will receive the Kintore Citizen of the Year award.

Millicent High School student Frazer Johnston has been named as Corcoran

Penola High School dux Ebonie Moulton has been named as Riddoch Ward Young Citizen of the Year, while 18-year-old Josh Kellock has been awarded the Kintore Ward Young Citizen of the Year.

Winners of the Active Citizenship citation for 2021 are Narelle Marshall, Kintore Ward and Greg Moore, Sorby Adams Ward.

The awards will be officially presented at 9am on January 26 at Australia Day functions at Millicent, Penola, Beachport and Kalangadoo.

An annual Australia Dav afternoon will be held at Southend's western beach from 2pm.

Health network pushes for local focus

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

ENSURING the best possible medical services were available closer to home will be a key focus for the Limestone Coast Local Health Network (LCLHN) moving forward.

LCLHN medical services executive director Elaine Pretorius revealed the focus on a 'hub and spoke model' at the network's recent annual general meeting, prioritising Mount Gambier the central point for regional medical specialists.

Dr Pretorius said the concept was an exciting proposition and she hoped it would help provide care for Limestone Coast residents as close to home as possible.

"We would like to start thinking about what we can do safely at all our sites, to prevent people from having to take lengthy trips and then spend 15 minutes in somebody's consult room to then have to drive all the way back here," Dr Pretorius said.

"It is where we start saying our surgeons are based in Mount Gambier, they are our surgeons and are an infinity to the Limestone Coast. "They would be able to go out and provide services in Millicent, Naracoorte and perhaps go as far as Kingston if we can twist their arms to do that.

"We are very grateful to the visiting medical specialists who fly in and fly out, but you know as well as I do, there are 10 or 12 people who are lucky enough to see that visiting specialist and what about the other 100 which are missing out."

Dr Pretorius said she arrived in Mount Gambier with big plans for the health system but implementation of new measures had been impacted by the COVID-19 pandemic - which has produced some positive lessons, the health chief said.

"We have seen Telehealth does not solve everything and it shouldn't be part of every consultation, but there may be a change for us to develop hybrid models," she said.

"This is an exciting opportunity and we have fantastic plans to fill some of the gaps in our services with Telehealth and bringing care closer to home."

Dr Pretorius said a physical challenge in the Limestone Coast related to the health workforce and the ability to attract qualified and committed individuals of all skill levels.

"I aim to eventually have no locums on-site and again we are grateful for the services they provide us, but having a different person every single day is not team building and not a service where we can do quality improvement," she said.

"We have tried to work very hard to gather a core junior staff member workforce and tried to move away from the locum workforce within the junior medical staff as well.

"We have advertised twice and have had 400 applications for junior regional professionals at the Mount Gambier site, the sad part was not a single one was Australian trained.

"We are still heavily reliant on an international graduate workforce, having said that, they are marvelous and they work hard."

With extensive experience in both metropolitan and country roles, Dr Pretorius said she thought it was key to provide more training opportunities in Mount Gambier.

"People would stay here if they can complete their training here," she said.

"If we are able to provide more training and career opportunities, that there is an opportunity to further your career in the Limestone Coast."

NEWLY APPOINTED: Mount Gambier City Council elected member Christian Greco was appointed as the new deputy mayor during this month's monthly meeting.

Greco named deputy mayor

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

SENIOR Mount Gambier councillor Christian Greco is feeling cool, calm and collected about his new appointment as deputy mayor.

Cr Greco secured the position during this month's council meeting, coming up against former deputy mayor Councillor Sonya Mezinec, whose two-year tenure had expired.

As the Economic and Environment Committee presiding member, Cr Greco said he would resign from the position to allow other elected members to experience new leadership opportunities.

"I am pretty excited that the council has the confidence in me to appoint me to such a role," Cr Greco said.

"I have been a councillor for six years now, so it was good to be able to have their support to be able to do the role and I am essentially looking forward to working with the mayor to continue to the good work we are doing.

"I will be resigning from my presiding member role because I think it is very important at council to swap the roles around a bit allowing new councillors to experience those more senior council positions."

Cr Greco said he would not have nominated for the role if he did not think he was up for the challenge and looked forward to following in the footsteps of Cr Mezinec.

"Hopefully I can live up to the community's expectations in that role," he said.

"I think councillor Mezinec did an absolutely impeccable job, she was fantastic and her commitment to council and the role I'm happy to say was second to none, so I am hoping I can follow in her footsteps."

Council conveyed its thanks and appreciation to Cr Mezinec for serving the role of deputy mayor over the past two years.

Your ATAR doesn't define

you, opportunity does.

Our Associate Degree offers a stepping stone to a world-class education.

Find out more about your pathway options deakin.edu.au/pathways or call 5563 3050

Deakin University CRICOS Provider Code: 00113B

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.

I would like to take the opportunity to remind people of the importance to be bushfire ready as we head into the most dangerous months for fires in our region.

Nearly 12 months ago, bushfires ravaged our state. The Yorke Peninsula, followed by the Adelaide Hills, Kangaroo Island and then Keilira were devastated when fires broke out.

At Keilira, the blaze was started by a dry lightning strike on the morning of December 30th, and then spread - burning a massive 25 thousand hectares.

Three properties were destroyed, one was a much-loved family farm, while the other two houses were vacant. Stock and hay losses were substantial, fencing and infrastructure was destroyed, native flora and fauna were impacted.

The heartache felt by the community was enormous and was exacerbated by the feeling that due to its remote location and comparably low infrastructure losses, this was 'the forgotten fire.'

I want to assure the community; they were not forgotten.

I want to thank and reflect on the amazing work that was done on the day and in the days, weeks and months following the fire by CFS crews, the SES, farm fighting units, locals, the Kingston Council, Government agencies and by Blaze Aid.

Everyone did their bit - and more to ensure that those who suffered, were supported. The help received was overwhelming, and cemented our knowledge that in tough times, communities come together.

I am so proud of how the Keilira community has recovered.

My thoughts are with them as they approach the one year anniversary.

I know that on the December 30th, I will pause to remember that horrible hot windy day and the lightning that followed.

Mother nature can be cruel, and while we cannot control her, we can be prepared for what she unleashes

Make sure you have a bushfire action plan. Have an emergency kit ready. Listen to the weather.

Subscribe to the CFS warning emails. Keep up to date via the radio and social media this summer.

Know when to leave and where to go. It could save your life.

8

Nick McBride, Member for MacKillop

AS this year finally comes to a close and we gear up for Christmas, I'd like to take the opportunity to wish all your readers a very Merry Christmas and a better year ahead.

This year has been unlike any other we have experienced, and I am proud of the perseverance Australians have shown in the face of the challenges we have endured.

As we enter the festive season, I hope the many that have been affected by the pandemic find relief, especially those who have been separated by border restrictions.

Christmas is a time when we celebrate the birth of Christ and his message of peace and goodwill.

City Mayor's Christmas

2020 has been a challenging year for us all

with many separated from friends and family.

As Mayor of the City of Mount Gambier,

I sincerely hope that you enjoy the festive

are living in due to COVID-19.

may be struggling.

mas Cheer program.

season given the uncertain environment we

We give gratitude for the way our commu-

nity has been kept safe during the pandemic.

This year highlights how resilient and

compassionate we are towards others who

our community to the Mayor's Community

Christmas Appeal, which currently sits at a

total of about \$30,000 in donations to local

agencies for distribution through the Christ-

the community during its time of need this

year with the Our City Our Response multi-

people, our economy and our recovery.

with Spare Ya Change 4 Kids to provide a

community kitchen to prepare meals for

vulnerable children and families, established

a Community Development Fund to support

council staff to support critical community

services and organisations.

community and sporting groups and deployed

Meanwhile, to support our economy, the

Council was quick to do its part to assist

pronged COVID-19 plan, which focused on our

To support our community, council worked

I am grateful for the generosity shown by

Message

While many of us celebrate with gifts under the tree, the most special gift of all is the time spent with family and friends over the holiday period.

This is the true magic of Christmas, a time to stop and reflect on those we hold dear.

Enjoy this time and remember to reach out to those who may need a little extra care this Christmas.

Many this year will be suffering financial challenges or psychological sequelae which they may have never experienced before.

I ask anyone who is able, to support the many community organisations that are

2020/2021 budget included COVID-19 funding, deferred rate payments, honoured council sponsorship for events in 2020 and waived rent for council tenants

As we reach the end of the year, I hope we take the time to re-evaluate what is important in our lives as we look forward to the recovery process in 2021.

Council hopes to assist our recovery by accelerating the delivery of works programs to support local business, developing improvement and activation plans for community spaces and places and developing a future based strategy to re-ignite local economy.

There is much to look forward to in our city, including the development of council's largest ever infrastructure project, the Wulanda Recreation and Convention Centre.

The building is taking shape at Olympic Park and I am very much looking forward to seeing how this facility will improve the liveability within our community.

I acknowledge that Christmas can be a lonely time for some people in our community, and even more so this year.

I hope that as many as possible can be reunited with family and friends at this special time of year.

I wish you all peace and happiness at Christmas and may 2021 be all you hope for.

> LYNETTE MARTIN OAM, **MOUNT GAMBIER MAYOR**

working tirelessly to help those in need.

If we all do our bit by making a contribution to one of the many charities, or buy our gifts or food for the festive table from one of the many local small business that have suffered losses this year, we will ensure we don't leave anyone behind.

The Christmas/New Year period is also a busy time of year on our roads, but if we all do our bit to pay extra attention and drive to the conditions, we can contribute to a safer journey for all.

Finally, please spare a thought for our Australian Defence Force personnel deployed overseas and members of our nation's health network working during the festive season ensuring our nation remains safe and secure this Christmas.

The challenges we face will not dissipate overnight but by working together we will come out the other side of this pandemic stronger.

Here's to a better 2021!

Tony Pasin MP Member for Barker

The Border Match

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

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

FACEBOOK:

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/

NEWS 9

PLAQUE RELOCATED: The 10 plaques lining Port MacDonnell's Trees of Tribute will be moved to the town's existing war memorial.

MINE MOVED: The German mine found washed up onshore in 1943 will be moved closer to the war memorial as part of a major redevelopment of the commemorative site.

HISTORIC UPGRADES: Port MacDonnell and District RSL Sub-Branch president Wayne Manser (far right) celebrates the progression of the groups' final project before its closure with secretary Leonie Feast, committee member Ted Habner, treasurer Jan Cullen-Habner and vice president Phillip Simpson.

For sake of our honoured fallen

FOR almost 100 years, the Port MacDonnell and District RSL sub-branch has honoured men and women who have served, fought and fallen to maintain the freedoms Australians have today.

Before the doors shut at the much-loved sub-branch for the final time, members will undertake a major beautification project on the coastal town's war memorial.

The small but dedicated group will commemorate the memorials' centennial in 2021 with a new area and garden on Sea Parade to recognise those who paid the supreme sacrifice in Australian theatres of war.

Port MacDonnell and District RSL Sub-Branch president Wayne Manser hoped the project will be finished by the 100-year anniversary of the memorial on June 13, 2021.

"We are an ageing club and it has been very, very hard to keep the sub-branch going, but we can't do it anymore," he said.

"It is sad we can't get members for the club, but we can get people to attend the Dawn Service on Anzac Day.

"The new garden will keep an RSL presence in the town after we are gone and it will be a place for people to pay their respects.

"Future generations need to know the local history and we think the new area is a good way to do it."

Grant District Council will provide \$10,000 for the project, the recently closed Eight Mile Creek Hall Committee has pledged to provide funding towards the redevelopment.

"Eight Mile Creek is an old settler history area and their history is reflected in Port Mac-Donnnell," Mr Manser said.

The project includes removing the soldier's plaques from under the trees on Sea Parade and relocating them to the memorial area, moving the bomb on the grassed Custom House lawn area closer to the memorial and removing the wooden fence.

A black granite structure with the crests of the Royal Australian Navy, the Australian Army and the Royal Australian Air Force above the text 'Lest We Forget' will also be installed at the site.

The upgrades will complement the existing granite obelisk originally unveiled to commemorate the fallen of WWI, but has since included those who died in service or were killed in action in WWII and the Vietnam War.

WAR MEMORIAL: The location of the soldier's plaques will move to a more central location after the Sub-Branch raised concerns with their prominence and upkeep at the current site.

Real experience.

Jobs available in regional SA with incentives of up to \$6000. Apply now. Visit regionalwork.sa.gov.au

> Government of South Austra Department of Prir

10 NEWS

Top results for small town girl

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

FORMER Penola resident Isabelle Merrett is considering a future in medical science after topping Year 12 results at one of Adelaide's most prestigious schools.

Ms Merrett was named Dux of Sacred Heart College after achieving an Australian Tertiary Admission Rank Score of 99.6, as well as five A grades and merits in biology, research project and religious studies. It was ground-breaking achievement by Ms Merrett - affectionally known at the college as Belle - becoming the first female boarder in history to be named Dux of Sacred Heart in a challenging year where boarding facilities were closed for four months due to COVID-19.

Born and raised in the Limestone Coast, Ms Merrett's school-topping result was impressive considering the college's 300-strong cohort had a 100pc South Australian Certificate of Education completion rate, with 41 students exceeding an ATAR of 90. It was reward for effort from the former Tenison Woods College, who moved to Adelaide two years ago. Although a year of diverse challenges, Ms Merrett said the stress was all worth it.

"My teachers were so amazing and mum and dad were super supportive," she said.

"I think it was tough because I also had nothing else really going on, no distractions and dedicated myself completely to study," Ms Merrett said. "I have to do a speech from school and I'm going to mention I am just a small country girl and I feel so proud that I am able to say I am from Penola. "I just pushed myself, but look where I got, it is just so amazing that I can be up there."

Ms Merrett decided she wished to attend the college to step out of her comfort zone.

"I wanted to extend myself and with a bit of convincing, mum and dad let me go," she said. "I think most students struggled with the

pandemic but as a boarding student as well, that closed for a bit. "I had to study from home remotely and

"I had to study from home remotely and when I got back to school, the boarding school still wasn't open so I had to find somewhere else to stay to go to school, which was tricky.

"I think being away forced me to be independent and mature and I think I learnt a lot of life skills from doing that which you wouldn't really have at home."

School principal Steve Byrne said the college community was proud of Ms Merrett's achievements.

"Belle's contribution to the boarding community and dedication to her studies have been second to none and we are absolutely thrilled for her," Mr Byrne said.

"The most remarkable thing about Belle is the challenges she has faced this year being a Year 12 boarding student during a global pandemic.

"With the boarding house being closed for nearly four months, the disruption our boarders faced and overcame was truly inspiring.

"The resilience and courage our students showed, exemplified what it means to be a Sacred Heart College student."

Ms Merrett thanked her teachers and school peers for their help, planning to study a bachelor of medical radiation science in 2021.

AWARDED: Isabelle Merrett receives an academic excellence award from deputy principal Shana Bennett during the Sacred Heart College Year 12 graduation assembly. Picture: SACRED HEART COLLEGE

Regional job incentive for students making the move

STUDENTS moving to the country to take up regional jobs can receive up to \$2000 as part of a State Government incentive to fill vacancies in hospitality, tourism, allied health services or trade sectors.

Domestic and international secondary, tertiary and vocational students are eligible for funding under the Regional Jobs Support and Incentive Program to assist the urgent mobilisation of a seasonal and regional workforce in South Australia.

Traditionally, the workforce comes from a range of sources including interstate and intrastate domestic workers on working holidays and international workers on visa.

Trade Minister David Pisoni said the closure of state and international borders and introduction of Commonwealth job retention programs including JobSeeker and JobKeeper had resulted in a decrease in the pool of available workers.

Additional support will also be available for businesses bringing workers into South Australia as part of the Seasonal Worker Programme and Pacific Labour Scheme to fill critical roles.

Visit busisness.sa.gov.au/regional-jobs for more information on the Regional Jobs and Incentive Program.

\$3.1m upgrade begins at Naracoorte Hospital

PATIENTS in Naracoorte and surrounding dards," she said.

009-DL51

LOBSTER DAILY

Buy local seafood from our family to your family this Christmas & NYE including: New season King Prawns, Oysters, King George Whiting, Garfish, Flathead, Bight Red Fish, Ocean Jacket, Flake, Lobster Oil, Scallops, Bluefin Tuna Sashimi & Yellowtail Kingfish Sashimi.

ORDER NOW FOR CHRISTMAS & NYE

www.fergusonaustralia.com/shop/

PORT MACDONNELL SHOP OPEN 7 DAYS

MON – FRI 10.30AM – 5PM SAT 9AM – 5PM SUN 11AM – 4PM

FIVE STAR SEAFOODS (SA)

9-11 Standish St, Pt Macdonnell. Phone: (08) 8738 2203 Email: admin@fivestarseafoods.com.au

communities will soon benefit from a refurbished surgical theatre, with \$3.1m upgrade works to the Central Sterile Services Department and theatre currently underway at the Naracoorte Health Service.

Construction has started on the multimillion dollar upgrade, which will boost the hospital's sterilisation facilities and change rooms.

Naracoorte Health Service executive officer/director of nursing and midwifery Pam Schubert said the works will enable residents to receive care closure to home and without the need to travel long distances.

"With increasing demand for health services in the Limestone Coast region, it is essential that Naracoorte Health Service continues to operate at the highest stan-

"Naracoorte Hospital sees a number of patients requiring surgery and it is extremely important to maintain our high standards to ensure we can keep providing these services to our community members."

Ms Schubert said a number of surgeries will be relocated to another suitable area in the hospital during the construction.

She said hospital staff were investigating options to relocate some surgeries unable to be undertaken at Naracoorte to locations within the Limestone Coast Local Health Network.

Works to upgrade will be staged over the coming months to minimise service disruption and are expected to be complete by mid-2021.

NEWS 11 Student embodies Olympic spirit

AN ALLENDALE East Area School student who independently operated sport programs to help minimise gender stereotyping has been recognised at a national level.

Year 10 student Luke Bald was selected as one of 20 Australian Olympic Change-Maker program finalists this year, celebrating youths who actively demonstrated Olympic spirit and have driven positive change in their communities.

Nominated by assistant principal Suzie Mitchell, Mr Bald was recognised for golf and dance school sport programs he coordinated.

Video nominations were assessed upon students' ability to demonstrate leadership, social impact, innovation and the inclusion of the 2020 program theme Discover Tomorrow.

Mr Bald was part of the inaugural Australian Olympic Change-Maker Virtual Summit held on September 17, which connected Australian students and schools in one major online event.

The national summit was held virtually this year, in line with government guidelines.

He has lived in the Limestone Coast his whole life and is a long-time Allendale East resident.

Honoured to be recognised as a finalist, Mr Bald said his programs aimed to help put an end to male and female sport stereotyping.

"Dance and golf are the two sports I am involved in and am very passionate about and I wanted to try and break down that stigma around what people think," he said.

"A lot of people think golf is an old man's sport and dance is only for girls and I want people to know that its not the case and anybody can participate in those sports if they want to.

Involving Year 4, 5, 6 and 7 students, Mr Bald was granted \$1900 through Sporting

OLYMPIC SPIRIT: Allendale East Area School assistant principal Suzie Mitchell and principal Kylie Smith (right) congratulate Year 10 student Luke Bald for being selected and included in this year's Australian Olympic Change-Maker program.

Schools SA to run his five-week My Golf SA golf program last year, which involved Limestone Coast golf guru Craig Davis.

He was more recently granted an additional \$2000 through Sporting Schools SA to host a secondary program to which involved Year 7, 8, 9 and 10 students over a three-week period.

As a dancer for 12 years, Mr Bald said he saw it fitting to also host a dance program, which was merged into his class' physical education lessons.

"I taught them correct ways to warm up and stretch before dancing and also a routine which was around two and a half minutes long...They all seemed to really enjoy it," Mr Bald said.

"Once again, to try and break down that stigma.

"I think a lot of people wanted to give it a go because it was something different and it's not something people usually go and try out for."

Mr Bald said he hoped what he had done would encourage people to step out of their comfort zone and give new things a go.

"I certainly hope kids can look at me as I guess a role model and if they want to do something then they should just do it," he said.

Mr Bald thanked the school community for its support.

Allendale East school principal Kylie Smith said Mr Bald was an outstanding young person who had demonstrated many leadership attributes during his schooling.

Ms Smith said Mr Bald had been recognised for his achievements in many other was.

"Luke additionally has been recognised by educators and leaders within our Blue Lake Partnership," Ms Smith.

"Luke has been a STEM Ambassador for our local region for approximately three years and has provided strong leadership, mentoring and most recently invited to judge at a regional competition for primary schools.

"We are all very proud of Luke's achievements and we look forward to continuing to support him in achieving future dreams and aspirations."

McCourt receives college honour

TENISON Woods College student Patrick McCourt positive and caring nature has led to the presentation of a prestigious title honouring fallen air force servicemen.

Mr McCourt received the Tenison Woods Flyers Award for his commitment to supporting the school community in various ways.

The award acknowledges a senior school student who has demonstrated an ability to go beyond what is generally expected of them, put others before themselves and has a strong sense of comradeship.

Marist Brothers Agricultural College old scholars Anthony Casadio, John Friedricks, Reginald Van Leuven and Errol Kavanagh all died while serving as pilots in the airforce and the award is named in their honour.

Mc McCourt has grown his leadership skills and passion for mentoring through his involvement in the Australia Army Cadets for the past four years and has been asked to speak to principals and Australian Defence Force staff members across South Australia.

"I feel as though the Tenison Woods College Flyers were great people that showed a lot of courage, and they are a role model to students within the school, to show them what bravery, courage and respect looks like.'

Award brainchild, Mount Gambier Community RSL president Bob Sandow, said he approached the school around five years ago with a scholarship idea in recognition of the four former students.

"The aim of the scholarship is to reward a student who has had a go, not the most scholastic," Mr Sandow said.

"For some reason, the history about Anthony Casadio and what he accomplished in his short life basically got into my heart.

"Over the years I have gathered whatever I could about him.

"This opened up an enormous response. I am so pleased that people have faith in me to do the right thing with any information given which eventually goes into the RSL museum here in Mount Gambier.'

With the McCourt family dedicated to helping with the college's Stephanie Alexander Kitchen Garden and other areas, Mr McCourt also works a part-time job and volunteers at agencies such as the Sunset Kitchen and a.c care.

He also recently shaved his head as part of a Leukaemia fundraiser, raising \$1000.

Mr McCourt said he was shocked to win the award

"It came as a surprise to me. I was very happy about winning the award, I took a lot of pride in it and the things that I have achieved, and receiving the award," he said.

Funding the award with his partner, Mr Sandow said after researching Mr Casadio, he discovered Errol Kavanagh RAN.

"John David Friedrich was next, hiding in plain sight. After discussion, a connection was made to family of John's, and I was able to speak to a Wing Commander of the day, a Roulette leader," Mr Sandow said.

"He was happy to speak to me and I was able to put him in touch with family.

"Then I heard about Reg van Leuven from Naracoorte, another Marist Brothers old scholar.'

Mr Sandow said the school gave the veterans their wings and the forces taught them how to fly.

235 Commercial Phone 8726 7700

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

12 NEWS Galli earns entry

A MILLICENT performing arts student will study full-time at the prestigious Adelaide College of Arts next year following a competitive audition process. Ovation Centre of Performing Arts private student Noelle Galli has not missed a class at the Limestone Coast boutique drama school Ovation since she enrolled three years ago and it has paid dividends for the 21 year old.

"At the time I began searching to find options, there was little going on elsewhere and I wanted a place that would challenge me and was super lucky to stumble across Ova-tion," Ms Galli said. "I tried it, fell in love with the school and it was an amazing time in my life," she said. Ms Galli has fond memories of Ovation, where artistic director Jamie Harding honed her skills.

'Working with Jamie within Ovation's private stream is incredibly intense as he is such a focused and dedicated teacher who really allows you as a performer to take risks in your work and to push your boundaries," she said.

"I got genuine guidance and to really experience what it is like to be an actor.

"He gave me the confidence to believe that if you work hard, you can get results"- Galli said. When Adelaide College of the Arts auditions were held in Adelaide this month, Galli threw everything she had into the intensive process. "You try to relax but you know it could change everything," she said.

"AC Arts is a great program and I wanted the audition to go well as I have seen first-hand the results that the graduates can achieve".

Ms Galli's audition was assessed by a professional, before just 20 students were accepted to begin in 2021 from hundreds that auditioned across the country and the state.

"It was really exciting to know I'd been hand-picked to attend somewhere some of my heroes went," she said.

Boasting industry-standard performance and exhibition spaces, workshops and studios, Adelaide College of the Arts was purpose designed in every detail to achieve excellence in arts training. Centrally located in Adelaide's Light Square, Adelaide College of the Arts is Australia's only tertiary institution housing the study of performing arts, visual arts and design all in one building.

While Galli is under no illusion on how difficult is to carve out an acting career, she is determined to make the most of this opportunity

"This is a step up and a good chance to move towards regular paid work in film and TV and I truly thank Ovation Centre of Performing Arts for providing me with the training to really move ahead and achieve what I felt was the impossible," Ms Galli said. "I really want to contribute and make a mark and contribute to Australia's vast cultural fabric.

"I'm not yet sure where this path will lead me, it could be overseas but all I know is that the possibilities are just endless".

Attending the Adelaide College of the Arts in Adelaide for the next three years, Ms Galli will study acting, movement, voice, film, TV and more from some of the country's leading specialists.

Call to duty

A PAIR of Limestone Coast residents have been deployed to temporarily serve with the Royal Australian Navy during South Australia's high-risk weather season.

Shanen Pulkkinen and Alex Buhlmann have been selected as Navy reservists and have been allocated reserve days as part of Navy's support to government agencies. Navy has permanent and reserve members, as part of an ADF contingent, on-call in locations throughout Australia in order to be available at short notice and will be activated to help communities when directed by the government. Ms Pulkkinen and Mr Buhlmann had previously joined the Navy through a 12-month Gap Year program, and may now be required to utilise the skills developed during that time. The high-risk weather season standby requirement is in addition to the task that Navy members are conducting over the Christmas period to support the Australian community.

Craftsmanship goes a long way

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

MOUNT Gambier woodturners continue to positively impact Australian Defence Force personnel deployed overseas, with handmade pens a personal gift from their home country.

Earlier this year, the Mount Gambier Woodturning Club joined several other organisations in an initiative to support service personnel abroad.

Over 1000 have been made handcrafted and individually packaged - more than 100 of those by Limestone Coast club members - with details sent identifying the timber type, maker and where the pen was made

Recently the club's Facebook page received a message of thanks from an Royal Australian Air Force member serving in the Middle East as a maintainer on a C-130J aircraft.

The message expressed gratitude for the gift and commended the high class of workmanship

"Gifts like these make our day over here and we are forever grateful to those in the Australian public who sacrifice their time to support deployed ADF members," the message read.

HARD AT WORK: Mount Gambier Woodturning Club secretary Tom Dermody prepares timber to be made into a pen which will be sent as a gift to Australian servicemen and women overseas

The club has made it a priority to continue producing a new batch of approximately 25 to 30 pens to be ready for distribution before Anzac Day

Club secretary Tom Dermody believed there was more of an appreciation for handmade items now due to growing digitalisation in society.

"With everything becoming electronic, something handmade like that, is appreciated that little bit more," Mr Dermody said.

"Overall it goes over some weeks to get them finished, some people turn them at home, others turn them in work sessions.

'To get direct comment from somebody who has received one kicks things along quite nicely for us and makes us

HANDMADE: Mount Gambier Woodturning Club member John Ferguson's pens, some of which will be sent overseas to deployed Australian troops

want to do it more."

Club activities resume on January 20 next year and the club encourages new members

We can provide the tools and teach anybody who wants to learn pen-making how to do it," club chairman Peter Cunningham said.

"And not just pens. Experienced club members have a wealth of woodturning knowledge and are only too willing to pass on their skills."

Contact club secretary Tom Dermody on 0408 803 514 or tom.dermody@bigpond.com for more information.

NEWS 13

Diesel theft

MORE than 4000 litres of diesel has been stolen or spilt during a theft from a Glencoe property over the weekend.

Sometime between 4pm December 18 and into December 19, an Overland Track property was unlawfully accessed and a large amount of diesel was syphoned from a centre pivot irrigation system. The storage tank was also damaged during the theft, causing a significant amount of fuel to spill on the ground.

Anyone who saw or heard any suspicious persons or vehicles in the area or who has any information that may help the investigation is asked to contact Crime Stoppers on 1800 333 000. The theft and property damage is a timely reminded for property owners to review their security measures and to consider target hardening of storage tanks.

The community is urged to report any suspicious activity at any hour of the day or night on the police assistance line on 131 444.

Driver Asleep At Wheel

A Mount Gambier man will face court after he was found sleeping in his car with his vehicle running.

Police attended the rear car park of a Mount Gambier licensed venue about 2.30am on December 20 after a member of the public located a person asleep at the wheel of a Ford vehicle and notified patrols. Police located a 24-year-old man asleep in the driver's seat of his vehicle with the engine running.

The attending patrol woke the man and submitted him to a driver screening test, returning a result of 0.231 - nearly five times the legal limit. The man was reported for drink driving, his licence was suspended for 12 months and his vehicle was impounded for 28 days.

He will be summonsed to appear in Mount Gambier Magistrates Court at a later date.

Child Sex Crime Arrest

An Adelaide man was remanded in custody after being arrested in Mount Gambier last week on child sex crime charges. Detectives from the SAPOL's Public Protection Branch's Special Crime Investigation Section arrested the 24 year old on December 17 and charged him with aggravated unlawful sexual intercourse with a child under 14 years old and aggravated production of child exploitation material of a child under 14 years old. The man appeared in the Mount Gambier Magistrates Court and was remanded in custody. He is scheduled to appear at Elizabeth Magistrates Court on March 24, 2021.

DV history

A SCHEME which gives South Australians the opportunity to find out if their current or former partners has a history of violence will now be funded on an ongoing basis.

The State Government has committed an additional \$500,000 per year to fund the Domestic Violence Disclosure Scheme until mid-2024.

More than 600 application have been received by or on behalf of people at risk of domestic and family violence since the scheme started in October 2018. Of the 601 applications received by the scheme, 72pc were accepted for further consideration and 15 people assessed were at imminent risk of harm.

SERVICE RECOGNISED: Mount Burr CFS volunteers Timothy Blow, Dale Brant and Trevor Schultz receive life membership certificates for outstanding service to the community from CFS Regional Commander John Probert.

Mount Burr honours

THE efforts of three Mount Burr Country Fire Service (CFS) volunteers has been recognised for their dedication and commitment to keeping the community safe.

Long-serving firefighters Timothy Blow, Dale Brant and Trevor Schultz were awarded with life membership for outstanding service to the Mount Burr community and South Australia at a recent ceremony in the groups' newly constructed training shed.

CFS Regional Commander John Probert said the citation was awarded to emergency service personnel who have volunteered for more than 20 years and protected lives and properties through their actions. "The volunteers are certainly not doing it for medals, they are doing it for the community and it is great to be able to give them something back," he said.

"In brigades like Mount Burr, people work together like an extended family and in a lot of cases it is the hub of the community.

"It is nice to be able to recognise those who have shown such a commitment to the CFS and the community as a whole."

Mr Probert praised the efforts of the entire Mount Burr brigade, which he said comprised of around 20 members and 10 active volunteers.

"The volunteers are certainly not doing was upgraded to a two-bay shed and includes a meeting room, toilets and washing facilities.

"It is nice they have a new fire shed, which was supposed to be officially opened right now but was delayed because of COVID-19 and they have a new truck coming in the near future," Mr Probert said.

"These smaller brigades are vital to our communities as they not only provide support to incidents in our area, some of the gentleman in that brigade have been to NSW and the Cudlee Creek fires.

"Our volunteers make a huge commitment and help all communities through their efforts."

Earlier this year, the Mount Burr CFS station forts."

Uncaught rock lobster quota rolled over

ROCK lobster fisheries will be able to carryover uncaught quotas from 2021/22 season to mitigate impacts of market disruption related to China's trade ban and coronavirus.

The State Government has implemented the rule change to minimise economic losses to the industry and broader regional communities.

Southern Zone rock lobster uncaught quota entitlements can be carried over to the 2021/22 season, with the actual amounts

CERTIFICATE III IN EARLY

CHILDHOOD EDUCATION

to be determined following consultation with the Rock Lobster Fishery Management Advisory Committee.

The government has also brought forward the 2021/22 quota period in the Southern Zone to September 15, 2021.

The latest change follows an earlier announced carryover of uncaught quota from 2019/20 to 2020/21 which aimed to provide commercial fishers additional time to use uncaught quota entitlements in the 2020/21 quota period.

CERTIFICATE III IN

INDIVIDUAL SUPPORT

Primary Industries and Regional Development Minister David Basham said if the market disruption continues, some licence holders will not be able to harvest their full quota before the end of the fishing season.

"This can come at a significant economic cost to the community and the seafood business," he said.

"We have worked with the separate seafood sectors to provide carryover quota so if they can't catch their quota this season, they can carry forward into the next year."

TRACKSIDE PET MEATS

A majority of applicants - 98pc - were from women and 60pc were seeking information about an ex partner, while 40pc were seeking information about a current partner.

Human Services Minister Michelle Lensink said almost 40pc of applicants accessing the disclosure scheme were from regional areas.

She said information obtained throughout the disclosure process allows people to make an informed decision about their safety and the safety of their children.

Visit police.sa.gov.au/your-safety/dvds or visit a police station to find out more about the scheme or to make an application.

MOUNT GAMBIER CLASSES 2021

Fresh and preservative free pet meats

ALSO AVAILABLE

Chicken mince & necks Beef, Lamb, Chicken, Salmon & Roo Loaf Huge variety of bones Bulk mince available

ANDAMI COMPLEX, JUBILEE HIGHWAY WEST PH: 8725 7411

14 NEWS

REVISITING HISTORY: Millicent Library local history volunteers Nan Minty, Kerry Lawson, Debbie Reiman and Wendy Thomson hunt through old editions of The South Eastern Times in a quest for information about Millicent-based business Teagle's Excavations.

History buffs keep Millicent past alive

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

EVERY week, a group of researchers meet in the Towers History Room within the Millicent Public Library complex to step back in time and keep local stories alive.

The diligent volunteers are custodians of a veritable treasure trove of information, using microfiche, digital archives and the wetthumb method to recreate the history of some of Millicent's most prominent identities.

The group's latest project involved researching the history of Millicent earthmoving business Teagle Excavations after a request from general manager Kurt Stephan.

"Kurt contacted the library to see if we could find out about the history of the company as he wanted to display a collage at Teagle's new office," Wattle Range Council libraries and cultural services manager Janice Nitschke said.

"It was something I felt our local history volunteers were able to do.

"As we didn't have any dates, it took a couple of days of effort and the group scanned through years of newspapers without success.

"We spoke to a couple of key people who recommended some dates and gave us some other leads to follow."

Volunteer Nan Minty said after days of researching, the group had a breakthrough and discovered a cache of information about the 60-year-old business after searching old "We found out there had been a shipwreck off the coast and Teagle's had been involved in its recovery," she said.

"From there we found out a lot of information about the company and how much Teagle's had supported the community over the years.

"When Noorla Yo-Long was being set up, Teagle's gave them a machine for a week at no charge.

"They are such a big company and through all of the generations the company has provided work for a lot of people."

The group handed over its digitalised findings to the Teagle family at a small ceremony last month and has placed the collated information on its online Portfolio portal.

"The group scanned and converted the files to PDF's and provided Teagle's with all of the information on a USB," Ms Nitschke said.

"The Teagle's were so impressed they have donated a new scanner with will allow us to scan photo negatives."

Alongside the Teagle's project, the historians have spent the last two years transcribing the lifelong diaries of the late James Wilfred "Jim" Andre.

The diaries span from 1929 to 1998 and cover 70 years - or 25,000 days - of Mr Andre's farming life in Furner.

"I find researching very interesting as I am not a native of Millicent and you find out a lot about the history of the town," Ms Minty said.

"It is a great group of people who are interested in history and you also get to meet a lot their own family history."

of other people like family members who are involved.

"It is good to hear the history first hand from family members as it helps you get a better picture of what the person was like."

Ms Nitschke said one of the most challenging history projects was completed by researchers Mary Altschwager and Graeme Richardson, who undertook a five-year quest to uncover information about Millicent resident Tom Towers, who was killed in action in World War I.

The pair spent countless hours documenting the tragic history of the 35-year-old man's life as part of his involvement with the 32nd Australian Infantry Battalion through letters sent by the Second Lieutenant during his station in France in Belgium.

Inspired by letters found in a trunk owned by late historian Bruce Towers, the historians traced his story through correspondence, postcards, newspaper reports, photographs and local information.

Ms Altschwager and Mr Richardson's efforts culminated in a booklet, titled Tom Towers Letters from the Front 1916 - 1917.

"The volunteers play an important role in researching history to acknowledge our past and preserving our history for future generations," she said.

"They are also instrumental in organising records, scanning photographs, indexing and adding to our comprehensive database which will help people who might want to research their own family history."

No pets at Kingston caravans

DOGS will not be permitted in the Kingston Foreshore Caravan Park in the Christmas and January holidays.

Kingston District Council is maintaining its policy position despite a review into its decision and exemption requests from the public.

Following an incident where a child was severely injured during a dog attack, council adopted a new Caravan Park policy including the exclusion of pets during peak periods.

Council received a request from an annual site licence hold for an internal review on the decision, with a report undertaken by Robe Council chief executive James Holyman upholding the decision.

According to Mr Holyman's report, Kingston Council chief executive Nat Traeger said managers at the councilowned Caravan Park do not have the competencies to assess the risk of each pet and the best way to mitigate risk was to exclude pets during times where there was limited opportunity to separate guests.

Mr Holyman said an investigation was undertaken on the position taken by other councils across the state with caravan parks as part of the process to develop the new policy.

"Through this research, it was found that it is common practice to have a policy that excludes pets during peak times," the report said.

"It is understood... that the managers of the Kingston Foreshore Caravan Park are supportive of the new policy and assumed that they understand the risks that need to be mitigated through the policy."

After consideration of the report councillors unanimously reaffirmed the decision to adopt the policy, including an exemption in place for assistance dogs.

The formal complainant has made a further request to council to reconsider the pet friendly status and grant a permit to permanent site owners of caravans to allow dogs in the park from December 14 to January 31 and Easter holiday weekend.

"We utilised our caravan every year and have so for the last 18 years with family and dog, which is under permanent contract," the request said.

"Our site is also fenced both child and dog safe.

"As Christmas looms, we would like to spend our 19th Christmas at Kingston, but cannot do this without our beloved family dog."

At last week's council meeting, elected members voted to maintain its policy position "unless advice from council's insurers or lawyers indicates

newspapers.

otherwise".

Kingston aged care upgrade complete

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

AFTER close to two decades of funding pleas, residents at Kingston's Lighthouse Lodge Residential Aged Care Facility will benefit from a new fire safety system following the completion of the \$1m project.

The long-awaited upgrade of the State Government-run facility, which includes

new fire tanks, pumps, sprinklers and fire detection is finally complete as part of a boost to aged care services.

The need for an upgrade of the Lighthouse Lodge fire protection system was first identified in a safety audit in July 2003 and was initially costed at \$58,000 and flagged again in November 2012.

However, no funding was made available to the facility, co-located at Kingston Sol-

diers' Memorial Hospital, until 2018.

The project started in November 2018, with South Australian owned company Fusco Construction undertaking the upgrade.

Health Minister Stephen Wade said the Lighthouse Lodge project has created South Australian jobs during challenging times due to COVID-19, while delivering enhanced facilities Kingston residents. "Ensuring aged care residents and staff are as safe as possible from a fire is important for shielding against the physical risk and also for mental wellbeing," he said.

"The Marshall Liberal Government made a commitment to boost healthcare services and aged care facilities throughout regional South Australia and these new fire system upgrades are helping us deliver on that promise."

NEWS 15 Generosity a community gift

OVER 2200 meals and hundreds of toys have been donated through two separate charity drives at Mount Gambier Marketplace in recent weeks, with the goods distributed to vulnerable Limestone Coast residents ahead of Christmas

Regional Foodbank Mount Gambier has received more than 1.1 tonnes of food through its annual collection at the shopping centre, bulking up its stock in what is the organisation's peak demand period.

Shoppers have also generously filled a gift collection box positioned outside Big W with donation recipient ac.care distributing 236 toys and eight \$25 gift cards to vulnerable families and children yesterday.

ac.care chief executive Shane Maddocks said organisations such as ac.care relied on the support of the community to increase their impact.

"The year 2020 has been uniquely challenging with the impact of COVID-19 on top of the pressures already faced by vulnerable families and individuals," Mr Maddocks said.

"Sadly, as we near the festive season and the end of the year, we are seeing an increasing number of people in need of support to avoid or move past a crisis.

"Some of these people have lost employment or income as a result of COVID-19 and our services are seeing an influx of people at risk of homelessness due to a range of factors.

"Distribution of toys and hampers at Christmas time can provide some dignity and hope to people struggling to cope at this time of year, especially parents under the pressure of having to choose between paying essential bills or providing gifts for their children.

"We hear many touching stories at this time of year from clients and are forever grateful for the community's generous support to help us bring some relief and hopefully joy to people who need it most at this time of year.

Regional Foodbank Mount Gambier branch manager Lynne Neshoda said the

GENEROUS HAUL: Mount Gambier Marketplace marketing executive Paula Creasey, Woolworths Mount Gambier Marketplace store manager Tony Bueti, Big W customer service assistant Melanie Riley, ac.care marketing and communications manager Jason Wallace and ac.care homelessness client support worker Mellany Ritter stand with the collection bin, which was inundated with donated presents from shoppers. Picture: BRETT KENNEDY

demand for food had increased due to CO-VID-19, praising ambassador Vince Versace, Marketplace management and collection volunteers from both Hallmont Estate and Woodlands Grove.

"Christmas is a peak time of year for Foodbank, working around the clock to distribute hundreds of kilos of food and Christmas hampers to those in need throughout the Limestone Coast," Ms Neshoda said.

"We could not have done it without your help.'

OVERWHELMING SUPPORT: The Regional Foodbank Mount Gambier annual food drive received more than 1.1 tonnes of food. Foodbank ambassador Vince Versace enlisted the help of volunteers from Hallmont Estate and Woodlands Grove for the collection.

Rotarians answer appeal call

THE Rotary Club of Mount Gambier West has made a significant donation to the Mount Gambier Mayor's Community Christmas Appeal despite being unable to hold its major fundraisers in 2020.

Club president Andy Stott recently presented \$2000 to Mount Gambier Mayor Lynette Martin, continuing the club's support of the annual appeal.

The COVID-19 pandemic has severely curtailed the club's fundraising efforts this year, including its popular food truck at the Generations In Jazz festival, which has also been called off in 2021.

Mr Stott said while the club's ability to contribute funds to community groups had been severely reduced this year, the club felt that the Mayor's Christmas appeal was a worthy cause.

Maria Creek business case

A FURTHER \$20,000 will be spent by Kingston District Council to develop a business case for the Maria Creek Sustainable Infrastructure Project after councillors endorsed a budget variation at Tuesday night's meeting.

The coastal town's sole boat launching facility has been closed for more than a year as a result of sand and seagrass accumulation within the channel.

A community focus group comprising of commercial and recreational fishers, businesses, ratepayers, mayor Kay Rasheed and council staff and a First Nations representative has continued its focus on the long-term future for boat launching facilities and progressing a future pathway for Maria Creek.

??"It has become increasingly clear that a strong business case is going to be crucial in determining the preferred pathway for the project and to facilitate any future grant funding applications," a staff report said.??

"Council will need to consider formal endorsement of its preferred pathway upon re-

WORTHY CAUSE: Mount Gambier Mayor Lynette Martin accepts a \$2000 donation from Rotary Club of Mount Gambier West president Andy Stott. Picture: FRANK MONGER

ceipt of a business case early in the new year year in order to support any grant funding applications and provide clarity on its position for the facility as this project has reached its critical point."

Council has allocated \$50,000 in its 2020-21 budget for stage two for design associated with sustainable infrastructure by September 2020, with the report estimating the remaining budget was likely to be exhausted within the coming months for ongoing technical support and progression of a preferred pathway.

In September, elected members approved a \$214,278 budget variation to purchase a military-designed trackway to be installed at Johnston Avenue to improve beach access.

Following the resolution, council was advised that availability was limited prior to Christmas and further review resulted in only 30m being purchased.

16 NEWS

Key to saving rare bird Junction

MOLLY TAYLOR

molly.taylor@tbwtoday.com.au

A LARGELY untouched ecosystem near Penola has undergone extensive weed removal to help maintain its native vegetation and wildlife and reduce environmental threats.

Spanning roughly 300 acres, St Mary's Sanctuary is a pristine area filled with native vegetation and is considered a high-priority feeding habitat to the endangered South-eastern Red-tailed Black-Cockatoo.

Due to its significance, volunteer conservation group Trees For Life has worked to remove woody weeds at the site to improve productivity and reduce degradation of habitat from weed invasion.

A team of eight contractors spent around two weeks to treat all weeds within a 100-hectare block and a follow-up visit is scheduled in 12-months time.

The two rounds of treatment were estimated to cost around \$20,000.

Trees For Life South-eastern Redtailed Black-Cockatoo habitat officer Cassie Hlava said the sanctuary was particularly important as it contained a remnant patch of brown stringy bark woodland.

"Brown stringybark is one of only three food species of the endangered South-Eastern Red-Tailed Black-Cockatoo. These beautiful birds are regular visitors to the sanctuary," Ms Hlava said.

"Since 1947, 73pc of stringybark habitat has been lost in the South East of South Australia, therefore all remnant patches of this habitat are important.

"The sanctuary also conserves red gum, manna gum and blue gum woodland and provides habitat for a large diversity of woodland birds including the black-chinned honeyeater which is vulnerable in South Australia."

In spring, a myriad of orchids can also be seen at the property, including spider orchids,

pink fingers, donkey orchids and purple cockatoo.

The main weeds investing the sanctuary include Boneseed (Chrysanthemoides monilifera), Coastal wattle (Acacia longifolia ssp sophorae) and sallow wattle (Acacia longifolia ssp longifolia).

"Boneseed is declared a weed from South Africa with bright yellow flowers. Emus and foxes spread the round hard seeds which readily germinate and rapidly spread across large areas of bushland," Ms Hlava said.

"Coastal wattle and sallow wattle are two similar looking wattle species which grow into large shrubs and form dense thickets."

Radiata Pine (Pinus radiate) was also being terminated at other sites, which often establishes in bushland next to commercial pine plantations.

Ms Hlava said all listed weeds compete with native plants for space, light, nutrients and water.

"If left unchecked they eventually dominate the bushland, crowding out small groundcover species," she said.

"They change the mid-storey structure, and make the woodland much more dense and difficult to walk through, this can make it uninhabitable for many wildlife species and can also increase the bushfire risk.

"The impacts of woody weeds on red-tailed black cockatoos can be significant as large dense infestations reduce the amount of seed produced by the brown stringybark trees and limits regeneration of stringybark seedlings."

St Mary's Wines and Spirits shares it property with the sanctuary, with owner Barry Mulligan - who helps care for the area - stating the area had been locked-up since his grandfather purchased it in 1937.

Since taking ownership of the estate, Mr Mulligan said he made the decision to maintain and preserve the sanctuary.

"I can always remember it as a kid and have this memory of black cockatoos flying

over the top when down there with my father," he said.

"The site offers all different land forms including Terra Rossa ridges, which run pretty much all the way through and you can see what land looked before it was cleared.

"As I understand, the sanctuary is the only singular patches of land in the region which is relatively unaffected by European land management."

Mr Mulligan said he had never regretted maintaining the site.

"When family members come back from wherever they've been in the world, they'll disappear and that's where they'll go," he said.

"It is a microcosm of all the different land forms in the district and I don't think anybody else has that, you can see all the flora and fauna go through and utilise it.

"The interesting thing is a lot of the birds which were catalogued in 1982 can be listed again today."

A family home neighbouring the sanctuary boundary is routinely graced with the presence of South-eastern Red-tailed Black-Cockatoos, with one night reportedly attracting a total of 84.

Mr Mulligan has committed to continue with follow-up control measures in the future to ensure the weed problem does not come back.

This work is being completed as part of the Communities helping Cockies project, a five-year project supported by the Limestone Coast Landscape Board through funding from the Australian Government's National Landcare Program.

It is delivered in partnership with Birdlife Australia, Zoos SA and Trees For Life.

The project has been operational for two years.

Trees for Life has so far mapped and removed woody weeds from 600 hectares of south-eastern red-tailed black-cockatoo stringybark feeding habitat across four properties.

Junction work is back on

THE South East Junction is preparing to launch into 2021 after COVID-19 restrictions significantly impacted its mental health service delivery this year.

A diverse range of activities are planned for members from mid-January ranging from coffee and chat sessions, Tai Chi, cooking classes and nature walks.

Visit www.thesoutheastjunction.org. au or call 0477 886 450 for more information on mental health services and upcoming events.

Life4Life success

MENTAL health support organisation Live4Life Glenelg has ended 2020 on a high after a year of forced adaptation to services due to the COVID-19 pandemic.

Online forums and workshops, as well as a delivery of care packs for young people, were some of the methods used to ensure the Live4Life initiative maintained momentum in the Glenelg Shire.

The group recently restarted face-to-face mental health education for young people and adults following the easing of health restrictions.

Council community wellbeing manager and Live4Life Glenelg partnership group chair Julie Drechsler said the Teen Mental Health First Aid was competed by every year 8 and 10/11 student in the Glenelg Shire during Term 4.

"Furthermore, two youth Mental Health First Aid and three refresher courses were also able to be completed - two in an online space, and three face to face," Ms Drechsler said.

The Live4Life model focuses on a whole of community approach to mental health education and suicide prevention in order to build resilient young people and communities.

Since its implementation in the Glenelg Shire in 2017, more than 1300 young people and 200 adults have received mental health first aid training.

Visit https://www.live4life.org.au/ for more information.

Free holiday travel for Vics

TRAVEL on public transport across Victoria - including V/Line services - will be free on Christmas Day and New Year's Day to ensure residents can celebrate and reconnect with family and friends.

On Christmas Day, regional and metropolitan public transport will run to a regular public holiday timetable and be free from 3am until 3am on Boxing Day.

PROTECTING WILDLIFE: St Mary's Wines and Spirits shares its site with an estimated 300-acre sanctuary. Property owner Barry Mulligan is committed to maintaining the unique ecosystem. Picture: MOLLY TAYLOR

SPECIAL HOME: St Mary's Sanctuary, located

New animal welfare direction

GLENELG Shire Council will transition its animal welfare services to a new model next year, citing unsustainable costs with current provider RSPCA Victoria.

The council last week voted not to renew the contract with RSPCA Victoria, with a 12-month transition period now underway as the local government body explores alternatives to the Portland facility.

Glenelg Shire Mayor Anita Rank said the decision was one not taken lightly by council. "The services provided by RSPCA Victoria at the Darts Road facility have been exemplary, however they are well above our current legislative requirements," Cr Rank said.

"These costs are unsustainable for council and our ratepayers, and we cannot afford to continue the current arrangement," she said.

"As a result, we will transition away from the status quo and take the opportunity to explore more feasible options, including the potential for a shared regional facility.

"We can also take this chance to utilise funds for positive programming in the community, such as education and desexing programs, and help ensure a longer-term solution for responsible pet ownership in the Glenelg Shire." Cr Rank said council, in partnership with RSPCA Victoria, had operated a successful desexing program over the past two years, with council hoping to continue this in the future.

"We have had a great working relationship with RSPCA Victoria and we take this time to thank them, and the many local volunteers, for all that they have achieved at the Dart's Road animal shelter.

"The shelter has been greatly appreciated and valued by the community and we once again thank all those who donated their time and resources to contribute to this success." All train, tram and bus services will also be free from 6pm on December 31 until 6am on January 1.

Passengers on V/Line services still need to book their travel on reserved services, but will be issued a ticket free of charge, while individuals using a myki are not required to touch on and off and will not be charged if they do.

In addition to free travel during the festive season, the Victorian Government will not increase public transport fares in 2021 in recogition of the difficult year Victorians have had.

All regional fares and passes and myki will remain at 2020 rates next year to encourage people to return to the pubic transport network into the new year.

Face masks must be worn at all times on public transport.

ARTS AND ENTERTAINMENT 17

Entertainment

ACCESSIBLE INFORMATION: Kalangadoo History Group chair Sandra Young is pleased the Kalangadoo History Walk brochures will be available 24 hours a day and hopes the increased accessibility will encourage residents and tourists to take a walk back in time.

Kalangadoo history on call

RAQUEL MUSTILLO

raquel.mustillo@tbwtoday.com.au

VISITORS to Kalangadoo can now explore the town's past 24/7 with a self-guided heritage walk made possible with the installation of a purpose-built brochure box.

The mosaic box was designed and constructed by artist Maree Bamford, while the point and collar post was donated by Kalangadoo Mill owner Peter Badenoch. chure box featured images of some of the town's most prominent locations.

"The front panel has the former Uniting Church in Kalangadoo, where the Farmers' Market is," she said.

"One side has a redgum tree, which Kalangadoo is noted for and it is in its name meaning big trees in water - as well as a gum blossom and a dog.

"The other side panel has the art sculpture in Kalangadoo depicting a railway engine

Photographers showcase region

A GLOBAL pandemic could not stop creativity in 2020 as more than 400 entries were virtually showcased in the annual Wattle Range Photographic Exhibition.

First-time entrants came up alongside seasoned veterans in the regional showcase, which coincided this month with the launch of Wattle Range Council's 2021 community calendar.

Exhibition curator Janice Nitschke said there was a good mix of veteran and new exhibitors receiving accolades in the 2020 competition.

"Joint winners of the Landscape category were Alex Window and Phil de Koning who both depicted stunning sunsets at the Pool of Siloam and Beachport's Salmon Hole," Ms Nitschke said.

"Two outstanding photographs worthy of any publication or as an art piece."

The Limestone Coast Photographic Club sponsored the Black and White Category, which was won by Tania Millard with her depiction of Sean Smyth, St Vinnie's Volunteer.

Bronwyn Heffernan's Barry - a Hereford bull - was named runner up.

Noel and Sheila Boyle sponsored the Lake McIntyre category which was won by Ramona Oppelaar's Kung Fu.

Darren Galwey's Bad Hair Harry - showcasing a striking spoonbill - re-ceived runner up honours.

Melanie Halton won the Sport and Leisure category with the Beachport Surf Lifesaving Club's winter competition the subject.

Mary Whitehead won the Business and Industry with Cattle and the Panoramic category with Lest we Forget, an evocative sunset shot on Anzac Day 2020.

Alex Window won People and Portrait with a photograph of his two children in Penola's Lolly Shop and was a joint winner with Katie Window (Shake a Tail Feather) in the Nature category.

"An excited and talented Bree Watson won the Youth Category with 'Beautiful Shore' a coastal shot of Southend and Lilly Cain's 'Roadside Grasses', a favou-

BLACK AND WHITE CATEGORY WINNER: Tania Millard - Sean Smyth, St Vinnie's Volunteer.

rite of Mayor Noll, was runner up," Ms Nitschke said.

Jack Francis placed third in this category with Windmill Sunset.

Wattle Range Mayor Des Noll congratulated all entrants and winners and said the exhibition had continued to grow since its inception 12 years ago.

"Each year new photographers enter the competition bringing with them new ideas and interpretations of what Wattle Range means to them," he said.

"We have some brilliant photographers in our region, who should all be very proud of themselves.

"I am in awe of their talent and our community calendar is a wonderful representation of their amazing photography."

The exhibition winning and runnerup entries are currently on display in the Millicent Gallery.

A video of the photographs will also be screened at Wattle Range service centres and the library over summer.

The 2021 Wattle Range Council community calendar is available from council's offices, the Millicent Library and selected postal outlets in the Wattle Range region.

The box will house the recently released Kalangadoo History Walk brochures, which guides walkers to 29 different locations around the town to provide visitors with a glimpse of Kalangadoo's development and history.

Kalangadoo History Group chair Sandra Young said the establishment of a brochure box would provide instant access to information.

"There are brochures in the Kalangadoo Shop and Kreiger's Store, but this was to cater for tourists who often come to Kalangadoo when these two places are not open," she said.

"The brochures are also in the tourist information centres in the Wattle Range Council region.

"This way, the brochure is available all year around and on every day."

Ms Young said the specially designed bro-

which Kalangadoo was built around."

The brochure was developed by Ms Young with help from Nick Hunt and Peter Savage and features interesting stories from when Kalangadoo was a bustling railway town in the early 1900s.

The walk includes historic sites including the Kalangadoo's first post office, shop, bakery and residence, Kalangadoo Railway Station, the Riddoch Memorial Institute and Harry Bilney's wheelwright and blacksmith shed - the first in Kalangadoo.

The brochure box is located at the town's carpark next to the Kalangadoo tourist sign.

"The residents and tourists alike are most impressed with the walk," Ms Young said.

"The Kalangadoo History Group is very pleased that now any local or tourist can access the brochure 24 hours at the carpark to go back in time and relive the past."

18 SOCIAL

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

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

TENISON WOODS COLLEGE YEAR 12 GRADUATION

TENISON Woods College farewelled its class of 2020 for the final time this year in a modified format.

On December 3, Tenison Woods College held its Year 12 graduation.

In a modified format, graduates spent time with their closest family members in the Barrie Holmes Stadium as they were presented their hard-earned certificates.

On decorated buses with well-wishes, the Year 12's embarked to The Barn for a dinner with their peers and key staff members.

with their peers and key staff members. The college thanks head of senior school Ciaran Buckley for leading the students in their final year of schooling, as well as all college staff who have contributed to students' development.

The college community wish the Year 12 students all the best in their future endeavours.

- 1: Matisse Schmidt with her mum.
- 2: School Captains Austin Rossi helping Niamh Weston off the stage.
- 3: Claire and Letitia Izzo.
- 4: Tyne Bosko, Jessica Snell and Chelsea Croser.
- 5: Mitchell Varcoe with his parents in the Barrie Holmes Stadium.
- **6**: Ava Jones receiving her graduation certificate.
- 7: Maixence Williams, Mary Moreto Mia Van Gaans performing for the graduates.
- 8: Sean and Kylie Ind.
- 9: Sophia Weston.
- **10:** Cale Norman, Karina Jones and Conner Ruther ford.

FARM 19

Winery shines light on savings

ONE of Coonawarra's largest wineries will combat the impacts of energy costs by replacing 1000 light fittings around its Riddoch Highway estate with LED bulbs.

Jack Estate has received a \$20,000 boost from the Federal Government's Energy Efficient Communities Program to complete the work, improving on-site efficiencies while also boosting safety due to the brighter LED fittings

While the project will improve energy costs for the business, it builds on its sustainability focus as well, having installed solar panels two years ago.

Winery accounts manager Melissa Ploenges said lights would be replaced throughout the cellars and in external work areas in early 2021

Ms Ploenges said some lights had already been switched over to LED, which drew the praise of staff who work under light due to the increased brightness.

"Our energy costs are a decent whack of money," Ms Ploenges said.

"We have replaced lights in the vintage area and you can see so much better out there," she said.

The winery is also exploring upgrades to Elesol Plate Filters (electric current filter) and Refrigeration variable speed drives to boost energy efficiency.

Federal Member for Barker Tony Pasin said local small businesses had been hit hard by the COVID-19 pandemic and the grants would

YEAR ENDS ON HIGH: Coonawarra's Jack Estate accounts manager Melissa Ploenges (left) and cellar manager Justin Robbie (right) celebrate the funding windfall with Member for Barker Tony Pasin.

be a welcome boost.

"As we recover from the impacts of COV-ID-19, small businesses like Coonawarra Jack Winery will play a key role in our plan for a stronger economy," Mr Pasin said.

It has been a positive boost to end 2020 for the winery, which will produce in excess of 7000 tonnes of wine this vintage.

"We have boosted our online sales quite a bit," Ms Ploenges explained, adding there had been challenges in combating the impacts of COVID-19.

Ms Ploenges said the winery remained hopeful it could resume several industry traditions in 2021, including wine shows.

"We are looking to attend shows in Mel-

bourne or Sydney and hopefully that all goes well," she said.

"It (COVID-19) is always going to be in the back of your mind as it is a constantly evolving situation.

"You have to just stay positive."

Jack Estate was established in 2011 and has 15 employees, fluctuating to around 20 during vintage.

Creek Livestock 🐮 Auctions Plus Weaner Sale 8th January 2021

*840 EU Steers *70 Non-EU Steers

Mooree Partnership - 450 EU Hereford Steers Glendan Park/Yarram Park Bld - 100 EU Baldy Steers - 60 EU Baldy Heifers Glendan Park/Yarram Park/ Adameluca/Nampara Angus Bld

George Tait & Co "Retreat" - 170 EU Angus Steers - 60 EU Baldy Steers - 60 EU Angus Heifers - 60 EU Baldy Heifers Pathfinder Bld

*235 EU Heifers *45 Non-EU Heifers

AM & MC Mewburn "Prospect" - 60 EU Red Angus Steers - 55 EU Red Angus Heifers Waterfront/Leichman Bld

I.M Ross

- 45 Hereford Steers
- 45 Hereford Heifers
- Allendale Bld
- D & A Laslett
- 25 Angus Steers
- Pathfinder Bld

SALE PRICE + 5% PAYMENT IN 150 DAYS

*Available on all Lots *Settling Agent to gain approval prior to sale

Creek Livestock Office Scott Creek Lauren Harvey **Chad Mason Dave Fraser** Ian Flett 08 8725 8631 0419 238 707 0427 109 160 0428 551 170 0417 805 434 0401 935 035 100 Commercial Street East OttleyCapital 0 Mount Gambier, SA 5290

NARACOORTE COMBINED AGENTS WEANER CALF SALES THURSDAY 7TH JANUARY 2021 @ 11AM - STEERS FRIDAY 8TH JANUARY 2021 @ 9AM - HEIFERS

3.500 STEERS 3.500 THURSDAY 7TH JANUARY 2021 @ 11AM

PPHS

GLENDOON PASTORAL 90 Ang Steers, Feb/Mar 20 dp, WND MG & TM SMITH *EU 85 Ang Steers, Feb/Mar 20 dp, WND **HEATHDALE *EU** 80 Ang Steers, Mar/Apr 20 dp LJ & ML PRICE *EU 75 Ang Steers, Mar/Apr 20dp SUNRĂY PASTORAL* EU 30 Ang X Steers, Feb/Mar 20 dp 40 Simm/Red Ang X Steers, Feb/Mar 20 dp PEMBROKE 70 Steers **B & S SKEER *EU** 60 Steers **GM AULD** 60 Ang Steers, Feb/Mar 20 dp **CLOVELLEY PASTORAL** 60 Ang X Steers, Mar/Apr 20 dp, WND **BJ & K MARTIN** 60 Ang Steers, Mar/Apr 20 dp, WND DK & JD SYMONDS *EU 60 Ang Steers, Mar/Apr 20 dp, WND WOODLANDS GRAZING *EU 60 Simm Steers, Mar/Apr 20 dp **RJ, JE, AB & CA SMITH** 50 Ang Steers, Mar/Apr 20 dp DONAĽD BROWN & CO 50 Ang Steers, Mar/Apr 20 dp PEEL PASTORAL *EU 45 Ang Steers, Mar/Apr 20 dp, WND COLARY 40 Ang Steers, Feb/Mar 20 dp, WND **GB & RE HAGE *EU** 40 Ang Steers, Feb/Mar 20 dp YARCÕOLA 40 Ang X Steers, Mar/Apr 20 dp, WND KARAŤTA 35 Ang Steers, Feb/Mar 20 dp

PD GREEN 35 Ang X Steers, Feb/Mar 20 dp. WND HILL RIVER STATION 28 Red Poll Steers, Apr/May 20 dp, WND E & K PRELC 25 Steers **GK & LE SAMBELL** 20 Ang X Steers **FARMERS LEAPS** 20 Ang Steers, Mar/April 20 dp GUMLEA 15 Steers **ML IRVING** 15 Ang X Steers **ORGANIC ADVISORY** 15 Steers **PR PENROSE** 15 Ang X Steers NA & CE SKEER 15 Ang X Steers, Feb/Mar 20 dp

NUTRIEN

DP & KK TURNER *EU 70 Ang Steers, Mar/Apr dp, WND PD & LK SINCLAIR *EU 45 Ang Steers, Feb/Mar dp, WND **KM & YM HEGARTY *EU** 45 HFD Steers, Mar/Apr dp, WND **RA & MJ JONÉS** 40 Ang Steers, Mar/Apr dp, WND DJ GJ & RA BROOK 15 Ang Steers, Mar/Apr dp GK & RJ SMITH *EU 15 Ang Steers, Apr/May dp

ELDERS

LS JOHNSON & SON "CONMURRA PLAINS" *EU 260 Ang Steers, Feb/Mar 20 dp

LS JOHNSON & SON "ROSS PLAINS" *EU 180 Simm/HFD Steers, Feb/Mar 20 dp **HL ROBERTSON** 95 Ang Steers, Mar/Apr 20 dp WND **PL WATERMAN** 90 Ang/Simm Ang X Steers, Feb/Mar 20 dp WND **BULL ISLAND** 70 Ang Steers, May/Jun 20 dp **DE & WLC LAWRIE "BLOOMFIELD"** 35 Simm/HFD X Steers, Mar/Apr 20 dp WND 10 Poll HFD Steers, Mar/Apr 20 dp WND 15 Simm/HFD Steers, Apr/May 20 dp WND SHADY GROVE 60 Ang Steers, Apr 20 dp WND HD & CJ SMITH 50 Ang Steers, Mar/Apr 20 dp WND **JT & GM MCKAY "EGREMONT PASTORAL"** 30 HFD/Simm Steers, May 20 dp WND **RM & GM WALTER *EU** 28 Ang Steers, Jan/Feb/Mar 20 dp WND **NOTAWURRI PARK** 25 Ang/Simm X Steers, Mar/Apr 20 dp **MUSTER PASTORAL** 20 Ang Steers, Feb/Mar 20 dp WND AJ CHAPLIN "TOONAGH" 15 Simm X SH Steers, Apr/May 20 dp **GADEN AG** 15 Ang Steers, Feb/Mar 20 dp WND LM & DA NOLL 14 Simm & Simm X Steers, Mar/Apr 20 dp CS & AL DODD 12 Limo/HFD X Steers, Jun 20 dp

THOMAS DEGARIS CLARKSON **FERRIS PARTNERS *EU**

180 Ang Steers, Mar/Apr 20 dp, WND **KANANGRA PROPS *EU** 130 Black Simm Steers, Mar/Apr 20 dp, WND **SL CHILDS *EU** 90 Ang Steers, Mar/Apr 20 dp **CARCOOLA PASTORAL** 70 Ang Steers, Mar/Apr 20 dp, WND **AC DAVIDSON & CO** 40 Ang Steers, Mar/Apr 20 dp, WND LAWFORD PARK 40 Ang Steers, Mar/Apr 20 dp, WND SR & AJ AULD 'EXMOOR' *EU 26 Ang Steers, Mar/Apr 20 dp, WND 5 MG/Char Steers, Mar/Apr 20 dp, WND JD & JM SKEER *EU 20 Ang Steers, Feb/Mar 20 dp, WND **MB & TJ PARKER *EU** 15 Ang Steers, Apr/May 20 dp, WND **JB & HA KIDMAN *EU** 10 Ang Steers, Mar/Apr 20 dp, WND **KARINYA FARMS** 6 Speckle Park Steers, Feb/Mar 20 dp, WND

SOUTHERN AUSTRALIAN LIVESTOCK

TH & SC RIVETT 50 Ang X Steers, Mar/Apr 20 dp, WND **BOONDEROO PASTORAL CO * EU** 220 Ang Steers, Mar/Apr 20 dp, WND

HEIFERS 1.000 1.000 FRIDAY 8TH JANUARY 2021 @ 9AM FARMERS LEAPS

PPHS

GM AULD 60 Ang Heifers, Feb/Mar 20 dp **CLOVELLEY PASTORAL** 60 Ang X Heifers, Mar/Apr 20 dp, WND **HEATHDALE *EU** 60 Ang Heifers, Mar/Apr 20 dp **DONALD BROWN & CO** 50 Ang Heifers, Mar/Apr 20 dp **BJ & K MARTIN** 50 Ang Heifers, Mar/Apr 20 dp, WND **RJ, JE, AB & CA SMITH** 50 Ang Heifers, Mar/Apr 20 dp **DK & JD SYMONDS *EU** 50 Ang Heifers, Mar/Apr 20 dp, WND WOODLANDS GRAZING *EU 40 Simm Heifers, Mar/Apr 20 dp

20 Ang Heifers, Mar/Apr 20 dp **PEEL PASTORAL *EU** 20 Ang Heifers, Mar/Apr 20 dp, WND **SUNRAY PASTORAL * EU** 20 Ang X Heifers, Feb/Mar 20 dp **HILL RIVER STATION** 18 Red Poll Heifers, Apr/May 20 dp, WND GUMLEA 15 Heifers **ML IRVING** 15 Ang X Heifers **PR PENROSE** 15 Ang X Heifers **NA & CE SKEER** 15 Ang X Heifers, Feb/Mar 20 dp E & K PRELC

PL WATERMAN

DGB & SL GADEN

9 Ang Steers, WND

40 Ang/Simm Ang X Heifers, Feb/Mar 20 dp WND **NOTAWURRI PARK** 25 Ang/Simm X Heifers, Mar/Apr 20 dp **MUSTER PASTORAL** 20 Ang Heifers, Feb/Mar 20 dp WND **HD & CJ SMITH** 20 Ang Heifers, Mar/Apr 20 dp WND AJ CHAPLIN "TOONAGH" 15 Simm X SH Heifers, Apr/May 20 dp **RM & GM WALTER *EU** 15 Ang Heifers, Jan/Feb/Mar 20 dp WND CS & AL DODD 12 Limo/HFD X Heifers, Jun 20dp **DGB & SL GADEN** 12 Ang Heifers, WND

FERRIS PARTNERS *EU 30 Ang Heifers, Mar/Apr 20 dp, WND AC DAVIDSON & CO 20 Ang Heifers, Mar/Apr 20 dp, WND JB & HA KIDMAN *EU 20 Ang Heifers, Mar/Apr 20 dp, WND SR & ÅJ AULD 'EXMOOR' *EU 10 Ang Heifers, Mar/Apr 20 dp, WND **BRINHOT *EU** 10 P/Hfd Heifers, Apr/May 20 dp S & S SHARMAN *EU 10 Ang Heifers, Mar/Apr 20 dp, WND LJ GALPIN 8 Ang Heifers, Mar/Apr 20 dp, WND **KARINYA FARMS** 6 Speckle Park Heifers, Feb/Mar 20 dp, WND

NUTRIEN

DJ GJ & RA BROOK 15 Ang Heifers, Mar/Apr dp

COLARY

40 Ang Heifers, Feb/Mar 20 dp, WND **GLENDOON PASTORAL**

40 Ang Heifers, Feb/Mar 20 dp, WND PD GREEN

35 Ang X Heifers, Feb/Mar 20 dp, WND **SUNRAY PASTORAL * EU** 30 Simm/Red Ang X Heifers, Feb/Mar 20 dp

IU Hellers

ELDERS

DE & WLC LAWRIE "BLOOMFIELD"

35 Simm/HFD Heifers, Mar/Apr 20 dp WND 10 Poll HFD Heifers, Mar/Apr 20 dp WND 15 Simm/HFD Heifers, Apr/May 20 dp WND **NO HEIFERS RETAINED**

THOMAS DEGARIS CLARKSON

SA & GE SMITH 'LAKALA' *EU

100 Ang Heifers, Feb-Apr 20 dp, WND **KANANGRA PROPS *EU**

50 Black Simm Heifers, Mar/Apr 20 dp, WND LAWFORD PARK

40 Ang Heifers, Mar/Apr 20 dp, WND

FOR MORE DETAILS CONTACT www.theherdonline.com.au website

15 Ang Heifers, Apr/May dp

SOUTHERN AUSTRALIAN LIVESTOCK

VR4654575

TH & SC RIVETT 30 Ang X Heifers, Mar/Apr 20 dp, WND **BOONDEROO PASTORAL CO * EU** 90 Ang Heifers, Mar/Apr 20 dp, WND

20

FARM 21

Farmer confidence surges

CONFIDENCE is surging among Limestone Coast farmers with the latest Rabobank Rural survey highlight an almost 15-year high across South Australia in what has been labelled an an agricultural renaissance.

A strong appetite for farm land across the Limestone Coast continues to fuel aggressive growth in value, while demand for South Australian cattle from eastern states remains high as herds restock.

The survey found 98pc of South Australian farmers reported their farm businesses were viable, rising to 100pc for enterprises with incomes over \$300,000.

Data shows 46pc of farmers now expect business conditions to improve in the coming 12 months, up from just 11pc last quarter.

Just 8pc of farmers have a negative outlook, down from 42pc in the September quarter.

In the Limestone Coast, farmers expecting conditions to improve grew from 16pc last quarter to 43pc.

Rabobank South Australia regional manager Roger Matthews said widespread spring rain across the state - including in some of its driest pastoral areas - coupled with the prospect of an emerging La Nina, had bolstered confidence across the rural community.

Mr Matthews said the diversity of enterprise mix within South Australia - with many farmers running combinations of sheep, grain, hay and cattle - also helped mitigate risk, and this diversity helped secure farm viability.

South Australia has been fortunate in that we haven't had complete fails or a complete lack of rain like in other parts of the country," he said

"Even in the tough years our farmers have generally been able to emerge with something.

Mr Matthews said the results of this quarter's survey - completed last month - were reflective of just how critical spring rain was.

"Obviously it's the key growing period across southern Australia with the potential to 'make or break' a season and, with some good spring rains, all of a sudden confidence jumps dramatically."

Confidence surged across all commodity sectors in the state, with sheep producers enjoying a significant increase in confidence this quarter - 49 per cent now expect conditions to improve compared with just five per cent with this view three months ago.

The favourable season and strong commodity prices were behind the uplift in sentiment, factors cited equally by 58pc of sheep graziers as key reasons for their optimistic outlook.

In the beef sector, more than two thirds of producers (67pc) expect conditions to improve, up from 18 per cent last quarter, largely on the back of commodity prices.

'There's still high demand for South Australian cattle as eastern producers look to build breeding stock, the market is exceptionally strong, however possibly artificially inflated due to this demand," Mr Matthews said.

Confidence in the grain sector improved albeit not to the same extent as in the livestock sectors - with 29pc of the state's grain growers expecting conditions to improve, up from 11pc last quarter.

More than half (53pc) expect little change in the current conditions.

Mr Matthews said the lack of winter rain had negatively impacted yield potential, with spring rain bringing both huge benefits to some and headaches to others.

South Australian farmer investment plans hit their highest level in close to a decade since March 2011 - and at levels outstripping all other states except New South Wales.

Mr Matthews said with one-in-five of those farmers intending to increase investment looking at property purchases, he said South Australian farmland was proving its worth.

"In the South East, where the appetite for land purchases was particularly strong, there's been quite aggressive growth in land values you think the prices are going to slow down but they just keep getting higher, reflective of the strong demand," he said.

"In a year marred by COVID-19 uncertainty, our Australian farmers seem to have come out on top compared with many other global industries," he said.

A comprehensive monitor of outlook and sentiment in Australian rural industries, the Rabobank Rural Confidence Survey questions an average of 1000 primary producers across a wide range of commodities and geographical areas throughout Australia on a quarterly basis

The next results are scheduled for release in March 2021

'Oakfield' 576 Hinze Lane, Peno

2 x 40 hectares, 1 x 48.40 hectares + improvements AUCTION Friday 26th February, 2pm, RSL Hall Penola Situated only minutes from the Penola township this would make a great addition to any holding.

House allotment:

- 119.60 acres of black loam soils over limestione
- Improvements include well appointed 4 bedroom home, woolshed, steel cattle yards, timber framed machinery shed, hay shed and sundry shedding

Two x 98.94 allotments:

 Offer open grazing / cropping including water improvements Contact Mark or Tom for a property memorandum or to arrange an inspection

49 CHURCH ST, PENOLA P (08) 8737 2695 RLA 44072

View the property online @ www.tdcagents.com.au

Temperature:

11°C

19°C

23.1°C

10.0°C

Minimum to 9am
Maximum to 3pm
Average monthly maximum
Average monthly minimum

SUNRISE SUNSET

LOWER SOUTH EAST WATERS

Winds: Southwesterly 10 to 15 knots tending southwest to westerly late morning then turning south to southwesterly late afternoon. Seas: Around 1 metre. Swell: Southwesterly 2 to 3 metres. Weather: Cloudy.

Hong Kong	rain	18
Honolulu	sunny	28
Jakarta	rain	31
Johannesburg	fine	- 28
Kuala Lumpur	rain	31
London	showers	12
Los Angeles	sunny	21
Madrid	cloudy	11
Moscow	mist	1
New Delhi	cold	24
New York	sunny	6
Paris	showers	14
Rome	rain	15
Seoul	cloudy	8
Singapore	storms	33
Suva	storms	30
Tel Aviv	rain	19
Tokyo	fine	13
Vancouver	sunny	5
Wellington	windy	18

framework."

22

25

18

23

9

8

7

0

4

1

12

12

1

24

23

12

1

0

14

"In addition to the Dairy Code, my office can provide broader assistance to small and family businesses that also include disputes under the Franchising, Horticulture and Oil Codes of Conduct."

Enterprise

Visit asbfeo.gov.au for more information or call 1300 650 460

FARM 23

Plea for festive support

NATIONAL farmer-focused charity Rural Aid is encouraging Australians to consider the needs of primary producers over Christmas by hosting a fundraising party or supporting a rural family.

Rural Aid chief executive John Warlters said it had been a challenging year for the nation's farming sector and a small gesture at Christmas time could have a major impact on rural families.

"Drought, bushfire and flood are regular and devastating realities for Australian farmers," Mr Warlters said.

"These challenges create financial, emotional and practical hurdles for this crucial sector of our community and economy; the people who put food on our tables and clothes on our back.

"In addition, COVID-19 created new pressures for farmers this year.

"Domestic border closures impacted the supply chain for farmers, and international border closures impacted the workforce of shearers and fruit pickers."

Visit www.ruralaid.org.au to view a number of festive programs supporting Australian farmers.

Podcast focus on drought

THE experiences of drought-impacted communities across Australia are being explored in a new series that brings stories of the bush together with tips from experts.

Dry Times Talks, a new podcast and short video series by Red Cross, explores the experiences of people living through the ongoing drought around Australia.

The series goes well beyond the farm gate and explores how communities as a whole are impacted by environmental factors while providing specialist advice about how to adapt and build resilience.

Red Cross' national drought resilience coordinator Alex Tanfield said while rain continued in some areas, drought persisted in others.

"Australia's rural and regional communities have endured drought - and its uncertainty and stress - for a long time, Mr Tanfield said, adding drought recovery could be a long and slow journey. "In each episode, you'll hear from rural Australians sharing their stories, hope and tips: those working on the land, school workers, business owners and community supporters. "Their stories are backed up by advice from experts in drought resilience, health and wellbeing, who have decades of practical experience supporting communities.'

BirdLife group soars into 2021

BIRDLIFE South East will launch its 2021 strategies of the birds. program with a special presentation from researcher Bruce Robertson.

Mr Robertson researched both Pacific and Kelp Gulls after building an interest while studying a science degree and will discuss the breeding biology and life history

Planned as BirdLife South East's annual social gathering, it will be held January 11 at Mount Gambier's South Aussie Hotel from 5.30pm, with dinner from 6pm ahead of the 7.30pm presentation.

Contact Bob Green on 0407 649 909 or

email shriketit@bigpond.com to register your interest with bookings essential to support venue capacity measures

MOUNT GAMBIER STORE SALE CATTLE 2500 2500 FRIDAY 8TH JANUARY 2021 at 12 noon (SA TIME) PLEASE NOTE NEW START TIME FOR THIS SALE

STEERS

A/c Mandala (O&G) 100 Ang & Ang / Hfd x Strs Feb/March 2020 drop, Vendor bred, PCAS eligible

A/c Millanda Est. (Eld) 60 Ang Strs, 10 mths, PCAS Millah Murrah -Weeran Bld.

A/c Balrook Pty Ltd (O&G) 40 Ang Strs, 10-11 mths, EU Accredited PCAS eligible, Granite Ridge Bld.

A/c Sunny Brae (Eld) 30 Ang Strs, 10 mths Glatz Bld.

A/c KG Feast & Son, Greenpoint (MWJ)

20 Poll Her Steers, 10 mths, Warrensville Blood, weaned, PCAS 20 Ang Steers, 10 mths, Boonaroo Blood, weaned, PCAS 20 Ang x Steers, 10 mths, Boonaroo Blood, weaned, PCAS

A/c Dalgleish Past Co. (Eld) 20 Ang /Limo x Strs, 10-11 mths Maryvale/Borderdowns Bld.

A/c T & S Pastoral (MWJ) 20 Ang Steers, 9-10 mths, Pathfinder and Temania Blood, PCAS

A/c CJ & AL Sealey(MWJ) 20 Ang Steers, 9-10 mths, Boonaroo Blood

A/c Phil Stasiw (GTL) 20 Mg/F x Strs 12mths 20Hfd/F x Strs 12mth

A/c RK & SM Johnson (MWJ)

20 Shorthorn Poll Her x Steers, 10-12 mths, weaned, PCAS

A/c Yallambee (GTL) 16 Angus Strs 10mth Lawson Bld

A/c Manga (O&G) 15 Ang x Strs, 9-10 mths Vendor bred grass fed only & antibiotic free, weaned

A/c Avonlea (GTL) 10 Hfd Strs 16-17mths, Vendor bred, Yoho Bld PCAS Eligible

A/c Kryburn (GTL) 10 BB Strs 9-10mths Yoho Bld PCAS Eligible

HEIFERS

A/c Mandala (O&G) 50 Ang & Ang / Hfd x Hfrs Feb/March 2020 drop, Vendor bred, PCAS eligible

A/c Sunny Brae (Eld) 20 Ang Hfrs, 10 mths Glatz Bld.

A/c T & S Pastoral (MWJ) 20 Ang Heifers, 9-10 mths, Pathfinder and Temania Blood, PCAS

A/c CJ & AL Sealey (MWJ) 15 Ang Heifers, 9-10 mths, Boonaroo Blood

A/c Manga (O&G) 15 Ang x Hfrs ,9-10 mths Vendor bred, weaned, grass fed & antibiotic free

A/c Dalgleish Past Co. (Eld) 14 Ang /Limo x Hfrs, 10-11 mths

A/c Kryburn (GTL) 10 BB Hfrs 9-10 mths Yoho Bld PCAS Eligible A/c Lakala (GTL) 22 Angus Hfrs, 6 Ang Cows, TeMania Bld, to PTIC TeMania Bulls

The first episode features South Australian Jasmin Piggott, a farmer, mother, entrepreneur and Red Cross worker from Eyre Peninsula.

It is now available for on Spotify, iTunes and via the Red Cross website.

20 Poll Her Steers, 9-10 mths, Warrensville Blood

A/c KK & AW Wilson (MWJ)

15 Shorthorn Steers, 10-12 mths, weaned, PCAS

Soft Flooring throughout Sell ing Pens – Canteen Available Strictly 6 pm Thursday curfew for all cattle deliveries - no exceptions. Strict COVID-19 restrictions in place. MOUNT GAMBIER COMBINED AGENTS

PUZZLES SUDOKU

To solve a Sudoku puzzle, every number from 1 to 9 must appear in: each of the nine vertical columns each of the nine horizontal rows and each of the nine 3 x 3 boxes. Remember, no number can occur more than once in any row, column or box.

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

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

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

							ea	sy						m	ec	liu	m
5	8	٢	2	3	4	6	9	L	6	3	8	G	2	٢	L	4	9
6	3	Z	8	9	ŀ	4	5	2	L	2	S	9	4	6	З	٢	8
2	4	9	5	Z	6	F	8	3	4	F	9	Z	8	3	6	5	S
9	6	3	ŀ	2	8	Z	4	G	2	Z	٢	3	6	S	8	9	4
4	2	8	6	G	Z	9	3	F	3	9	6	8	9	4	2	Z	٢
٢	Z	5	9	4	3	8	2	6	8	9	4	2	ŀ	Z	9	3	6
3	F	2	4	6	9	G	Z	8	٢	4	3	6	Z	8	9	2	G
Z	9	6	3	8	G	2	٢	4	9	6	L	4	G	2	٢	8	З
8	S	4	L	L	2	3	6	9	G	8	2	L	3	9	4	6	L

No.008 QUICK CROSSWORD

DOWN

1

2

3

4

5

6

7

8

13

14

17

19

20

22

24

25

Choco-

tree (5)

Citrus

fruit (4)

ACROSS

1 Japanese warrior (7) German city (7) 5

easy

- 9 Last (5)
- 10 Related to government (9)
- 11 Away from the centre (8)
- 12 Covered (6)
- 15 Concur (5) 16 Government department
- leaders (9)
- 18 Laziness (9)
- 20 Outdoor area adjoining a house (5)
- 21 Sweet liquid (6)
- 23 Sleeplessness (8)
- 25 Key maker (9) Famous Swiss children's 26
- book (5)
- 27 Baked chocolate treat (7) 28 Repetitive design (7)

DECODER

אספנעי אסובי אסובעערי אסוורבי ג 'əuid

lope, mope, open, opine, peel, peen, pence, penile, peon, piece, pile,

No.008 10 Asphyxiation (11) Observed (9) Let go (7) Obstacle (10) High ground (4) Ways (7) 16 Not edited (5) Hair product (3) Common joint injury (11) 18 Traineeship (10) Vast (9) Middleman (7) Speaker of the word of 21 God (7) late bean 1 г I 🖉 🗸 26 28 Science BURG room (3)

No.008 WORDFIT

3 LETTERS

ART ASH ASS

CIA

DID

EGO

FLU GAL

GIN HOG

ILL

IMP

LED

NON

PFP PRO

RAY

REV

ROT SAD

SEA

SEE

SUF

TFA

TNT

USE

CHAP

CYST

EELS

GEAR

GEES

GILL

GOLF

MEAT

POLE

PROS

ROLL

SHIN

SI IT STAG

TEND

No.008

clip, clomp, clop, compel, compile, cope, elope, epic, impel, limp,

Puzzles and pagination © Pagemasters | pagemasters.com

25-12-20

No.008

Insert the missing letters to make 10 words – five reading across the grid and five reading down.

NOTE: more than one solution may be possible

GEARS

GLARE

GRADE

GRASS

GRAVE

In what year did the *Titanic* sink? 2

1 What is the Yiddish word that

SMEAR

SNAIL

SORES

SPINS

SWEET

- What city is known as the 3 sugar capital of Australia?
- What herb is sometimes known as wild marjoram?
- For Whom the Bell Tolls and 5 The Old Man and the Sea were written by which author?
- 6 What device emits a clicking sound, which is used to help keep music in time?
- 7 In 2010, who had a hit with the song Raise Your Glass?
- Australian athlete Ashleigh 8 Barty (pictured) is most famous for playing what sport?
- 9 In what year was the euro introduced: 1988, 1995 or 1999?
- 10 Is the fifth letter of the Greek alphabet Delta, Epsilon or Gamma?

Relation 1999 10: Tennis 9. 1999 10. Epsilon 4. Oregano 5. Ernest Hemingway 6. Metronome ANSWERS: 1. Schmaltz 2. 1912 3. Mackay

The Guide

TOP PICKS OF THE WEEK

FRIDAY

THE ROYAL VARIETY PERFORMANCE 2020 ABC, 7.30pm

As Christmas Day celebrations draw to a close there's not much else to do but flop down on the couch and enjoy a charity spectacular. Comedian Jason Manford (left) presents this year's extravaganza, filmed earlier this year at the Blackpool Opera House, which includes performances by Gary Barlow, Celeste and Mel C and an appearance by Captain Sir Tom Moore, who raised £33 million for the NHS with his charity walk in April.

GREAT BRITISH RAILWAY JOURNEYS SBS, 7.55pm

If you are a daily train commuter, chances are you may not spare much of a thought to the history of the tracks you're on when you're trying to squeeze in to nab a seat or wondering why your train is late again. But in Michael Portillo's (above) capable hands, railways are the starting points to exploring other worlds. Tonight's season 11 final is the last leg on his journey around 1930s Britain. **Covering Attleborough** to Skegness, viewers are whisked away to East Anglia where we are invited to imagine what life was like back then. Along the way, Michael visits the headquarters of a horse welfare organisation established in the 1920s.

MONDAY

BIG FAT QUIZ OF THE YEAR

SBS, 7.55pm

While it may be a year we'd all soon rather forget, this entertaining quiz show asks us to dig deep into the memory banks and recall just what went on this past 12 months. And of course, it plans to cover all the important topics. From politics (to which song did Donald Trump show off his dance moves?), royalty (what was Harry and Meghan's move dubbed?) and celebrity (what did Kanye give Kim for her birthday?), it will have us wishing we'd paid more attention. Quiz master Jimmy Carr is joined by a panel of celebrity guests including David Mitchell, Maya Jama, James Acaster, Stacey Solomon and Richard Ayoade. You are sure to

> have more than a few laughs.

Jimmy Carr Hosts the Big Far Quiz Of The Year

SATURDAY **RED DOG** WIN, 7pm

This feel-good feature is an endearing tale about man's best friend, based on the true story of the dog which united a desolate local community while searching the Aussie outback for his long-lost master. The film is brimming with local talent starring alongside US import Josh Lucas, including Rachael Taylor, Noah Taylor and Luke Ford, as well as Kiwi star Keisha Castle-Hughes. Taylor deserves special mention for playing Nancy, a refugee from the big smoke who struggles to get used to life in the bush. Geoffrey Hall's evocative cinematography shows Australia's red centre in all its magnificence, but it's the titular canine that evokes all the laughter and tears.

Friday, December 25

ABC (2)

6am Morning Programs. 8.00 ABC News. 8.30 Stan Grant's One Plus One. (R) 9.00 ABC News. 9.30 The Pope's Christmas Mass. 11.00 Gardening Australia Christmas Special. (R) **12.00** ABC News. **12.30** Christmas With Poh. (R) 1.00 Would I Lie To You? (R) 1.30 QI (PG, R) 2.00 That Christmas. (PG, R) 3.00 ABC News. 3.30 Call The Midwife. (PG, R) 4.55 Escape From The City. (R) 5.50 Worzel Gummidge. (Final, PG)

7.00 ABC News On Christmas Day. Takes a look at top stories on Christmas Day from across Australia and around the world. 7.30 The Royal Variety Performance 2020. (PG) Entertainment spectacular featuring the stars of the stage and screen at England's Blackpool Opera House.
 9.30 Midsomer Murders. (Mv, R) New detective Charlie Nelson arrives in

Midsomer and is thrown straight into a murder investigation after a man is stabbed with an antique sword during a ghosthunting party at a "haunted" manor house. 11.00 ABC News On Christmas Day. A look at the top stories of the day. **11.30 Rage.** (MA15+adhlnsv) Continuous music programming.

ABC COMEDY (22) 6am Children's Programs. 5.55pm Go Jetters. 6.20 Bluey. 6.25 Hey Duggee. 6.35 Ben And Holly. 6.45 Andy's Wild Adventures. **7.00** Sir Mouse. **7.15** Odd Squad. **7.20** A Very Specky Christmas. **8.20** Blackadder's Christmas Carol. **9.05** Would I Lie To You? **9.35** Russell Howard: Wonderbox. 11.05 Absolutely Fabulous. (Final) 11.35 The IT Crowd. Midnight The Catherine Tate Show. 12.30 The Young Offenders. 1.05 Upstart Crow. 1.45 The IT Crowd. 2.10 News Update. 2.15 Close. 5.00 Five Minutes More. 5.05 Guess How Much I Love You. 5.15 Lily's Driftwood Bay. 5.30 Ready, Jet, Go! 5.45 Late Programs.

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 Great British Railway Journeys. (R) 2.30 Sandringham: The Queen At Christmas. (R) 3.30 Rick Stein's Spanish Christmas Special. (R) 4.30 Rick Stein's Cornish Christmas. (R) 5.30 Letters And Numbers. (R)

6.00 Going Places With Ernie Dingo. (PG, R) 6.30 SBS World News. 7.30 A World Of Calm: The Birds Journey. (Premiere, PG) 8.00 Planet Of Treasures: **India.** (Premiere, PG) Presented by Sir Christopher Clark. 9.00 Tom Cruise: Body And Soul. (M) Takes a look at actor Tom Cruise.

10.00 8 Out Of 10 Cats Does Countdown. (Mals, R) **10.55 Country Music.** (PG, R) **11.55** The Name Of The Rose. (Masv, R) **3.50** Celtic Heart. (R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.

VICELAND (31) 6am WorldWatch. 8.00 Bosnian News. 8.30 Macedonian News. 9.00 Croatian News. 9.30 Serbian News. 10.00 Dutch News. **10.30** Armenian News. **11.00** NHK Japanese News. **11.35** Hindi News. **Noon** The Joy Of Painting. 6.00 Bob Ross: The Happy Painter. 7.10 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 9.25 The X-Files. 10.15 All Aboard The Sleigh Ride. 12.25am MOVIE: Saint. (2010, MA15+) 2.05 The Movie Show. 2.35 NHK World English News. 3.00 Thai News. 3.30 Bangla News. 4.00 Punjabi News. 4.30 Sri Lankan Sinhalese News. 5.00 Korean News. 5.30 Indonesian News

SEVEN(6)

6.00 Carols In The Domain. (PG, R) 8.30 Christmas Catholic Mass. 10.00 MOVIE: Jack Frost. (1998, PGa, R) Michael Keaton, Kelly Preston, Mark Addy. 12.00 MOVIE: Love Always, Santa. (2016, G, R) 2.00 Funniest Ever Toddlers. (PGav, R) **3.00 The Chase.** (R) 4.00 Better Homes And Gardens. (R) 5.00 The Chase Australia. (R)

6.00 Seven News. 7.00 Border Security: Australia's Front Line. (PG, R) Narrated by Grant Bowler. **Vacation.** (1983, Mdl, R) A family goes on a road-trip holiday. Chevy Chase, Beverly D'Angelo. 9.35 MOVIE: National Lampoon's Christmas Vacation. (1989, Mls, R) A man tries to create a fun-filled Christmas. Chevy Chase, Beverly D'Angelo. 11.35 MOVIE: Spies Like Us. (1985, Msv, R) Chevy Chase. **1.35 Harry's Practice.** (R) **2.00** Home Shopping. (R) **4.00** My Greek Odyssey. (PG, R) **5.00** NBC Today.

7MATE (60) 6am Fishing And Adventure. **6.30** Mark Berg's Fishing Addiction. **7.30** Creek To Coast. 8.00 Goldfathers. 9.00 Highway Thru Hell. **10.00** America's Game: The Super Bowl Champions. **11.00** A Football Life. **Noon** Outback Truckers, 1.00 Bottom Feeders, 2.00 Storage Wars Canada, 2.30 Goldfathers, 3.30 The Grade Cricketer. 4.00 Timbersports. 4.30 Storage Wars. 5.30 American Pickers. 6.30 MOVIE: The BBQ. (2018, PG) 8.30 MOVIE: Better Watch Out. (2016, MA15+) **10.30 MOVIE:** 28 Weeks Later. (2007, MA15+) 12.35am Storage Wars. 1.30 Goldfathers. 2.30 Late Programs.

NINE (5)

6.00 National Pharmacies Christmas Pageant. 8.00 Lord Mayor's Christmas Carols. 9.00 MOVIE: Grumpy Cat's Worst Christmas Ever. (2014, PGlv) Aubrey Plaza, Grumpy Cat, Megan Charpentier. 10.50 CMA Country Christmas. (PG, R) 11.50 Christmas With Delta. (PG, R) **1.00** Carols By Candlelight. (PG, R) **4.00 MOVIE:** Arthur Christmas. (2011, G, R) James McAvoy.

6.00 Nine News. 7.00 A Current Affair.

 7.30 The Disney Holiday Singalong.
 8.30 MOVIE: Christmas With The Kranks. (2004, PGa, R) A family decides to skip Christmas. Tim Allen, Jamie Lee Curtis. 10.30 Christmas In New York: Inside The Plaza. 11.30 Queen's Christmas Message. 11.40

World's Best Christmas Commercials. (PG, R) 12.20 Great Getaways. (PG, R) 1.10 Award Winning Tasmania. (PG, R) **1.30** TV Shop: Home Shopping. (R) **4.00** Global Shop. **4.30** TV Shop: Home Shopping. (R) **5.30** A Current Affair. (R)

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** The Secret Life Of The Zoo. **1.00** Days Of Our Lives. **1.55** The Young And The Restless. **3.00 MOVIE:** The Holly And The Ivy. (1952) 4.40 Keeping Up Appearances. 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 Planet Earth II. 8.40 MOVIE: Star Trek VI: The Undiscovered Country. (1991, PG) **10.55 MOVIE:** About A Boy. (2002, M) **1am** TV Shop: Home Shopping.

WIN (8)

6.00 Left Off The Map. (R) **6.30** Everyday Gourmet With Justine Schofield. (R) **7.00** Entertainment Tonight. (R) 7.30 Judge Judy. (PG, R) 8.00 The Bold And The Beautiful. (PG, R) 8.30 Studio 10. (PG) 11.00 Jamie's Easy Meals At Christmas. (R) 12.00 The Living Room. (R) 1.00 WIN Symphony Orchestra Special. (R) **2.00** Halfway Across The Galaxy And Turn Left. (PG, R) **3.30** The Saddle Club. (R) 5.00 10 News First.

6.30 The Project. 7.30 The Big Bang Theory. (PG, R) Sheldon and Amy visit his mother 8.00 Have You Been Paying Attention? (Malns, R) Hosted by Tom Gleisner. 9.00 Hughesy, We Have A Problem Christmas Edition. (Mls, R) Dave Hughes is joined by guests for a festive discussion about issues of concern to Australians. 10.00 MOVIE: That's Not My Dog! (2018, Mals, R) Actor Shane Jacobson throws a party. Shane Jacobson. 12.00 The Project. (R) 1.00 The Late Show With Stephen Colbert. (PG) **2.00** Home Shopping. (R)

BOLD (81) 6am Home Shopping. 8.00 Diagnosis Murder. 9.00 Star Trek: Voyager. 10.00 Mission: Impossible. 11.00 Jake And The Fatman. Noon MacGyver. **1.00** WIN's All Australian News. **2.00** Mission: Impossible. **3.00** Bondi Rescue. 3.30 Diagnosis Murder. 4.30 Star Trek: The Nex Generation. **5.30** Star Trek: Voyager. **6.30** Bondi Rescue. **7.30** NCIS. **8.30** Law & Order: SVU. **10.30** Evil. 12.30am Home Shopping. 2.00 NCIS. 4.00 NCIS: Los Angeles. 5.00 Jake And The Fatman.

NITV (34) 6am Morning Programs. 8.45 Wapos Bay. 9.05 Kagagi. 9.30 Bushwhacked! **10.00** Postcards From Indigenous Taiwan. **11.00** Through A Lens Darkly. **Noon** Sunny And The Dark Horse. 1.30 Defining Moments. 2.00 On The Road 3.00 Cities Of Gold 3.25 Bushwhacked! 3.55 Raven's Quest. **4.00** Musomagic. **4.30** Move It Mob Style. **5.00** Music Voyager. **5.30** Skindigenous **6.00** Off The Grid With Pio. **6.30** Pete & Pio's Kai Safari. **7.00** An Outback Christmas. **7.30** Emmet Otter's Jugband Christmas. **8.30 MOVIE:** Almost Christmas. (2016, M) **10.25** Bedtime Stories. **10.35** Anote's Ark. 11.35 Late Programs.

PEACH (82) 6am Charmed. 8.00 Frasier. 9.00 Everybody Loves Raymond. 10.00 Cheers. 10.30 Charmed 11.30 WIN's All Australian News 12.30pm Rules Of Engagement. 1.00 Seinfeld. 3.30 Everybody Loves Raymond. 4.00 Saturday Night Takeaway UK. 4.50 Frasier. 6.00 Friends. 8.00 The Big Bang Theory. 9.30 Seinfeld. 10.00 Courtney Act's Christmas Extravaganza. **11.00** Nancy Drew. (Final) **Midnight** Frasier. **12.30** Home Shopping. 1.30 Charmed. 3.30 Rules Of Engagement. 4.00 Everybody Loves Raymond. 4.30 Home Shopping.

CONSUMER ADVICE (P) Pre-school (C) Children (PG) Parental Guidance Recommended (M) Mature Audiences (MA15+) Mature Audiences Only (AV15+) Extreme Adult Violence (R) Repeat (a) Adult themes (d) Drug references (h) Horror (s) Sex references (h) Medical procedures (n) Nudity (v) Violence.

Thursday, 24 December, 2020 - 25

SBS MOVIES (32) 6am Viceroy's House. Continued. (2017, PG) 7.45 The Fifth Element. (1997, PG) **10.05** The Flintstones. (1994, PG) **11.40** Heidi. (2015, PG, German) **1.40pm** Wildwitch. (2018, PG, Danish) 3.35 The Bookshop. (2017, PG) 5.40 The Man Who Invented Christmas. (2017, PG) **7.35** Hunt For The Wilderpeople. (2016, PG) **9.30** The Blues Brothers. (1980, M) 11.55 Crouching Tiger, Hidden Dragon, (2000, M. Mandarin) 2.05am Angel-A. (2005, M, French) **3.40** The Flintstones. (1994, PG) 5.20 Hunt For The Wilderpeople. (2016, PG)

7TWO (62) 6am Home Shopping. **6.30** Travel Oz. 8.00 Harry's Practice. 8.30 Million Dollar Minute. 9.30 NBC Today. Noon This Is Calisthenics. 1.00 My Greek Odyssey. 2.00 Harry's Practice. 2.30 Million Dollar Minute. 3.30 Weekender. 4.00 Better Homes And Gardens Summer. 4.30 The Real Seachange. **5.00** Under The Hammer. **5.30** Escape To The Country. **6.30** Bargain Hunt. **7.30 MOVIE:** The Flip Side. (2018, M) **9.30 MOVIE:** Hang Time. (2019, M) 11.15 Property Ladder UK. 12.30am The Fine Art Auction. 3.30 Bargain Hunt. 4.30 Escape To The Country. 5.30 Home Shopping.

9GO! (53) 6am Children's Programs. 11.00 MOVIE: Fanshaw & Crudnut: Attack Of The Slug Santas. (2016, C) **1pm** Children's Programs. **2.00** Malcolm. **3.00** The Six Million Dollar Man. 4.00 Quantum Leap. 5.00 Knight Rider. 6.00 Children's Programs. 6.30 MOVIE: Dr Seuss' How The Grinch Stole Christmas. (2000) 8.30 MOVIE: Beethoven. (1992) 10.15 MOVIE: K-9. (1989, M) 12 20am MOVIE: Red Christmas (2016 MA15+) 2.00 Mike Tyson Mysteries. 2.10 Dance Moms. 3.00 Beyblade Burst Rise. 3.30 Lego Jurassic World: Legend Of Isla Nublar. 4.00 Pokémon 4.30 Pokémon Journeys. 4.50 Late Programs.

Saturday, December 26

ABC (2)

6.00 Rage. (PG) 7.00 Weekend Breakfast. 10.00 Rage. (PG) 11.00 Rage Psych-Rock Special. (PG) 12.00 ABC News At Noon. 12.30 The Royal Variety Performance 2020. (PG, R) 2.30 The Sound. (Final, R) 3.30 The Royal Edinburgh Military Tattoo 2017. (R) 5.00 To Be Advised. 5.35 Dr. Seuss' The Grinch Musical! (R)

7.00 ABC News. Takes a look at today's top stories and events as they unfold, with comprehensive analysis and reporting 7.30 Call The Midwife Christmas Special. (Ma) The medics and midwives of Nonnatus House embark on a trip to the remote, idyllic Scottish island. 9.00 Endeavour. (Mav, R) Morse searches for a missing woman by tracing her last known railway journey, only to make a discovery that changes the nature of the case. A truck hijacking exposes a new criminal threat in Oxford. **10.30 Sherlock.** (Mav, R) Part 3 of 3 An intriguing and dangerous puzzle captures Sherlock Holmes' attention. 11.55 Rage Psych-Rock Special. (MA15+adhInsv) Continuous music programming. 5.00 Rage. (PG)

ABC COMEDY (22)

6am Children's Programs. 8.05 Kangaroo Beach. 8.20 Children's Programs. **6.10pm** Kangaroo Beach. **6.20** Children's Programs. **7.30** Spicks And Specks. **8.25** MOVIE: Red Dwarf: The Promised Land. (2020, PG) **9.55** Michael McIntyre: Happy And Glorious. **10.50** Mock The Week. **11.20** Penn & Teller: Fool Us. Midnight Arj Barker: Get In My Head. 1.00 Would I Lie To You At Christmas? 1.35 Late Programs

NITV (34) 6am Morning Programs. 1.55pm Nyoongar Footy Magic. 2.30 Baseball. SA Super League. 4.00 Rugby League. Koori Knockout. U16s Girls. Final. La Perouse Panthers v Narwan Eels. Replay. **5.00** NITV On The Road: Barunga Bush Bands. **6.00** Going Places. **7.00** Red Earth Uncovered. 7.30 Through The Wormhole. 8.20 Lost Daylight. 8.35 Nat King Cole: Afraid Of The Dark. 10.15 Late Programs.

SBS(3)

6.00 WorldWatch. 6.30 Al Jazeera English News. 7.00 BBC News. 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 Turkish News. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 PBS NewsHour. 2.00 The Kimberley Cruise. (R) 5.05 Travel Man. (PG, R) 5.35 Nazi Megastructures. (PGav, R)

- 6.30 SBS World News. 7.35 A World Of Calm:
- The Gift Of Chocolate. (PG) Narrated by Priyanka Chopra. **7.55 Secrets Of Our Cities.** (PGa, R)
- Part 3 of 3. Greig Pickhaver concludes his quest with a trip to the port of Fremantle. 9.00 MOVIE: Gangs Of New York.
- (2002, MA15+v, R) In 19th-century New York, a young man seeks revenge for the murder of his father at the hands of a gang leader. Leonardo DiCaprio,
- Daniel Day-Lewis, Cameron Diaz. 12.05 MOVIE: The Fortress.
- (2017, MA15+av, R, South
- Korea) Byung-Hun Lee. 2.35 North To South:
- The Full Journey. (R) **5.00** CGTN English News. **5.15** NHK World English News. **5.30** Deutsche Welle English News.

VICELAND (31) 6am WorldWatch. Noon MOVIE: New York, New York. (1977, PG) 2.55 New Girl. 3.20 Insight. 4.20 WorldWatch. 5.45 Monty Python's Flying Circus. **6.55** Secrets Of The Bermuda Triangle. **7.50** 8 Out Of 10 Cats. **8.30** The X-Files. **11.00** The Last Year Of Television 2020 Special. **Midnight MOVIE:** The Handmaid's Tale. (1990, MA15+) 2.00 The Movie Show. 2.30 France 24. 3.00 Late Programs

SBS MOVIES (32) 6am Hunt For The Wilderpeople. Continued. (2016, PG) **7.15** The Man Who Invented Christmas. (2017, PG) **9.10** Loving. (2016, PG) 11.25 The Bookshop. (2017, PG) 1.30pm The Fifth Element. (1997, PG) 3.50 Forever Enthralled. (2008, PG, Mandarin) 6.30 The Ideal Palace. (2018, French) **8.30** Lost In Translation. (2003, M) **10.25** Suspiria. (2018, MA15+) **1.10am** Novo. (2002, MA15+, French) **3.00** Late Programs.

SEVEN (6)

6am Morning Programs. 10.00 Cricket. Second Test. Australia v India. Day 1. Morning session. 12.00 The Lunch Break. 12.40 Cricket. Second Test. Australia v India. Day 1. Afternoon session. 2.40 Test Cricket: Tea Break. 3.00 Cricket. Second Test. Australia v India. Day 1. Late afternoon session. 5.30 Cricket. Big Bash League. Game 14. Sydney Thunder v Melbourne Renegades

6.00 Seven News.

- 7.00 Cricket. Big Bash League. Game 14. Sydney Thunder v Melbourne Renegades. From Manuka Oval, Canberra.
- 8.50 Cricket. Big Bash League. Game 15. Sydney Sixers v Melbourne Stars. From Metricon Stadium, Queensland
- 12.30 How To Get Away With Murder. (Mad, R) Annalise deals with an unforeseen issue after damaging details about a key witness are exposed in her case to help Laurel. 1.30 The Zoo. (R) A vet team makes an attempt at the world's first rhino IVF. Keepers anxiously wait for Frala the gorilla to give birth.
- **2.00** Home Shopping. (R) **4.00** RSPCA Animal Rescue. (R)
- A teenager abandons his dogs. **4.30 How To Make \$10K In 20** Days. (PG, R) Hosted by David Koch.

7MATE (60) 6am Morning Programs 1.30pm Buccaneers & Bones. 2.00 Blokesworld. 2.30 Storage Wars Canada. 3.00 Off The Grid With The Badger. 4.00 Desert Collectors. 6.00 Cricket. Big Bash League. Game 14. Sydney Thunder v Melbourne Renegades. 7.00 Building Giants. 8.00 Mighty Cruise Ships. **9.00** Air Crash Investigation: Special Report. 10.00 Air Crash Investigation. 11.00 Late Programs

7TWO (62) 6am Home Shopping. 8.30 Travel Oz. **10.00** NBC Today. **Noon** The Bowls Show. **1.00** Reno Rookie. **1.30** Sydney Weekender 2.00 Creek To Coast. 2.30 Weekender. 3.00 Property Ladder UK. 5.30 Greatest Outdoors. 6.30 The Yorkshire Vet In Spring. 8.30 Escape To The Country. **11.30** Peter Andre's 60 Minute Makeover **12.30am** The Fine Art Auction. **3.30** Sydney Weekender. 4.00 Late Programs.

NINE (5)

6.00 Easy Eats. 7.00 Weekend Today. 10.00 Today Extra Summer. (PG) 12.00 Award Winning Tasmania. (R) 12.30 The Rebound. 1.00 The Healthy Cooks. 1.30 World's Greatest Journeys. (PG, R) 2.30 MOVIE: The Walk. (2015, PGal, R) 5.00 News: First At Five. 5.30 RBT. (PGI, R)

6.00 Nine News Saturday. 7.00 MOVIE: Twins. (1988, PGlsv, R) A genetically perfect man discovers he has a twin. Arnold

Schwarzenegger, Danny DeVito. 9.10 MOVIE: Kindergarten Cop. (1990, Mv, R) A detective goes undercover as a kindergarten teacher to locate a notorious drug dealer, but first he must identify which of the children is the son of his target from the teeming hordes at the school. Arnold Schwarzenegger,

Penelope Ann Miller, Pamela Reed. 11.20 MOVIE: The Brothers Bloom. (2008, Mlv, R) Two sibling con artists take part in a caper. Adrien Brody, Mark Ruffalo. **1.35 Award Winning Tasmania**. (R) **2.00 TV Shop: Home Shopping**. (R) **4.30** Global Shop. **5.00** TV Shop: Home Shopping. (R) 5.30 Wesley Impact. (PG)

9GEM (52) 6am Newstyle Direct. 6.30 TV Shop: Home Shopping. 10.00 My Favorite Martian. 10.30 MOVIE: I Believe In You. (1952, PG) 12.30pm MOVIE: Went The Day Well? (1942. PG) 2.25 MOVIE: Danger Within. (1959) 4.30 MOVIE: The Man Who Shot Liberty Valance. (1962, PG) **7.00** MOVIE: Zulu. (1964, PG) **9.50** MOVIE: Death Rides A Horse. (1967, MA15+) **12.05am** Gideon's Way. 1.00 TV Shop: Home Shopping.

9GO! (53) 6am Children's Programs. **8.00 MOVIE:** Barbie: Princess Adventure. (2020) **9.30** Children's Programs. **2pm** Surfing Australia TV. 2.30 Xtreme Collxtion. 3.30 Monster Croc Wrangler. **4.30 MOVIE:** Pokémon The Movie: Genesect And The Legend Awakened. (2013) **5.50** MOVIE: Over The Hedge. (2006) 7.30 MOVIE: The Amazing Spider-Man. (2012, M) 10.15 MOVIE: Ghost Rider. (2007, M) 12.30am Late Programs.

Advertising

Classified

WIN (8)

6am Morning Programs. 8.30 4x4 Adventures. (R) 9.30 Taste Of Australia. (R) 10.00 Left Off The Map. (R) 10.30 My Market Kitchen. (R) **11.00** Everyday Gourmet. (R) 11.15 Food Fight Club. (PG, R) 12.15 The Living Room. (R) **1.15 MOVIE:** Miss Congeniality. (2000, PGlsv, R) 3.30 Roads Less Travelled. 4.00 Freshly Picked With Simon Toohey. (R) 4.30 Fishing Aust. 5.00 News

6.00 The Dog House. (PG, R) Follows a team of devoted matchmakers as they pair homeless dogs with hopeful companions.

7.00 MOVIE: Red Dog. (2011, PGIs, R) Based on a true story. A dog unites a remote rural community while searching for his dead master, in an epic journey that is said to have taken him from the Australian outback all the way to Japan. Josh Lucas, Rachael Taylor, Rohan Nichol. 9.00 MOVIE: Koko: A Red Dog Story.

(2019, G) Documents the life of Koko, the canine star of *Red Dog*, taking a look behind the scenes of the film and celebrating dogs' relationships with humans. Jason Isaacs, Felix Williamson, Kriv Stenders.

10.40 Blood And Treasure. (Mv, R) The trail of Cleopatra's sarcophagus leads Danny and Lexi to the Bermuda Triangle. 12.30 Home Shopping. (R) 5.00 Hour Of Power. Religious program.

BOLD (81) 6am Home Shopping. 9.00 The Doctors. 10.00 MacGyver. 11.00 Diagnosis Murder. Noon Star Trek: Voyager. 1.00 Mission: Impossible. 2.00 iFish Summer Series. 2.30 Pat Callinan's 4x4 Adventures. 3.30 All 4 Adventure. 4.30 Mighty Machines. 5.00 Roads Less Travelled. 5.30 MacGyver. 7.30 NCIS. 8.30 NCIS: New Orleans. 10.20 Hawaii Five-O. 11.20 MacGyver. 12.15am Law & Order: S.V.U. 1.10 Late Programs.

PEACH (82) 6am Charmed. 8.00 Rules Of Engagement. **8.30** Everybody Loves Raymond. **9.00** Frasier. **10.00** Cheers. **10.30** Charmed. 12.30pm Friends. 2.00 Two And A Half Men. 3.00 Seinfeld. **3.30** Everybody Loves Raymond. **4.00** Saturday Night Takeaway UK. **5.00** Friends. **6.00** Columbo. **7.30** Kojak. **8.30** Spyforce. **9.30** The Big Bang Theory. **10.30** The Middle. **11.00** Late Programs.

The Border Match **Connect your business with the community**

6.00 WorldWatch. 6.30 Al Jazeera News.

French News. 9.30 Greek News. 10.30

7.30 Italian News. 8.10 Filipino News. 8.40

German News. 11.00 Spanish News. 11.30

Turkish News. 12.00 Arabic News F24. 12.30

France 24 English News Second Edition. 1.00

Speedweek. 3.00 Figure Skating. ISU Grand

Prix. Round 3. Rostelecom Cup. 5.05 Travel

Man. (R) 5.35 Nazi Megastructures. (PGa, R)

Tale. (PG) Explores the world of horses.

7.55 Dan Snow: The Tutankhamun

7.30 A World Of Calm: A Horses

Mystery. (PG) A look at the

Sunday, December 27

ABC(2)

6.00 Rage. (PG) 7.00 Weekend Breakfast. 11.00 Compass. (PG, R) 11.30 Songs Of Praise. (PG, R) 12.00 ABC News At Noon. 12.30 Landline Summer. 1.00 Call The Midwife Christmas Special. (Ma, R) 2.30 War On Waste. (PG, R) 3.30 Soccer. W-League. Round 1. Western Sydney Wanderers v Melbourne Victory. From Bankwest Stadium, Sydney. 5.30 Everyone's A Critic. (PG, R)

6.00 Antiques Roadshow. Hosted by Fiona Bruce. 7.00 ABC News Sunday. 7.30 Fight For Planet A: Our Climate Challenge. (PG, R) Part 1 of 3 8.40 Miniseries: The Cry. (Mal, R) Part 1 of 4. A couple's four-month-old child goes missing while they are visiting Australia from Scotland. 10.35 Killing Eve. (Ma, R) Villanelle dives deep into the world of her target. 11.20 Silent Witness. (Mav, R)

A people-smuggler is found dead.

12.15 Endeavour. (Mav, R)

1.45 Rage. (MA15+adhInsv)

4.05 Silent Witness. (Mav, R)

story of Tutankhamun. 9.40 Secret Life Of The Mega Resort. (R) Takes a behind-the-scenes look at one of the world's most luxurious resorts, Baha Mar in the Bahamas. 10.40 Marry Me, Marry My Family. (PG, R)

SBS(3)

11.45 Police Custody: One Punch. (Mav, R) 12.45 The Diet Testers. (R)

6.30 SBS World News.

3.35 Great British Railway Journeys. (R) 4.50

SEVEN(6)

6.00 NBC Today. 7.00 Weekend Sunrise. 9.00 Pre-Game Show. 10.00 Cricket. Second Test. Australia v India. Day 2. Morning session. 12.00 Test Cricket: The Lunch Break. 12.40 Cricket. Second Test. Australia v India. Day 2. Afternoon session. 2.40 Test Cricket: Tea Break. 3.00 Cricket. Second Test. Australia v India. Day 2. Late afternoon session. 5.30 Border Security: Australia's Front Line. (PG, R)

6.00 Seven News.

6.45 Cricket. Big Bash League. Game 16. Brisbane Heat v Hobart Hurricanes. From The Gabba, Brisbane.

10.30 MOVIE: Due Date. (2010, MA15+dls, R) A father-to-be hitches a ride with an aspiring actor in order to return home in time for the birth of his

child. Robert Downey Jr, Zach Galifianakis. 12.30 Medical Emergency. (PG, R) A learner driver suffers serious injuries.

1.30 The Real Seachange. (PG, R) Hosted by John Howard

2.00 Home Shopping. (R)

3.30 RSPCA Animal Rescue. (R)

A cat is snared in a steel trap.

NINE (5)

6.00 Easy Eats. 7.00 Weekend Today. 10.00 Peaking. (PGI, R) 10.45 Ultimate Rush. (PGI, R) 11.15 Wild Metropolis. (PGa) 12.15 MOVIE: We Of The Never Never. (1982, G, R)

3.00 Tipping Point. (PG) 4.00 SA Variety Bash 2020. (PG) 5.00 News: First At Five. 5.30 South Aussie With Cosi. (PG, R)

6.00 Nine News.

7.00 60 Minutes. 8.00 RBT. (PGI) Follows police units that operate random breath-test patrols around Australia

8.30 MOVIE: Deep Impact. (1998, Mal, R) After a comet is spotted on a collision course with Earth, a team of astronauts is sent to destroy it. Morgan Freeman, Robert Duvall, Téa Leoni

10.55 Killer On The Line: Darren Byrne. (Mav, R) Takes a look at the death of Maria Byrne. 11.45 Young, Dumb And Banged

Up In The Sun. (Masv) 12.35 Tipping Point. (PG, R)

WIN (8)

08 8741 8170 | advertising@tbwtoday.com.au

1300 666 808 | www.borderwatch.com.au

TBW Today Pty Ltd **TBW** Today 9ty Ltd **TBW** Today 9ty Ltd

6am Morning Programs. 8.30 My Market Kitchen. (R) **9.00** The Living Room. (R) 10.00 Bondi Forever. (PG, R) 12.00 Left Off The Map. (R) 12.30 Roads Less Travelled. (R) 1.00 Freshly Picked With Simon Toohey. (R) 1.30 RV Daily Foodie Trails. (R) 2.00 4x4 Adventures. 3.00 Close Encounters Of The Animal Kind. 3.30 Taste Of Australia. (R) 4.00 All 4 Adventure. (PG) 5.00 News.

6.30 Family Feud. (Final) Hosted by Grant Denyer.

7.30 The Graham Norton Show.

(R) Guests include Dwayne Johnson. 8.30 MOVIE: Now You See Me 2.

(2016, Mv, R) A group of street magicians called the Four Horsemen, who are on the run from the police, re-emerge from seclusion to expose the unethical practices of a tech magnate to appease his rival who is blackmailing them. Jesse Eisenberg, Mark Ruffalo, Woody Harrelson.

11.05 Blood And Treasure. (Final, Mv) Farouk's master plan is put into action. 12.00 NCIS. (Mv, R) 2.00 Home Shopping. (R)

5.00 Poh's Kitchen. (R) 5.30 Kurt Fearnley's One Plus One. (PGal, R)	Food Safari Fire: Bitesize. (R) 5.00 CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.	4.00 NBC Today. News and current affairs. 5.00 Seven Early News. 5.30 Sunrise.	 1.30 TV Shop: Home Shopping. 4.00 Take Two. 5.00 News Early Edition. 5.30 Today. 	4.00 CBS This Morning. 5.30 Headline News Early.
ABC COMEDY (22) 6am Children's Programs. 7.05pm The Deep. 7.30 Spicks And Specks: AusMusic Special. 8.30 Would I Lie To You? (Final) 9.00 Penn & Teller: Fool Us. 9.45 Live At The Apollo. 10.30 QI. 11.00 Misanthropology: Eddie Perfect. 12.10am Spicks And Specks. 1.05 The Thick Of It. 1.35 Alan Davies: As Yet Untitled. 2.20 News Update. 2.25 Close. 5.00 Five Minutes More. 5.05 Guess How Much I Love You. 5.20 Late Programs.	VICELAND (31) 6am WorldWatch. 10.30 SBS Courtside: 11.00 Basketball. NBA. New York Knicks v Philadelphia 76ers. 1.30pm WorldWatch. 2.00 New Girl. 3.20 WorldWatch. 3.50 The Loving Story. 5.10 Running Wild With Deion Sanders. 6.00 Years Of Living Dangerously. 7.55 8 Out Of 10 Cats. 8.35 Lost Gold Of World War II. (Final) 9.20 United Shades Of America. 10.10 Late Programs.	7MATE (60) 6am Morning Programs. 1pm Al McGlashan's Fish'n With Mates. 1.30 The Hunt For Monster Bass. 2.30 Storage Wars Canada. 3.00 Motor Racing. Night Thunder. John Day Speedcar Classic. 4.00 Bushfire Wars. 4.30 Graveyard Carz. 5.30 Detroit Steel. 6.30 Cricket. Big Bash League. Game 16. Brisbane Heat v Hobart Hurricanes. 6.45 Border Security. 8.15 MOVIE: Cliffhanger. (1993, M) 10.40 Late Programs.	 9GEM (52) 6am Morning Programs. 7.00 Leading The Way. 7.30 In Touch. 8.00 Beyond Today. 8.30 The Incredible Journey. 9.00 TV Shop. 10.00 Avengers. 11.00 MOVIE: Please Turn Over. (1960, PG) 12.50pm MOVIE: Lucky Jim. (1957) 2.50 MOVIE: The Rebel. (1961) 5.00 MOVIE: The World Of Suzie Wong. (1960, PG) 7.30 Death In Paradise. 8.40 Chicago P.D. 9.40 Chicago Fire. 10.40 Late Programs. 	BOLD (81) 6am Home Shopping. 7.30 Key Of David. 8.00 The Doctors. 9.00 Car Crash Global: Caught On Camera. 10.00 Mission: Impossible. Noon MacGyver. 2.00 Family Feud. 3.00 The Offroad Adventure Show. 4.00 Reel Action. 5.00 iFish Summer Series. 5.30 Star Trek: Voyager. 6.30 Bondi Rescue. 7.30 NCIS. 9.30 MOVIE: True Story. (2015, M) 11.30 NCIS: LA. 2.15am Late Programs.
NITV (34) 6am Morning Programs. 2.30pm Motor Racing. Dakar Rally. H'lights. 3.00 Motor Racing. Dakar Rally. H'lights. 3.30 Bowls. SA Super League. 4.00 Football. Monsoon AFL. Replay. 5.45 African News. 6.00 APTN National News. 6.30 Art + Soul. 7.30 Dark Science. 7.35 Hip Hop Evolution. 8.35 MOVIE: Teddy Pendergrass - If You Don't Know Me. (2018, M) 10.25 Songs From The Inside. 10.55 Late Programs.	SBS MOVIES (32) 6am Heidi. Continued. (2015, PG, German) 6.40 The Flintstones. (1994, PG) 8.15 The Bookshop. (2017, PG) 10.20 Forever Enthralled. (2008, PG, Mandarin) 1pm The Man Who Invented Christmas. (2017, PG) 2.55 The Ideal Palace. (2018, PG, French) 4.55 Hunt For The Wilderpeople. (2016, PG) 6.50 Tom Thumb. (2001, PG, French) 8.30 Lust, Caution. (2007, MA15+, Mandarin) 11.20 Late Programs.	 7TWO (62) 6am Morning Programs. 7.00 Tomorrow's World. 7.30 Leading The Way. 8.00 David Jeremiah. 8.30 Shopping. 9.00 Greatest Outdoors. 10.00 Escape To The Country. 11.00 NBC Today. Noon The Yorkshire Vet In Spring. 2.00 Jabba's School Holiday Movies. 2.45 The Surgery Ship: Director's Cut. 4.30 Escape To The Country. 6.30 M*A*S*H. 8.30 MOVIE: Body Heat. (1981, M) 10.55 Late Programs. 	 9GO! (53) 6am Children's Programs. 8.00 MOVIE: My Little Pony: Equestria Girls - Spring Breakdown. (2019) 9.00 Children's Programs. 1.45pm Dance Moms. 3.45 MOVIE: Legend Of The Guardians. (2010, PG) 5.45 MOVIE: Bee Movie. (2007) 7.30 MOVIE: The Sum Of All Fears. (2002, M) 10.00 MOVIE: United 93. (2006, M) 12.10am The Top 100 Video Games Of All Time. 1.05 Tamara's World. 3.00 Late Programs. 	PEACH (82) 6am Two And A Half Men. 6.30 Everybody Loves Raymond. 7.00 Friends. 8.00 The Middle. 8.30 Totally Wild. 9.00 Neighbours. 11.30 Charmed. 1.30pm The Neighborhood. 2.30 Two And A Half Men. 3.30 Man With A Plan. 4.30 The Middle. 6.00 The Big Bang Theory. 9.00 Friends. 10.00 Man With A Plan. 11.30 2 Broke Girls. Midnight Shopping. 1.30 2 Broke Girls. 2.00 Late Programs.

The Border Match THURSDAY, 24 DECEMBER, 2020

OPEN INSPECTIONS ONLINE WITH YOUR REAL ESTATE AGENT

SOUGHT AFTER

TIMIN

LAKES LOCATION 28

RENTAL LISTINGS AND OPEN INSPECTIONS 46

Sought after Lakes location

REAMT of having the space to fit all of your cars, boats and caravans whilst having the luxury of being located in one of Mt Gambier's most sought after areas?

Only minutes' walk to the famous Blue Lake and various volcanic crater walking trails sits this beautifully maintained three bedroom solid stone home.

Surrounded by other character homes, enjoy the walk to local cafes, Rail Lands precinct and newly built Aldi and Cole's development in the towns CBD.

It is sheds galore with garaging and carport space for up to 11 vehicles (approx.).

Enjoy the benefits of this corner block with access to rear yard carport

from Crouch Street South.

In the heart of the home is a bright kitchen with a gas stove, fridge alcove and ample cupboard space.

Master bedroom offers mirror door built-in robes and a built-in robe in the second.

The home has space for the entire family - large lounge room with gas wood-look heating and reverse cycle split wall system and additional sunken lounge, living space located off the

lounge and divided by double doors. Bathroom offers a built-in bath/ shower, vanity and separate renovated laundry.

Make the most of low cost living cre-

ated by seven solar panels and rainwater connected to the house. House has new wiring for lighting and power-compliance certificate available. Enjoy this summer in the spacious rear yard or gorgeous front deck space overlooking the front garden. A must see property that won't last long in this thriving market.

28 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

Climbing the Wall

ith blocks become smaller and people increasing opting for townhouse and apartment living, vertical gardens are becoming a popular alternative to traditional garden beds and pots, which can encroach on valuable living space.

Vertical gardens or green walls work well in courtyards, small decks and balconies.

The benefits are numerous from carbon dioxide reduction and cooling ambient temperatures to their humidifying effect and their ability to capture toxic gases from deodorants, carpet, paint, furniture and building materials.

Green walls can also reduce noise, capture water run off and increase biodiversity.

Officer couple Neil and Kris Holmes recently installed vertical gardens in

their alfresco living area and on an upstairs balcony.

The couple employed a professional horticulturalist to install 5 vertical gardens and are thrilled with the results.

The gardens are equipped with their own watering systems and the only maintenance needed is the occasional prune and a good dose of fertiliser once a year.

Neil said the vertical gardens soften the upstairs balcony and provide a striking contrast with the Corten screens and industrial feel of the exterior of their home.

The individual pots can be moved and rearranged to create different planting patterns. They are potted with a mix of cascading varieties as well as those that grow upwards and out. Once vertical gardens are established (give them at least a year to take hold properly) they become very resilient and long living.

Your vertical garden can even become a source of food, with herbs particularly suited to pots and tubs.

According to choice.com.au simple plant pots stacked in frames or wire shelving that can create a standalone green partition wall are fine for individual herbs and edible plants, as well as flowering pot plants.

There are many tub type modular products on the market that hook onto a wall or into a supporting structure. Again, these often hold individual plants and each pot will require daily watering.

It is a good idea to invest in an automated irrigation system with a timer to ensure the plants never dry out. The amount of water needed depends on what you'll be growing – if it's an edible garden, you'll be fertilising and watering it a lot more.

Plants that work well in a vertical garden include:

- · bromeliads
- fuschia
 - agapanthus
 - · ferns
 - · anthuriums
 - begonia
 - · callisia fragrans
- · chlorophytum
- crassula
- · impatiens
- peperomia
- plectranthus
- spathiphyllum
- tradescantia

Perfectly prickly fun

solation has given us all the time to take up inventive new hobbies, and one clever mum has put the time to good use from the comfort of her home.

Kelly has been creating cute mini planters for succulent cuttings as a creative outlet with her daughter. They then fill the base with good quality soil or potting mix and pop in some cuttings from the garden.

Kelly said the mini pots look great inside the house or in the garden, and as they start to grow, the new shoots can be clipped off to make more. Plus, they can be easily adapted to individual tastes and spaces, and allow plenty of scope for the little ones to get creative.

Admitting that she's "no green thumb", Kelly said the idea was perfect for anyone to do.

Kelly said she was struck by the idea of something simple to do at home with her four-year-old daughter that was relatively cost free.

The pair uses old pots and recycled jars to house their succulent collection.

You could use cuttings from your favourite flowers, for example, or easygrowing vegetables like spinach or lettuce.

With the addition of a few toys or garden figures, they can be turned into

little fairy gardens.

If you want to get really crafty, pick up some clay from the local hardware or craft store and encourage the kids to make their own mythical creatures to sit in the bottom of their new gardens. As many parents look for new ways to engage the kids in online learning, the mini pot plants could even form part of a lesson on science, biodiversity or art - far more stimulating than book work.

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 29

GEBHARRDTS REAL ESTATE

NEW

Suite 2/14 Helen Street, Mount Gambier www.gebhardts.com.au **f** Phone 08 8725 5766

24 Hedley Street

3 🍽 2 🖢 8 🛱 Recently updated - offering wow and sophistication. Kitchen with granite benchtops, quality appliances and zip hydro tap. Double garage with internal access and a further dble garage UMR + detached 4 bay garage.

3 🍽 2 🖢 1 🛱 Located in a quiet cul-de-sac is this beautifully presented family home. Open plan kitchen, dining and living with split system. Generous master bedroom with built ins plus walk in robe and ensuite.

33 Wyatt Street

OVER 1 ACRE A wonderful lifestyle awaits. Spacious and updated family home, big on space, entertainment and shedding over an acre of land with 2 street access. This home is "one with the lot"

110 Bertha Street

3 🍽 2 🖢 4 🛱 \$349,500 Beautifully presented family home situated in the popular Lakes location. Open plan kitchen, dining and living with s/c heating and ducted r/c heating and cooling. Fantastic entertaining area!

NEW

47 St Andrews Drive GEBHARDTS

\$465,000 4 🍽 2 🖢 2 🛱 New modern masterpiece currently under construction. Designed with flair offering finishes selected to set a bench mark and stand out from the rest. 4 bedrooms, main complete with an eye catching en-suite and spacious WIR.

Neat and tidy solid Mount Gambier stone home situated on a generous allotment of approx 838m2. Open plan kitchen, dining and lounge with slow combustion heating. Three generous sized bedrooms all freshly carpeted.

4 🛏 2 😓 2 🚍 \$429,000-\$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.

106 Sea Pde, Port MacDonnell

Beautifully renovated unit ideal for investment or if you are looking to get into the property market. Open plan living, kitchen with gas cooking and stainless steel appliances. Two large bedrooms both with B.I.R's.

38 Glynn Drive

town of Nene Valley. Flat level corner allotment approximately 811m2. Large shed approx 9.5mX7.5m - high clearance with kitchenette and full services.

\$329,000 HOLIDAY TRADING HOURS

> Thursday 24th December Friday 25th December Saturday 26th December Sunday 27th December Monday 28th December Tuesday 29th December Wednesday 30th December 9:00am - 3:00pm Thursday 31st December Friday 1st January Saturday 2nd January Sunday 3rd January Monday 4th January

9:00am - 3:00pm Closed Closed Closed 8:30am - 5:00pm (As Normal)

\$249,000 2 🍽 2 🖢 2 🛱 Overlooking the city is this lovely generous sized unit. Open plan living with the kitchen including electric cooking and stainless steel appliances Two bedrooms with the master featuring W.I.R and ensuite.

location

131 Berkefeld Rd

wanting to lock and leave.

2 🛏 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

3A Gebhardt Close

8:30am 1:00pm Closed Closed Closed Closed 9:00am - 3:00pm

3 🍋 2 🏪 6 🚍 \$510,000-\$540,000 UNDER CONTRACT A picturesque family home on approx 6 acres. Open plan kitchen, dining, living with rev/cycle a/c and s/c heating. Packed with features - solar, plenty of shedding, beautiful gardens!

\$264,500

3 🛏 2 🖢 1 🛱 \$299,000-\$319,000

Beautifully presented three bedroom

sac. Open plan kitchen, dining, living

area and 2nd formal lounge. Court

yard home on Torrens Title in popular

home situated on a quiet cul-de-

3 🍽 1 🖢 2 🛱

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!

NEW

3 🍽 1 🖢 1 🛱 \$249,500

Well presented and maintained home that is sure to appeal. Fantastic investment or first home on low maintenance easy care allotment. Two street access with room for boat/ caravan/cars

3 🍽 1 🖢 1 🛱

This superb seafront property will appeal to the fussiest of buyers, new floor coverings and window furnishings throughout - ultimate outdoor entertaining - settle by the sea!

\$449,500

3 🍽 2 🖢 3 🛱 \$349,500 SOLD IN FIRST WEEK Beautifully presented and spacious family home. Tastefully decorated with functional floorplan. Fantastic detached high clearance garage with great access. Built 2014

30 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

SALES

Sharyn Ferguson PROPERTY MANAGEMENT

8 Highland Drive

Bernie Gaylard PROPERTY MANAGEMENT

BE YOUR OWN BOSS Popular photobooth business established approximately 5 years ago. Amazing opportunity to start and run your own business. Excellent turnover with low running costs.

139 Cafpirco Road NEW

3 🍽 1 🖢 2 🛱 E.O.I Circa 1890's dolomite fronted home set on approximately 1ha. Stunning views of the mountain with plenty of potential. Spacious living and bedrooms, updated kitchen with country outlook.

3 🍽 1 🦢 1+ 🛱 \$575,000 23 Percy Street / 12-14 Alexander Street Multi tenanted renovated villa Circa 1900 of 3/4 bedrooms (currently leased), office & w/house. Shedding fronts Alexander St. Portion is leased at \$930 p/m plus full office area available.

23 Aanes Stre

378m2 approx

A rare find – Torrens title inner city

allotment or to build your courtyard

home. Short walk to Vansittart Park,

allotment. Perfect investment

hotels and restaurants.

3 🍽 2 🦢 4 🛱 \$649,000 - \$669,000 Be the envy of your friends. Stunning 1930's Spanish mission style home in premier location. Quality throughout, designer kitchen, pool & outdoor entertaining. A short walk to shops, Blue Lake & city centre. Spoil yourself!

\$389,000 5 🍽 2 🖢 2 🛱 Appealing colonial style home – Big on space and solid construction. Boasting 4 double bedrooms & study/5th bed. Three living areas, double garage & outdoor entertaining. Fit for the largest family!

A big thank you to all our clients and wishing everyone a prosperous 2021.

The complete family package awaits. A beautifully maintained home set on an acre of established grounds, spacious living areas and covered outdoor entertaining.

1 Margaret Street

\$495.000+GST 7 🍽 2 🖢 10+ 🛱 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.

FREEHOLD ONLY Located in a prime location of central Mt Gambier is this large commercial building. Long term secure tenants, well established business, this property is ideal for investment.

2/13 Gordon Street

2 🍽 1 🖢 1 🛱

centre.

93-101 Commercial St West

Super rare opportunity for the Investor/ Owner occupier. Prominent main street location - rear access/parking. Contact agent for further details!

\$195,000 3 🍽 1 🖢 2 🛱 Great first home or investment property, close to all amenities. Say goodbye to the landlord or become one! Inspect ASAP.

3 🛏 1 🆢 2 🛱 🛛 \$140,000-\$149,500 Ideal investment or renovator, situated on approx 792m2. Large lounge with Tasmanian Oak floors and gas heating. Kitchen with gas cooking. Three generous sized bedrooms, one with BIR.

a 1.095m2

2 🍽 1 🖶 1 🛱 \$164,500 Lovely brick and tile unit in a quiet group of three ideal for the first home buyer or investor – close to all amenities, lock up garage, well maintained throughout, the ideal investment and is currently leased.

\$95,000

6 Hay Terrace

Deceptively spacious community title

and covered pergola. Well maintained

unit in small group. Large living area

unit with a private yard. Perfect for

the investor - just minutes to the city

4 🍽 2 🖢 2 🛱 \$487,000

3 🍽 1 🆢 2 🛱 🛛 \$360,000-\$380,000

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!

\$189,000-\$199,000

a 1.200m2 approx \$55,000 Located in the quiet township of Kongorong is this flat level allotment approximately 1,200m2. Electricity passing, fully fenced. Build your dream home (S.T.C.A)

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!

\$144,500

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.

\$92,500 525m2 approx 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.

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 31

Complete

16 Elder Street. Mount Gambier

- Lounge with slow combustion heating, ceiling fan and split system
- Bright open plan kitchen/ dining with good cupboard space and electric cooking
- Family room at the rear of the home offering additional living space
- Updated bathroom with separate shower and spa bath
- Undercover pergola at the side of the home
- Single stone garage with electric roller doo

6 Bailey Street, Mount Gambier

\$225,000 - \$235,000

- Located only metres to Primary School, Kindergarten and Child Care
- Bright kitchen offers electric cooking and large windows overlooking rear yard
- Master bedroom with large walk-in robe. 2 & 3 with built-in robes
- Spacious single stone garage with additional separate workshop/ office space
- Freshly painted throughout

13 Fartch Street, Mount Gambier

\$245,000 - \$255,000

- Neat & tidy solid brick and tile home
- · Spacious and extensive living with secure

23 Sturt Street. Mount Gambier

\$169,000 - \$179,000

- Conveniently positioned on Rail Lands walking trail
- Located just 2 blocks from She's Apples, Coles & Aldi
- 4 bedrooms or (2 living & 3 bedroom)
- Spacious lounge with gas heating
- Updated kitchen with gas stove and pantry
- Bathroom with bath & separate shower

\$249,000 - \$259,000

- Executive townhouse in great location • Master bedroom with access to main 2 way
- bathroom
- All 3 bedrooms with built-in robes • Lounge room with split system air
- conditioning

area)

- Modern kitchen with gas cooking, dishwasher and pantry
- Decked patio area (direct access from dining

42 Lake Terrace East, Mount Gambier

\$305,000 - \$335,000

- Solid stone home with tiled & iron roof with front deck space

REAL ESTATE

- cupboard

- back yard
- Kitchen with gas hotplates, wall oven and walk-in pantry
- Family room located at the rear of the home overlooking rear yard
- · Additional 'play room' or office located off family room

- Large lounge room with gas heater and split system plus dining space
- Additional sunken living space located off lounge room divided by double doors
- · Access to rear yard carport from Crouch Street South
- 7 solar panels and rainwater connected to the house

32 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

REAL ESTATE

SELLING IN NELSON VICTORIA

With daily enquiry for property in Nelson...

Do you know someone selling in Nelson?

Speak with our agents with trust;

- Confidential conversations
- Knowledge of selling market
 - Results in sales
- Awareness of buyer preferences and spend
 - Database of genuine buyers

Kim Cawthorne

David Herbert

Marika Hart

8725 5290 | sales@completerealestate.net.au

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 33

Property Sales & Home Staging

unlocking dreams

A: 32 Bay Road, Mount Gambier P: 08 8723 3416 www.key2sale.com.au

The team at Key 2 Sale would like to wish our community a very Merry Christmas and a safe & Happy New Year!

> Please note our office will be closed from 12noon Wednesday 23rd December 2020 and will reopen at <u>9am Monday 4th January 2021</u>

For enquiries over the holiday period, please contact Al Lamond on 0418 849 266 or Sara O'Connor on 0438 708 281

We can't wait to show you OUR new home in 2021... STAY TUNED!

15 SILVERBROOK AVE, MT GAMBIER HUGE REDUCTION 00

\$429,000

- Four bedrooms, master with ensuite and built-in robes in 3 bedrooms
- Open plan living incorporating family, kitchen & dining area providing so much space Stunning two pak kitchen with 900 oven, glass splash
- backs and dishwasher · Ducted reverse cycle air conditioning throughout
- Spacious alfresco living with the added bonus of an extra large paved pergola area

Contact Sara O'Connor 0438 708 281

11 KALIMNA CRES, MT GAMBIER

\$519,000-\$549,000

• Light filled architecturally designed family home

 Built to embrace the North facing aspect, the sense of space is amplified by cathedral ceilings & large windows Mature gardens with stunning roses, pittosporum

4 - 2 1 2 -

- hedges, advanced trees & automated watering system Exclusive access to the sugar loaf reserve and walking
- trails at the rear • A private sanctuary, the property is built for a large family to grow and enjoy for many years to come
 - Contact Gail Richards 0409 268 199

21 WERONA ST, MT GAMBIER

- · Solid stone home offering separate lounge & family
- space plus a freshly painted dine-in kitchen
- Three good sized bedrooms and updated bathroom with shower, bath and floating vanity
- Featuring high ceilings and lovely timber flooring throughout
- Single garage is complete with concrete floor & power Positioned in a great central location, within minutes of
- shops, schools and playground Contact Sara O'Connor 0438 708 281

5 GREENRIDGE DR, MT GAMBIER

\$429,000-\$459,000 4 🛏 2 🔊 2 🖶

- · Family living does not get much better that this! Storage, space and beautiful elevated views of the
- Conroe Heights landscape Two living areas & a large alfresco area perfect for outdoor entertaining
- Bonus features include gas ducted heating, s/c wood fire, dual driveways, rear yard access and fully automated pop up sprinklers
- This quality family home is one you will fall in love with! Contact Gail Richards 0409 268 199

6A GORDON ST, MT GAMBIER

\$279,000-\$299,000 2 - 1 🔊 1 🛱

- As new courtvard home, offering modern finishing's and situated in a sought after central area of the City
- Open plan living with r/c air-con, spacious kitchen with dishwasher, 900mm gas/electric cooker & large pantry leading to a lovely North facing alfresco area
- Outside features include remote carport with internal access, impressive patio area with raised timber deck and low maintenance landscaped gardens
- Perfect for retirees, 1st home buyers or investors! Contact Al Lamond 0418 849 266

38 STILES ST, MT GAMBIER

\$275,000-\$285,000 3 🛏 1 🔊 1 🖶

- Modern, low maintenance and set in quiet location is this neat and tidy brick home Open plan kitchen/family area with r/c s/s air-con plus
- additional lounge room Electric stainless steel appliances including dishwasher
- complete the bright light filled kitchen Outdoors has a low maintenance rear yard, pergola
- with patio blinds, single garage UMR with remote entry, garden shed & rainwater tank for garden use Contact Gail Richards 0409 268 199

49 KIRIP RD, GLENCOE

\$320,000-\$350,000

- 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

3 - 1 1 5 -

- 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

9 STABLEFORD CRT, WORROLONG

\$789,000

- 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

RLA 282 450

4 NEIL BLACK ST, NELSON

\$249,000-\$269,000 3 - 1 1 2 -

- Situated on a 684m2 elevated central allotment, within easy walking distance to the pub, kiosk and the river
- The home consists of 3 bedrooms with BIR's, separate study or 4th bedroom, central kitchen/dining area. North facing lounge, 2-way bathroom offering shower, bath & vanity, plus separate laundry and toilet
- Recently updated interior with new paint & flooring · Offering rear yard access, rain water, garden shed,
 - double length carport and room for additional shedding Contact Al Lamond 0418 849 266

2/3 LOCKE ST, MT GAMBIER

\$119,900

- Delightful two bedroom stone unit in a fantastic location Features include open lounge/kitchen with gas heating, a/c unit & ceiling fan, gas cooking and pantry
- Bathroom with shower and toilet and separate laundry, instant gas hot water
- Outside offers a private courtyard with room to enjoy your own bit of garden
- A well-maintained unit ideal for those wanting the space of a small house and a low maintenance exterior Contact Sara O'Connor 0438 708 281

7 FAIRWAY CRT, WORROLONG

\$899,000-\$939,000

- 5 3 1 5 =
- Sitting on the highest peak in Oranivale Estate, it's hard not to feel on top of the world
- Magnificent gardens surround the 58 square home
 Intuitive floor plan is divided into two wings and is designed to take in the sweeping Southerly views over Mount Gambier
- This outstanding luxury lifestyle property has it all: space in abundance, an outstanding aesthetic and views as far as the eye can see
 - Contact Gail Richards 0409 268 199

18 TENISON DR, MT GAMBIER

4 🛏 2 🔊 8 🖶 \$545,000

- 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

11 JACKWAY ST, BLACKFELLOWS CAVES

\$129.000

- · Handy mans dream fishing shack or land to build new!
- · Delightful seaside village with boat ramp and public amenities
- Approximately 1,015m2 allotment with sea views from the rear of the block, increased with elevation
- Unequipped bore with power connected
- Substandard dwelling situated on the land, could be renovated or demolished - potential for new build (S.T.C.A)

Contact Al Lamond 0418 849 266

21 BRYAN ST, ALLENDALE EAST

3 🛏 1 🔊 1 🖨

- If you love gardening and cooking your own produce then this amazing property is for you!
- 3 bedroom home featuring open plan living with wood heating and r/c air conditioning
- Outdoor alfresco area with built in fireplace

\$289,000

- · Huge outdoor coop for 25 chickens, lock up storage & tool shed, single car garage and well fenced vard
- · Solar heated above ground swimming pool

Contact Gail Richards 0409 268 199

4 IRVEN ST, PT MACDONNELL

\$449,000

- · Beautifully renovated stone home set on a 4058m2 allotment just a short stroll from the beach
- Open plan kitchen/dining, huge tiled lounge area plus a huge rear under cover entertaining area

4 🗕 2 🔊 4 🖨

- · Colorbond shed 18m x 9m x 2.9m clearance has drive through access, workshop & loft
- · Rain & mains water supply, extra off street parking and an expansive flat backyard

Contact Gail Richards 0409 268 199

2 HARLEY ST, ALLENDALE EAST

\$275,000-\$285.000

- 3 2 2 2 -
- Quaint 3 bedroom home with loads of country charm set on a 845m2 allotment
- Inside offers separate lounge with new r/c split air con. lovely open plan kitchen/meals/living area with electric cooking and master bedroom with WIR & ensuite
- Large storage shed, separate man cave rainwater tanks and a securely fenced yard
- In conjunction with Gambier Real Estate

Contact Al Lamond 0418 849 266

34 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

3 🛏 1 🔊 1 🖶

SALES

M: 0438 708 281

M: 0400 870 362

Carolyn Gazzard

CLIENT SERVICES

P: (08) 8723 3416

NEW RELEASE

CLIENT SERVICES

P: (08) 8723 3416

Tegan Pink

ADMINISTRATION

P: (08) 8723 3416

Rachael Kelly JUNIOR ASSISTANT P: (08) 8723 3416

1,97HA

4 🛏 2 🔊 7 🖨

24 HEDLEY ST, MT GAMBIER

M: 0409 268 199

\$790,000

- · Positioned in a premier location, this magnificent inner city home has been beautifully renovated
- · Superbly placed with views across the dining area and balcony and a kitchen that is a cook's dream

M: 0418 849 266

- The master bedroom features an opulent en-suite with underfloor heating and large WIR So much shedding - DBL garage UMR, 9x7m garage with high clearance, plus 14x7m garage with w/shop
- In conjunction with Gebhardts Real Estate

Contact Al Lamond 0418 849 266

\$675,000-\$715,000

4 🗕 2 🔊 6 🚍

- · Privately located well back from the road on an elevated allotment · Fenced into 3 paddocks (plus house yard) with
- established tree shelter belts
- Separate shedding with rainwater plumbed to house & equipped bore to troughs Delightful, light filled 4 bedroom 2 bathroom family home
- Purchaser has option to have an income from a casual lease if required
 - Contact Al Lamond 0418 849 266

27-31 ELIZA ST, KALANGADOO

\$315.000

- 4 2 1 2 -· Positioned on a HUGE block encompassing 3 allotments
- The expansive two storey barn style extension features an abundance of space
- · The old and the new buildings are joined with a large light filled alfresco style dining room
- An abundance of shedding is on offer with wood shed, two garden sheds, caravan port plus a large workshop • With approx. 5kW of solar, raised vegetable beds, fruit
- trees & rainwater, you're set for a self sufficient lifestyle! Contact Sara O'Connor 0438 708 281

TRANSPORTABLE HOME FOR SALE, YAHL

\$180,000-\$200,000

· Have you got a block of land? Looking for an instant place to live? Then check out this fantastic home! Move it straight onto your vacant allotment and start living!

4 - 2 🔊 0 🗬

3 🛏 2 🔊 2 🖶

- · Featuring 4 bedrooms, main with WIR & ensuite, lovely large open plan living area incorporating kitchen/dining/ lounge area with electric cooking and walk in pantry
- Three additional bedrooms all with BIR's, three way bathroom, laundry and separate toilet
- Transport costs are the responsibility of the purchaser Contact Gail Richards 0409 268 199

\$329,000-\$339,000 3 -

- · Practical u-shaped, dual entrance driveway, single lock up remote garage & a covered 3.1m high clearance, triple length carport
- The home features multiple living areas, an expansive lounge and dining area with gas wall heater & r/c air-con and a kitchen with timber cabinetry, high-end appliances and plenty of space
- Outside offers an undercover entertaining area, flat back yard and a massive 6x5m shed with a 3x5m addition Contact Gail Richards 0409 268 199

18 TURNBULL DR, WORRLONG

5 -3 🔊 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

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) ONLÝ 2 ALLOTMENTS LEFT!

Contact Al Lamond 0418 849 266

2 🔊 5 🚍

3 🗕 2 🔊 8 🚍 E.O.I

Expressions of Interest Closing Monday 11th January at 12 Noon (If not sold prior)

46 ASCOTT WAY, SUTTONTOWN

- Breathtaking grounds offering stunning gardens and plenty of space
- The home offers high ceilings, an abundance of natural light, huge undercover pergola & a free-flowing floorplan The four bedrooms are generously proportioned, the master has a fully renovated ensuite & large WIR
- This private & secluded sanctuary, just a five-minute drive from Mount Gambier, is a true one-of-a-kind
 - Contact Gail Richards 0409 268 199

FOR SALE BY Openn Negotiation

- with the auction to be finalised on Monday 11th January 2021 at 6.00pm (if not sold prior)
 This two year old beach house literally has the beach at your front door and comes completely furnished
- Designed to take in the sea views, with the living room having large glass sliding doors
- Undercover entertaining area facing the ocean
- · Securely fenced yard with brand new timber fence and wide gates for caravan, motor home or boat

Contact Gail Richards 0409 268 199

2/18 LEE CRT, MT GAMBIER

\$339,000-\$359,000

- Fantastic 3 bedroom, 2 bathroom, 2 living area, double garage, executive unit
- Positioned in close proximity to the Marketplace Shopping Centre, TAFE and Mount Gambier Hospital
- · Perfect investment property or low maintenance lifestyle
- proposition Well maintained & semi enclosed pergola with Northerly views
 - Contact Gail Richards 0409 268 199 or Al Lamond 0418 849 266

2 CHUTE ST, MT GAMBIER

\$97,500

- · Rare opportunity to purchase vacant land in a great central location
- Walking distance to CBD, Vansittart Park and the Rail Lands Precinct · 429m2 allotment ready to build your new home
- (S.T.C.A.)
- Take in the fabulous city views
- Stone shed with power connected, ready for you to store your extra cars or toys!
 - Contact Sara O'Connor 0438 708 281

· Situated on 3 glorious acres and within minutes from Mount Gambie

- Offering huge Blackwood kitchen, formal dining, roomy lounge plus family room
- Master suite offers luxurious ensuite with his & her

298 RUWOLDT RD, YAHL

- basins, underfloor heating and WIR · An entertainers dream home with an unrivalled alfresco
 - area of massive dimensions Contact Gail Richards 0409 268 199 or Al Lamond 0418 849 266

LOT 2 / 23 CRAFTER RD, COMPTON

6508 PORTLAND-NELSON RD, NELSON

\$330,000-\$350,000

- · Fantastic holiday home or permanent residence in the popular river township of Nelson
- Beautifully renovated interior, stunning kitchen/dining/ family space with beautiful outlook over the estuary
- · Single garage UMR plus rear yard access to detached garage with power
- The perfect property to enjoy summer holidays fishing, bushwalking or just relaxing whilst taking the natural wonders Nelson has to offer!

Contact Gail Richards 0409 268 199

95 SEA PARADE, PT MACDONNELL

\$419,000-\$449,000 3-4 🛏 1 🔊 1 🖨

- · Perfectly positioned overlooking the Southern Ocean, offering the ultimate coastal escape ready for you to move in!
- · With amazing, sweeping views of the ocean and a versatile floor plan that will comfortably accommodate large families or groups
- you can also relax in the privacy of the North-facing backyard with your very own elevated deck!
- In conjunction with Gambier Real Estate Contact Al Lamond 0418 849 266

LOT 2 PRIVATE RD, CARPENTER ROCKS

\$425,000

· Amazing opportunity to purchase just over an acre of elevated land with amazing views to Gerloff Bay and the Southern Ocean

3 - 1 🔊 1 🖶

The property offers an exciting range of opportunities, renovate the existing 3 bedroom cottage or build your new 2 storey dwelling (S.T.C.A) offering spectacular coastal and ocean views

Contact Al Lamond 0418 849 266

SHELLSEA CRT, PELICAN POINT

· Great location on the Western side of the City

Large 3002m2 vacant allotment, ready for building your

Power & water connected with bitumen road frontage

Start designing you new home & ring your builder today!

Contact Al Lamond 0418 849 266

1st home builders, check out the \$40,000 of building

CONTACT AGENT

\$145,000

grants

new home (S.TC.A.)

- · 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

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 35

0419 806 410

Sales

0407 613 346

Sales

Sophie

(08) 8725 8037

(08) 8725 8037

Silvia Lydia (08) 8725 8037 (08) 8725 8037 Sales | Accounts Property Manager Property Manager Property Manager Property Manager

0402 356 905

MORE SPACE THAN YOU ANTICIPATE

- ✓ Large formal living room or 3rd bedroom ✓ Second toilet + laundry with great storage
- ✓ Spacious open plan with s/c heater & R/C unit
- Awesome pergola area with blinds
- Rear yard with private gate to reserve

Bianca Taylor | 0407 613 346

- \$249,000 \$259,000 3 🛏 1 🚽 1 🗸 **MARKET PLACE COMPLEX - JUST**
- **AROUND THE CORNER!** Formal lounge with split system & gas heater
- ✓ Kitchen with breakfast bar & plenty of storage
- ✓ Spacious bedrooms each with BIR's

Bianca Taylor | 0407 613 346

57 COMMERCIAL ST W, MOUNT GAMBIER

EOI Closing 5pm 13/01/2021 **PRIME LOCATION**

- Commercial building of approx. 112m2
- Spacious, tiled retail space plus large office,
- store room & amenities Great investment opportunity

Bianca Taylor | 0407 613 346

6 BORDER ROAD SOUTH, DONOVANS

✓ Master suite with walk-through robe & direct

access to two-way bathroom

✓ Garage with internal access

- 28 acres of land, zoned Residential
- ✓ Secure your own house allotment or develop
- ✓ Sub-division suggestions are available on request

Bianca Taylor | 0407 613 346

\$210,000 - \$220,000 3 🛏 1 🚽 2 🛲 **UNDER CONTRACT WITH 7 DAYS**

- Cosy lounge with slow combustion wood fire
- ✓ Second living or 4th bedroom
- Large kitchen/dine with walk-in pantry
- ✓ Private enclosed yard with garden shed

Toni | 0402 356 905 & Bianca | 0407 613 346

81 CROUCH STREET SOUTH, MOUNT GAMBIER

UNDER CONTRACT WITHIN 5 DAYS

- Spacious open plan kitchen/dining/lounge
- Large shed with wood heater
- ✓ Short stroll from the foreshore, convenience store, pharmacy, pub & community centre

Graeme Cleves | 0419 806 410

9 BRIDGES DRIVE, SOUTHEND

\$259,000 - \$269,000

- **BUILD YOUR DREAM HOME**
- Elevated allotment of approx. 699m2
- ✓ Unrestricted views over Rivoli Bay
- ✓ Frontage of approx. 16.19m x 44.57m deep Unequipped bore on site

UNDER CONTRACT WITHIN 5 DAYS

- Stylish home set on large 1323m2 allotment
- ✓ Modern open plan living area
- ✓ Wood heating & r/c air conditioning
- Two street access with plenty of shedding

Graeme Cleves | 0419 806 410

- **UNDER CONTRACT WITHIN 5 DAYS** ✓ Lounge with s/c heating & A/C
- ✓ Kitchen with gas cooking & vinyl flooring
- Big yard with plenty of room for the kids
- ✓ Gas hot water & rain water

Graeme Cleves | 0419 806 410

\$515,000 - \$530,000 4 🛏 2 差 THE HOUSE, THE SHEDS & THE LAND

- ✓ Solid home on 2 acres with big sheds
- Renovated bathrooms + large lounge room
- ✓ Mixed use zoning on Mt Gambier city limits
- A lot on offer Inspection is a must

Bianca Taylor | 0407 613 346

31 WILLOW AVENUE, MOUNT GAMBIER SOLU \$339,000 - \$359,000 3 🛏 2 🚽 2 👄

UNDER CONTRACT WITHIN 2 WEEKS

- ✓ Gorgeous family home built in 2010
- Practical floor plan + great storage
- ✓ Stylish timber flooring through hallway & open plan living, dining & kitchen

Bianca Taylor | 0407 613 346

7 HUME COURT, MOUNT GAMBIER

UNDER CONTRACT WITHIN 5 WEEKS

Graeme Cleves | 0419 806 410

- Large and Private Brick & Tile home with multiple living areas
- Peaceful and private lifestyle on 4513m2 allotment with loads to offer

UNDER CONTRACT WITHIN 4 WEEKS

- ✓ Solid stone home with 2 living areas
- ✓ Updated bathroom, kitchen, 2nd living & laundry area with second toilet
- Slow combustion wood heating + r/c air con Bianca Taylor | 0407 613 346

Bianca Taylor | 0407 613 346

(08) 8725 8037 www.limestonere.com.au 178 Commercial Street East, Mount Gambier

RLA 263296

4 🛏 2 差 2 🖚

36 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

Wishing everyone a very safe & Merry Christmas

Please note that our office will be closed from midday on the 23rd of December 2020, reopening on the 4th of January 2021 at 9am

For all sale enquiries, appraisals or private inspections please contact:

Bianca Taylor | 0407 613 346

Graeme Cleves | 0419 806 410

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 37

If you're looking for your next property move, we can help when you're ready to play

4 🚍 2 🤜

3 🚍 1

2 🚔

ጛ≩

38 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

Tahlia Gabrielli Sarah Barney Principal Sales Executive 0438 883 972 Sales Executive 0438 883 992

Sonya Jones Executive Assistant (08) 8724 7405

Executive Assistant

(08) 8724 7405

Hayley Williams Naomi Kieselbach Property Management 0455 826 616

Jess Teakle

Property

Management

(08) 8724 7405

Macey Humphries Administration (08) 8724 7405

RayWhite

14 Elsie May Drive, Compton

Sale

\$179,000 **Open By Appointment**

Ray White Mt Gambier 2A & 2B Mitchell Street Mount Gambier SA 5290 (08) 8724 7405 mtgambier.sa@raywhite.com

LAND

raywhitemtgambier.com.au RLA 291953

33 John Watson Drive, Mt Gambier

3+ ⇔ 3 → 2+ 🖨

Highest + Best Offers by 18th Jan 12pm (unless sold prior) Open By Appointment

This beautiful home is located opposite the Blue Lake on a large spacious allotment. A long driveway with an electric gate leads to a granny flat or studio that has two bedrooms, a kitchen and a bathroom. The lounge room offers timber flooring, RVCA, ceiling fan and an open fire place. It offers large windows leading to a large patio area with views. The main lounge room opens into a formal dining room. The main bedroom offers a large walk-in dressing room, statement window with built in storage/loveseat, a ceiling fan & a large modern ensuite. The kitchen offers a b/fast bar, s-steel electric oven, electric smeg induction stove top, d/ washer & water filter tap. At the rear is a double colourbond shed/man cave.

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 39

The ultimate dream home package

S ITUATED on a spacious allotment this modern home constructed with timber features and lots of glass ensures views from every angle.

The house is tucked away and gives a sense of seclusion without losing any conveniences being only minutes from Mount Gambier's CBD and the Marketplace.

This property is the ultimate package and offers so many extras including open plan living/family room featuring RCAC and slow combustion wood fire, which opens out onto the outdoor entertaining area. The kitchen offers ample cupboard & bench space, gas cooktop, double sink, d/washer and corner pantry.

Master bedroom offers a WIR and ensuite. Remaining three double bedrooms all offer BIR robes.

In addition the property offers high clearance shedding and a granny flat that is ideal for guests, dependents or could be used to provide extra income for the family if set up for holiday accommodation or at home business (S.T.C.A.)

Discover the potential this vibrant and stylish home offers.

40 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

Location:	4 Eagle Court, Worrolong, SA, 5291
Rooms:	4+ bedrooms, 2+ bathrooms, 5 car spaces
Price:	Highest and best offers by Monday,
	11 January 2021 (unless sold prior)
Agent:	RAY WHITE MT GAMBIER
RLA:	291953
Contact:	Tahlia Gabrielli – 0438 883 992

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - $41\,$

With nearly 20 years' experience helping families find their home, realestateview.com.au is the trusted source for property.

VISIT US TODAY

42 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

What are your best pool options?

eading into summer, the thought of having a backyard swimming pool to cool some steam and lounge away is a timely one. Thanks to ingenious creations that have resulted in backyard pools com-

ing in all shapes, sizes and styles, it's easy to find the perfect match for your backyard. Better yet, you can also find one that suits your price range.

Before jumping into the intricacies of design detail, it pays to learn a thing or two about the different categories backyard swimming pools have. This way, you can narrow down your selection based on category, design, and price.

In-ground pools

Just as the name is self-explanatory, in-ground pools are the classic pool at ground level. They look great and have the advantage of lasting a long time. However, with beauty comes price and in-ground pools can be expensive to purchase with a higher maintenance requirement along with longer installation times compared to other backyard pool options. Typically made from concrete or fibreglass, concrete in-ground pools are constructed on-site making them extremely durable. On the other hand, fibreglass pools are usually manufactured beforehand and will take less time to install, although they aren't as resilient as concrete.

The process of building an in-ground pool is highly complex with requirements to rip up your entire backyard to get the job done. Not only will you have to undergo backyard renovations, but the future soil conditions of your yard may also be compromised when installing an in-ground pool.

To build a backyard in-ground pool, you will need to apply for council approval which can take the process (including construction time) anywhere from 3 to 6 months.

Above ground pools

An alternative to in-ground pools, above ground pools, have become increasingly popular due to their versatility. Being cheaper and faster to install when compared to in-ground pools, above ground pools are also quite modular, which gives you the flexibility to resize according to your needs. You will need to make sure that the site in your backyard is flat and levelled before placing an above ground pool (unless you want a real shallow end on one side and real deep end on the other).

have been designed for easy DIY installation, making it straightforward to put into your home. As above ground pools aren't fixtures, you can simply take them with you wherever you go.

Most above ground pools are made from steel or resin and often have a vinyl interior. Depending on the model, you may have one that tolerates freshwater or one that does well with chlorinated saltwater. Some above ground pool packages come supplied with everything needed to set up a working pool, from pumps to filters and even ladders and decks.

Portable pools

Those with restricted space in your backyard won't have to miss out on having a pool thanks to the portable pool. It's versatile and suitable for

worry about storage nor having a fixed pool in your backyard.

Inflatable pools are often made from durable plastic that can last for a long time. They come with cartridge filter pumps that keep the water clean and safe from bacteria.

Kids' pools

For those who only want to buy a pool just for the young ones, getting a kids pool is your best option. Specifically made for kids, the design means shallow water that provides enough space for splashing, some paddling, and having a good time.

Some kids pool models are even big enough to cater for the whole family to sit in. It is strongly advised that you supervise your child at all times when in or around a pool, no matter

The majority of above ground pools

most gardens, so long as you have flat ground and access to water.

The range of sizes and shapes make portable pools fantastic for pool parties and for families with kids. Plus, they're also easy to put away when not in use.

Inflatable pools

If you like the idea of using a pool once in a while, a backyard inflatable pool is your solution. You won't have to

the size.

Backyard pool decisions

Everyone's needs are different, which means that the best backyard pool option for you is a personal one. Depending on your budget, space, and use of the pool, you will easily fall into one of the pool categories above, bringing you one step closer to a backyard pool decision.

- realestateview.com.au

¹²⁴⁷⁵⁷⁰⁶⁻DL52-20

44 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

MOUNT GAMBIER CITY STREET INDEX

SEE MAP ON OPPOSITE PAGE

L10 Acacia St.	T19 Burton St.	G24 Dover Ct.	R16 Haig St.	L18 Kentucky Ct.	L10 Monash Cr.	N23 Pyne Close	T18 Tallara Ave.
M11 Agnes St.	M17 Byrne St.	T20 Downer St.	J9 Hakea St.	K16 Kielpa St.	H6 Montebello Dr.	,	G14 Tallarook Ct.
F22 Albatross Tce		M19 Duffield Pl.	R11 Hammer Ct.	S15 Kilsby Pl.	P26 Monterey Dr.	V21 Quail Place	M22 Tamar Ct.
N15 Alexander St.	013 Caldwell St.	P10 Duigan St.	R19 Hanson St.	G7 King Gr.	K11 Montgomery	J6 Quandong Ave.	L22 Tamina Ct.
N5 Allan Drive	G23 Callahan Pl.	025 Dulkara Ave.	V17 Harbison St.	K22 Kingsley Ct.	Ave.	J14 Queens Ave.	Q17 Tandara St.
					-		
T19 Allawah St.	J2 Calula Dr.	T18 Dundee St.	Q18 Harrald St.	M20 Knight Ct.	J21 Montrose Ct.	J13 Queens Ct.	U U
D13 Allison St.	J24 Calvary Rd.	S21 Dutton St.	N13 Hart St.	M29 Koenig Ct.	T9 Moorak Cr.		
J20 Altinio Dr.	G5 Cambridge Ct.		K13 Hartley Ct.	X20 Kookaburra Ct.	T20 Morgan St.	Q20 Radiata St.	W18 Tawarri Cr.
E23 Ambrose Ct.	V21 Campbell St.	E22 Eagle Ct.	K13 Hartley St.	E16 Kooringa St.	H17 Morphett Cr.	J5 Radley Ct.	R21 Telford St.
T12 Amor St.	J15 Canavan Rd.	S11 Earl St.	T21 Harvie St.	D15 Kowine Ct.	019 Morris St.	Q14 Railway Tce.	V6 Tenison Dr.
Q11 Anderson St.	L24 Candlewood Ct.	J17 Eastview Ave.	B14 Hastings Ave.	P16 Krummel St.	K21 Mosswood Cl.	G22 Raleigh Tce.	M29 Terrell Rd.
E13 Annette St.	K15 Carapook St.	P12 Edward St.	W20 Hawk Pl.	L9 Kurrajong St.	L11 Moten St.	N22 Ralston Rd.	T21 Thomson St.
T4 Annie	P18 Cardinia St.	N11 Eglington Tce.	L29 Hawkins Rd.	117 Kyrenia Ct.	V1 Mount Percy Rd.	N22 Ramsay Ave.	V19 Thrush St.
Field Lane	D14 Carmel Dr.	N10 Ehret St.	U12 Hay Dr.	E15 Kywong Ct.	W22 Mugford St.	H21 Redoak Pl.	P10 Thurston St.
				LIJ Rywong ot.	-		
N17 Anthony St.	D9 Carrison Rd.	K7 Elder St.	H11 Hayes Cr.	C10 Lesenado Ch	K6 Mulga St.		H15 Tolmie St.
S15 Anzac St.	K13 Carthew St.	E22 Eldridge Dve.	I10 Heath St.	S10 Lacepede St.	T22 Murdie St.	J16 Regent Ct.	T5 Tollner Rd.
E16 Apanie Ct.	K13 Case St.	Q13 Eleanor St.	H7 Heathfield Way	M23 Lachlan Cr.	D15 Murndal Ct.	T16 Reginald St.	R20 Torrens St.
K24 April Villa	M6 Casuarina Ct.	E16 Elimo St.	J7 Heaver Dr.	G10 Laird St.	K9 Myall St.	U17 Renfrey Pl.	E8 Torrensdale Rd.
I24 Aquarius Ct.	D14 Catharina PI.	N13 Elizabeth St.	N15 Hedley St.	U18 Lake Tce. East	K4 Myrtle St.	J25 Ridgeview Ct.	H13 Trevorrow St.
R12 Arbour St.	P5 Cave Rd.	09 Ellard St.	P13 Helen St.	U13 Lake Tce. West		Q7 Ritana Rd.	M7 Tristania St.
U18 Argyle Pl.	L8 Cedar St.	F14 Elle Ct.	M19 Helpmann Ave.	G24 Lakewood Ave.	J20 Napoli PI.	S11 Rivoli St.	T10 Truman St.
G20 Aramanta Dr.	H24 Chantilly Pl.	011 Ellis St.	B11 Henley St.	I16 Lange St.	G22 Navajo Dr.	G8 Roach Ct.	N23 Tumut Dr.
H24 Arlington Tce.	09 Charles St.	Z12 Elliott Dr.	P19 Henty St.	R13 Langlois Dr.	T9 Naylor Pl.	G23 Roanoke Ct.	F24 Turnbull Dr.
T16 Arthur St.	K12 Chauvel St.	J17 Ellwood Ct.	09 Herbert St.	T16 Lansell St.	H7 Nedlands Ave.	U20 Robin St.	M22 Tweed Cr.
I7 Ash Court	H21 Cherokee Ct.	K4 Elm Ave.	Q15 Heriot St.	X20 Lark Pl.	Y22 Nelson	U16 Robinson St.	H23 Twila Gr.
Q8 Atlantic St.	V17 Chester PI.	J7 Eltolla Ct.	V19 Heron St.				
				19 Lasiandra Cr.	(Punt) Rd.		H8 Tyler St.
K25 Attamurra Rd.	L4 Chestnut CI.	K24 Emerald Dr.	I12 Higgs St.	T18 Laslett St.	S18 Nelson St.	I14 Rook Rd.	NO Used to O
K17 Attunga St.	H22 Cheyenne Ct.	P13 Engelbrecht	K16 High St.	S7 Laurie St.	A14 Neville Ave.	E14 Rose St.	N9 Umpherston St.
K18 Auvale Cr.	M11 Chute St.	Lane	B12 Highland Dr.	H15 Law St.	W22 Newsham Ave.	K25 Rosemont Pl.	K7 Underwood Ave.
Q3 Avey Rd.	Q16 Clark Pl.	T24 Eucalypt Dr.	B12 Hill Cr.	N14 Lawrence St.	T21 Newton Cr.	l6 Rosemary Ave.	J13 Union St.
N24 Avon St.	J20 Clem Court	M25 Eucla Ct.	K17 Hillcrest Ave.	S18 Lawson St.	N7 Nicholas St.	V15 Rotary Ave.	
S20 Ayers St.	J13 Clezy Cr.	V3 Eumerella St.	J24 Hilltop Ave.	S23 Lean St.	H16 Niplag Cl.	K20 Rustic Ct.	K9 Vansittart Rd.
-	L19 Cobblestone Ct.	K16 Eustace St.	T17 Hirth St.	F14 Lee Ct.	J15 Noojee St.	T23 Ruwoldt St.	I13 Varley St.
L6 Badenoch St.	N7 Cock St.	T9 Ewens Ct.	T19 Holder St.	J8 Lemana Ct.	G10 Noolan St.	H16 Ryan Ave.	K24 Veldarose Ln.
J12 Bailey St.	R20 Cockburn St.	D12 Eyre Ct.	H11 Holloway Cr.	I6 Leray Ave.	M25 Noora Ct.	T17 Rymill Pl.	J20 Venice Ct.
E15 Balambool Ave.	N14 Colhurst Pl.		H22 Holly Place	Q9 Leumeah St.	H15 Norman St.		S16 Victor St.
L10 Banksia St.	D11 Colonel	M6 Fairlane Dr.	G11 Honan St.		L16 North Tce.	N6 Saint St.	011 Victoria Tce.
					LIO NOLUTICE.		
N23 Barcoo Rd.	Light Blvd.	L15 Fairlie St.	G23 Honnington	J22 Lexington Cr.		H17 Saint Martins Dr.	C13 Vivienne Ave.
H12 Barrett Ave.	M19 Comaum Ave.	D22 Fairway Ct.	Blvd.	E13 Limestone Ct.	P5 Oak St.	L4 Sandalwood Cr.	
P14 Bartlett Lane	014 Commerce Pl.	J12 Fartch St.	W21 Hosking Ave.	19 Linden Ct.	J22 Oakland Ct.	H24 Sandstone Ct.	T13 Wallace St.
N23 Barwon Cr.	015 Commercial	J9 Felicia St.	H24 Houston Dr.	N10 Lindsay St.	G24 Oakridge Cr.	H22 Savannah Ct.	K4 Walnut Ave.
S15 Bay Rd.	St. East	P15 Ferrers St.	S23 Howard St.	M17 Link St.	G9 O'Connor Dr.	I24 Saxon Ct.	R16 Walter St.
H10 Beech St.	013 Commercial	H13 Fidler St.	T13 Howland St.	M18 Livingston St.	C9 O'Dea Rd.	T22 Schinkel St.	B9 Walters Rd.
J17 Bellaire Cl.	St. West	I7 Fimmell Ct.	I22 Hulon PI.	J15 Locke St.	T13 O'Halloran Tce.	F15 Scott Ct.	K7 Wandaree Ct.
K18 Bellevale Ct.	P15 Compton St.	U20 Finch St.	C12 Hume Ct.	H20 Lochiver Dr.	W16 Oldham Cl.	K22 Shadylyn Cl.	S17 Warren St.
L22 Bellshire Pl.	L22 Conroe Dr.	Q20 Finnis St.	J17 Huntingdale Ct.	G21 Longmire Tce.	I16 Old Kent Ct.	K21 Shalamar Cr.	117 Warrick Close
Y5 Benara Rd.	J9 Coolabah St.	G5 Flinders Tce.	U22 Hutley Tce.	X19 Lorikeet St.	E3 O'Leary Rd.	A14 Sharley Ave.	T21 Waterhouse St.
	K6 Coora Ave.	V16 Foote St.			N24 Olinda Ct.	-	
v						J15 Shaughnessy Ct.	
M21 Berrigan Ct.	T17 Coorara Ave.	N14 Francis St.	Y19 Ibis St.	J20 Lui Ave.	Q10 Oolna St.	U11 Shelley Cr.	P6 Wattle St.
T12 Bertha St.	I24 Coral Ct.	T11 Franklin Tce.	D16 Illawong Dr.	K20 Lumidin Blvd.	U22 Orr St.	U11 Shelley Pl.	R11 Webb St.
R21 Beswick Cr.	X19 Corella Pl.	K15 Frewville PI.	N24 Ina Ct.			07 Shelton St.	S23 Webber St.
I6 Beth Pl.	U22 Corry St.	L24 Friendswood Pl.	S21 Ingleby St.	I11 McArthur St.	T10 Palamountain	L14 Shepherd St.	N12 Wehl St. North
I8 Betula Rd.	I4 Cottage Grove		K20 Iron Stone Ct.	L15 McDonald St.	St.	S12 Shepherdson	P12 Wehl St. South
C16 Binnowee Ave.	S11 Coutts St.	H9 Gaden St.	I24 Ivy Place	P6 McDonnell Dr.	N20 Paltridge St.	Rd.	19 Weigelia St.
L11 Birdwood Ave.	H9 Creek St.	M20 Gardiner Tce.		K7 McGregor St.	N20 Pannell St.	I22 Sherbrook Cl.	F11 Wentworth Ct.
A16 Bishop Rd.	018 Crennan St.	I16 Gebhardt Cl.	M7 Jacaranda Ct.	H10 McIntosh St.	K22 Panorama Ct.	K23 Silverbrook Av.	S18 Werona St.
I11 Blackall St.	M17 Crouch St. North		G13 Jackson Ct.	T11 MacKenzie St.	N11 Park St.	J22 Shiloh Cl.	N9 West St.
P5 Blackwood St.	N17 Crouch St. South		J22 Jade Cl.	D12 Macquarie Ct.	I22 Parkway Ave.	P14 Short Place	G7 Westlands Ct.
L11 Blamey St.	06 Cunningham	Q12 George St.					
F12 Blaxland Ct.	Lane		I FIO JAIIIES OL	1 121 Madelev I ce.	-	I12 Sim St.	
K24 Bluebell Dr.				I21 Madeley Tce. H13 Magarey Ct.	D13 Patricia Ct.	I12 Sim St. H14 Sinclair St.	S6 White Ave.
W18 Blume Tce.	06 Cunningham St	N18 Gerloff St.	E11 James	H13 Magarey Ct.	D13 Patricia Ct. X22 Paull St.	H14 Sinclair St.	S6 White Ave. J6 Wilga Rd.
	06 Cunningham St. B22 Curran St	N18 Gerloff St. I14 Gilmore Cl.	E11 James Cook Ave.	H13 Magarey Ct. J21 Magnolia Ct.	D13 Patricia Ct.X22 Paull St.Q19 Peake St.	H14 Sinclair St. J24 Skyline Pl.	S6 White Ave. J6 Wilga Rd. D16 Willawa St.
	R22 Curran St.	N18 Gerloff St. I14 Gilmore Cl. F17 Gladigau Rd.	E11 James Cook Ave. N13 Jane St.	H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave.	D13Patricia Ct.X22Paull St.Q19Peake St.X21Pearce Cr.	H14 Sinclair St. J24 Skyline Pl. N20 Smith St.	S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St.
R19 Blyth St.		N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.	E11 James Cook Ave. N13 Jane St. M15 Jardine St.	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.	D13Patricia Ct.X22Paull St.Q19Peake St.X21Pearce Cr.K5Pecan Pl.	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.	S6White Ave.J6Wilga Rd.D16Willawa St.Q12William St.L5Willow Ave.
R19 Blyth St. R17 Boandik Tce.	R22 Curran St. W19 Currawong Cr.	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.	E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St.	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.	D13Patricia Ct.X22Paull St.Q19Peake St.X21Pearce Cr.K5Pecan Pl.N14Penola Rd.	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.	S6White Ave.J6Wilga Rd.D16Willawa St.Q12William St.L5Willow Ave.P11Wilson St.
R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct.	R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr.	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.	E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave.	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.	S6White Ave.J6Wilga Rd.D16Willawa St.Q12William St.L5Willow Ave.P11Wilson St.K12Wimmera St.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey Circuit	R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct.	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. 	 H14 Sinclair St. J24 Skyline PI. N20 Smith St. S8 Somerset CI. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. 	S6White Ave.J6Wilga Rd.D16Willawa St.Q12William St.L5Willow Ave.P11Wilson St.K12Wimmera St.N19Winfield Ct.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.	R22 Curran St.W19 Currawong Cr.K18 Dalkeith Dr.E11 Dampier Ct.T18 Dandaloo Pl.	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. 	S6White Ave.J6Wilga Rd.D16Willawa St.Q12William St.L5Willow Ave.P11Wilson St.K12Wimmera St.N19Winfield Ct.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.	R22 Curran St.W19 Currawong Cr.K18 Dalkeith Dr.E11 Dampier Ct.T18 Dandaloo Pl.	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo Pl. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.H23Braxton Cl.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.H23Braxton Cl.T20Bray St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee 	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.K9Marara St.J19Marcon Ave.R13Margaret St.G20Mariner Ct.P18Mark St.H17Marlow Ct.T10Marngo PI.E16Maroonga Cr.F11Matthew	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.H23Braxton Cl.T20Bray St.K11Bridges St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East 	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.K9Marara St.J19Marcon Ave.R13Margaret St.G20Mariner Ct.P18Mark St.H17Marlow Ct.T10Marngo PI.E16Maroonga Cr.F11MatthewFlinders Way	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee 	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.K9Marara St.J19Marcon Ave.R13Margaret St.G20Mariner Ct.P18Mark St.H17Marlow Ct.T10Margo Pl.E16Maroonga Cr.F11MatthewFlinders WayT17Mawson Ave.	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. P16 Sturt St. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.H23Braxton Cl.T20Bray St.K11Bridges St.Q18Brigalow Cr.S21Brilliant St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West 	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.K9Marara St.J19Marcon Ave.R13Margaret St.G20Mariner Ct.P18Mark St.H17Marlow Ct.T10Marngo Pl.E16Maronga Cr.F11MatthewFlinders WayT17Mawson Ave.I6Maxwell St.	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. P16 Sturt St. V16 Sunnyside Dr. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K6Boree St.S19Boucaut St.H23Braxton Cl.T20Bray St.K11Bridges St.Q18Brigalow Cr.S21Brilliant St.W19Brolga St.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. P16 Sturt St. V16 Sunnyside Dr. M24 Sunset Dr. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K19Boucaut St.H23Braxton Cl.T20Bray St.K11Bridges St.Q18Brigalow Cr.S21Brilliant St.W19Brolga St.H22Brookwood Tce.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Griffiths St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. 	H13Magarey Ct.J21Magnolia Ct.U16Mahoney Ave.I6Mallee St.C16Manda St.L4Maple Cr.K9Marara St.J19Marcon Ave.R13Margaret St.G20Mariner Ct.P18Mark St.H17Marlow Ct.T10Marngo Pl.E16Maroonga Cr.F11MatthewFlinders WayT17Mawson Ave.I6Maxwell St.I17Max Young Dr.J16Mayfair Cr.	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. P16 Sturt St. V16 Sunnyside Dr. M24 Sunset Dr. M8 Sutton Ave. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. S21 Brilliant St. W19 Brolga St. H22 Brookwood Tce. P9 Brownes Rd. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. N9 Dino Pl. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Grigg St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. S9 Kalimna Cr. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. T14 Power St. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.F23Stableford Ct.I10Stafford St.F16Starline Dr.F16Starline Pl.I20Stella Pl.H5Stiles St.E12Stirling Ct.T20Stone Ave.T19Strangways St.D11Stuart Ct.P16Sturt St.V16Sunnyside Dr.M24Sutton Ave.K8Suttontown Rd.	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St. N13 Wyatt St.
R19Blyth St.R17Boandik Tce.K18Boddington Ct.J2Bodey CircuitG11Bodey St.T11Bond St.K16Boomerang Ave.L12Boothey St.K19Boucaut St.H23Braxton Cl.T20Bray St.K11Bridges St.Q18Brigalow Cr.S21Brilliant St.W19Brolga St.H22Brookwood Tce.	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Griffiths St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. H10 Medhurst St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. 	 H14 Sinclair St. J24 Skyline Pl. N20 Smith St. S8 Somerset Cl. V20 Sparrow Ave. M9 Spehr St. F23 Stableford Ct. I10 Stafford St. F16 Starline Dr. F16 Starline Pl. I20 Stella Pl. H5 Stiles St. E12 Stirling Ct. T20 Stone Ave. T19 Strangways St. D11 Stuart Ct. P16 Sturt St. V16 Sunnyside Dr. M24 Sunset Dr. M8 Sutton Ave. 	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. S21 Brilliant St. W19 Brolga St. H22 Brookwood Tce. P9 Brownes Rd. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. N9 Dino Pl. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Grigg St.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. S9 Kalimna Cr. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. T14 Power St. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.F23Stableford Ct.I10Stafford St.F16Starline Dr.F16Starline Pl.I20Stella Pl.H5Stiles St.E12Stirling Ct.T20Stone Ave.T19Strangways St.D11Stuart Ct.P16Sturt St.V16Sunnyside Dr.M24Sutton Ave.K8Suttontown Rd.	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St. N13 Wyatt St.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. S21 Brilliant St. W19 Brolga St. H22 Brookwood Tce. P9 Brownes Rd. H13 Bruning Pl. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. N9 Dino Pl. Q29 Dohle Rd. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Grigg St.E15Gumbirra Ct.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. S9 Kalimna Cr. J6 Karri St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. H10 Medhurst St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. T14 Power St. T22 Pressey St. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.F23Stableford Ct.I10Stafford St.F16Starline Dr.F16Starline Pl.I20Stella Pl.H5Stiles St.E12Stirling Ct.T20Stone Ave.T19Strangways St.D11Stuart Ct.P16Sturt St.V16Sunnyside Dr.M24Sunset Dr.M8Sutton Ave.K8Suttontown Rd.W20Swallow Dr.	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St. N13 Wyatt St. I15 Yeates St.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. S21 Brilliant St. W19 Brolga St. H22 Brookwood Tce. P9 Brownes Rd. H13 Burcham Pl. I13 Burcham Pl. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. N9 Dino Pl. Q29 Dohle Rd. K20 Dolomite Dr. 	N18Gerloff St.I14Gilmore Cl.F17Gladigau Rd.H8Glenferrie Cl.H22Glenmont Cr.K21Glenmora Ct.N10Gordon St.T13Goss St.N3Graham Rd.K18Grandview Ct.C14Graney Ct.I5Grange Pl.K20Granite Ct.Z7Grant Ave.T19Grantville Pl.P14Gray St.J24Greenridge Dr.I22Greenway Pl.H10Grevillea St.S17Grigg St.E15Gumbirra Ct.	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. S9 Kalimna Cr. J6 Karri St. V14 Keegan Dr. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. H10 Medhurst St. J19 Milan Ct. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. T14 Power St. T22 Pressey St. R18 Price Ln. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.F23Stableford Ct.I10Stafford St.F16Starline Dr.F16Starline Pl.I20Stella Pl.H5Stiles St.E12Stirling Ct.T20Stone Ave.T19Strangways St.D11Stuart Ct.P16Sturt St.V16Sunnyside Dr.M24Sutton Ave.K8Suttontown Rd.W20Swallow Dr.W20Swan St.	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St. N13 Wyatt St. I15 Yeates St.
 R19 Blyth St. R17 Boandik Tce. K18 Boddington Ct. J2 Bodey Circuit G11 Bodey St. T11 Bond St. K16 Boomerang Ave. L12 Boothey St. K16 Boree St. S19 Boucaut St. H23 Braxton Cl. T20 Bray St. K11 Bridges St. Q18 Brigalow Cr. S21 Brilliant St. W19 Brolga St. H22 Brookwood Tce. P9 Brownes Rd. H13 Burcham Pl. H13 Burcham St. 	 R22 Curran St. W19 Currawong Cr. K18 Dalkeith Dr. E11 Dampier Ct. T18 Dandaloo Pl. S7 Daniel St. T10 Davis Cr. Z12 Davison Dr. M18 Davison St. K24 Dawn Ct. G5 Deakin Ct. T10 DeGaris St. D14 Denise Ct. Q9 Dereel St. M8 Derrington St. M21 Derwent Ct. S17 Dickson St. N9 Dino Pl. Q29 Dohle Rd. K20 Dolomite Dr. K14 Doughty St. 	 N18 Gerloff St. I14 Gilmore Cl. F17 Gladigau Rd. H8 Glenferrie Cl. H22 Glenmont Cr. K21 Glenmora Ct. N10 Gordon St. T13 Goss St. N3 Graham Rd. K18 Grandview Ct. C14 Graney Ct. I5 Grange Pl. K20 Granite Ct. Z7 Grant Ave. T19 Grantville Pl. P14 Gray St. J24 Greenridge Dr. I22 Greenway Pl. H10 Grevillea St. S17 Griffiths St. V21 Grigg St. E15 Gumbirra Ct. R16 Gwendoline St. 	 E11 James Cook Ave. N13 Jane St. M15 Jardine St. L5 Jarrah St. E14 Jasmine Ave. W20 Jay St. R18 Jenkins St. H6 Jennifer St. M19 Joanna Pl. N17 John St. T17 Johnson Ct. W17 John Watson Dr. M16 Jubilee Hwy East L13 Jubilee Hwy West L7 Kain St. I25 Kaleo Ct. S9 Kalimna Cr. J6 Karri St. V14 Keegan Dr. N16 Keegan St. 	 H13 Magarey Ct. J21 Magnolia Ct. U16 Mahoney Ave. I6 Mallee St. C16 Manda St. L4 Maple Cr. K9 Marara St. J19 Marcon Ave. R13 Margaret St. G20 Mariner Ct. P18 Mark St. H17 Marlow Ct. T10 Marngo PI. E16 Maroonga Cr. F11 Matthew Flinders Way T17 Mawson Ave. I6 Maxwell St. I17 Max Young Dr. J16 Mayfair Cr. G20 Mayflower Ct. H10 Medhurst St. J19 Milan Ct. R7 Millard St. 	 D13 Patricia Ct. X22 Paull St. Q19 Peake St. X21 Pearce Cr. K5 Pecan Pl. N14 Penola Rd. L20 Peppermint Dr. O15 Percy St. G9 Perriam St. H14 Peters St. Q3 Pettingill Lane G12 Phillip St. P21 Pick Ave. W21 Pigeon St. P26 Pinacae Ct. I21 Pinecrest Ct. A13 Pinehall Ave. R20 Playford St. W21 Plover St. N22 Pollard Cl. K13 Powell St. T14 Power St. T22 Pressey St. R18 Price Ln. R18 Price St. 	H14Sinclair St.J24Skyline Pl.N20Smith St.S8Somerset Cl.V20Sparrow Ave.M9Spehr St.F23Stableford Ct.I10Stafford St.F16Starline Dr.F16Starline Pl.I20Stella Pl.H5Stiles St.E12Stirling Ct.T20Stone Ave.T19Strangways St.D11Stuart Ct.P16Sturt St.V16Sunnyside Dr.M24Sutton Ave.K8Suttontown Rd.W20Swallow Dr.W20Swan St.	 S6 White Ave. J6 Wilga Rd. D16 Willawa St. Q12 William St. L5 Willow Ave. P11 Wilson St. K12 Wimmera St. N19 Winfield Ct. T11 Winston Tce. G17 Wireless Lane G15 Wireless Rd. East G13 Wireless Rd. West I15 Witoinga Place S19 Wollongbar Ct. J21 Woodcrest Cl. G25 Woodhaven Pl. B12 Woodlands Dr. V19 Wren St. N13 Wyatt St. I15 Yeates St.

12475708-DL52-20

The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020 - 45

realestate	
VIEW	
.com.au	

The Border	Alatch
------------	---------------

OPEN HOMES

RENTALS

Address		Price Guide	Available	Phone
Complete REAL ESTATE				
1/48 Crouch Street North Mt Gambier	3 1 2	\$300pw	Avail 15/01/2021	8725 5290
16 Crouch Street Mt Gambier	3 1 1	\$300pw	Avail now	8725 5290
3/206 Commercial Street E Mt Gambier	3 1 1	\$265pw	Avail 19/02/2021	8725 5290
3/48 Crouch Street North Mt Gambier	3 1 1	\$255pw	Avail 08/01/2021	8725 5290
73 Church Street Port Macdonnell	3 1 1	\$280pw	Avail 27/01/2021	8725 5290
10 Huntingdale Court Mt Gambier	3 1 2	\$380pw	Avail 04/01/2021	8725 5290
3/20 Mark Street Mt Gambier	2 1 1	\$260pw	Avail 03/02/2021	8725 5290
13 Robinson Street Mt Gambier	4 2 3	\$385pw	Avail now	8725 5290
14 Saint Martins Drive Mt Gambier	4 2 2	\$440pw	Avail now	8725 5290
76 Wehl Street North Mt Gambier	3 1 3	\$300pw	Avail 22/01/2021	8725 5290
GEBHARDTS				
12 Anzac Street Mt Gambier	3 1 2	\$390 per week	Avail now	8725 5766
23 Cape Douglas Road Cape Douglas	3 2 4	\$400 per week	Avail 04/01/2021	8725 5766
1/4 Coolabah Street Mt Gambier	2 1 1	\$220 per week	Avail 08/01/2021	8725 5766
17 Gaden Street Mt Gambier	3 1 1	\$240 per week	Avail 15/01/2021	8725 5766
7/5 shepherd street Mt Gambier	2 1 1	\$160 per week	Avail 15/01/2021	8725 5766
LIMESTONE				
39 Montebello Drive Mt Gambier	5 2 1	\$500pw	Avail 25/11/2020	8725 8037
Ray White. MT GAMBIER				
82 Bertha Street Mt Gambier	3 1 1	\$370 P/W	Avail 11/01/2021	8724 7405
35 Currawong Crescent Mt Gambier	3 1 2	\$305 P/W	Avail 25/01/2021	8724 7405
75 Gray Street Mt Gambier	3+ 2 2	\$400 P/W	Avail 25/01/2021	8724 7405
19 Lila Crescent Nene Valley	4 2 2	\$360 P/W	Avail now	8724 7405
18 Lemana Court Mt Gambier	3 2 3	\$340 P/W	Avail 11/01/2021	8724 7405
8 Wallace Street Mt Gambier	3 1 4	\$450 P/W	Avail now	8724 7405

realestateview.com.au house value estimates

46 - The Border Watch Limestone Coast Property Guide, Thursday, 24 December, 2020

Monday, December 28

ABC (2)

6.00 The Cook And The Chef. (R) 6.25 Short Cuts To Glory: Matt Okine Vs Food. (R) 7.00 News Breakfast. 10.00 Antiques Roadshow. (R) 11.00 Gardening Australia. (R) 12.00 ABC News At Noon. 1.00 The Great Acceleration. (PG, R) 1.55 Rake. (Madls, R) 3.00 Death In Paradise. (PG, R) 4.00 The Heights. (PG, R) 4.30 Back Roads. (R) 5.00 Escape From The City. (PG, R)

6.00 Julia Zemiro's Home Delivery. (PG, R) 6.30 Anh's Brush With Fame: Tim Minchin. (PG, R) 7.00 ABC News 7.30 David Attenborough's Tasmania. (R) Narrated by Sir David Attenborough. 8.25 Australia Remastered: Kakadu. (PG) A look at Kakadu National Park 9.20 Griff's Great Australian Rail Trip: Gold Coast To The Outback. (PG, R) Griff Rhys Jones explores Queensland. **10.05 Tomorrow Tonight.** (PG, R) **10.40 ABC Late News.** 10.55 Harrow. (Mav, R) 11.50 Silent Witness. (MA15+av, R) 12.50 Mystery Road. (Mal, R) 3.35 Rage Vault Special. (MA15+adhInsv) **4.00** Silent Witness. (MA15+av, R) **5.00** Poh's Kitchen. (R) **5.30** Kurt Fearnley's One Plus One. (R)

ABC COMEDY (22)

6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Whose Line Is It Anyway? 8.50 Would I Lie To You? 9.20 Detectorists. 9.50 MOVIE: The Trip. (2010, MA15+) 11.40 Hang Ups. 12.05am Stath Lets Flats. **12.30** Daniel Muggleton: Let's Never Hang Out. **1.20** The IT Crowd. **1.45** Alan Davies: As Yet Untitled. 2.30 News Update. 2.35 Close. 5.00 Five Minutes More. 5.05 Late Programs.

NITV (34) 6am Morning Programs. 2pm Art + Soul. 3.00 Cities Of Gold. 3.25 Bushwhacked **3.55** Raven's Quest. **4.00** Musomagic. **4.30** The Storyteller. 5.00 Music Voyager. 5.30 Skindigenous **6.00** Off The Grid With Pio. **6.30** Pete & Pio's Kai Safari. **7.00** Our Stories. **7.40** Through The Wormhole With Morgan Freeman. 8.30 Living Black. 9.00 Ranger To Ranger. 10.00 Angels Gather Here. 11.00 Late Programs.

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) 2.10 Story Of Europe. (PGav, R) 3.05 Restaurant SOS. (PG, R) 4.00 Great British Railway Journeys. (R) 4.35 The Supervet: Noel Fitzpatrick. (PGa, R) 5.30 Letters And Numbers. (R)

6.00 Going Places With Ernie Dingo.

(R) Ernie Dingo visits Hervey Bay.

7.30 A World Of Calm: Noodle.

(PG) Narrated by Oscar Isaac.

7.55 Big Fat Quiz Of The Year.

10.50 SBS World News Late.

11.15 Agent Hamilton. (Malv, R)

12.10 Outlander. (Malv, R) 2.20 Matthew Evans' For The

Love Of Meat. (MI, R)

VICELAND (31)

10.15 Late Programs

SBS(3)

And Numbers. (R)

SBS MOVIES (32)

(M) Presented by Jimmy Carr. 9.40 Happy Birthday Hubble. (PG)

A celebration of the 30th anniversary of

3.25 The Wine Show. (PGa) **4.25** Full Frontal With Samantha Bee. (Mals, 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.

10.00 SBS Courtside. 10.30 Basketball. NBA.

WorldWatch. 1.30 Losing Ground. 2.00 Rex In

Rome. 3.50 WorldWatch. 4.15 This Week. 5.10

Camel Beauty Pageant. **5.40** Only Connect. **6.15** Megafactories. **7.10** Jeopardy! **7.35** 8 Out Of 10 Cats Does Countdown. **8.30** Taskmaster. **9.25** Nude.

World Of Arrietty. Continued. (2010) 6.30 Forever

Palace. (2018, PG, French) 11.10 Legend. (1985, PG)

Enthralled. (2008, PG, Mandarin) **9.10** The Ideal

12.50pm Tom Thumb. (2001, PG, French) **2.30** Orlando. (1992, PG) **4.10** Strings. (2004, PG) **5.50**

Operation Arctic. (2014, PG, Norwegian) **7.30** Kill The Messenger. (2014, M) **9.35** Precious. (2009, MA15+) **11.45** Late Programs.

6.00 WorldWatch. 9.30 Greek News. 10.30

Turkish News. 12.00 Arabic News F24. 12.30

ABC America: World News Tonight. 1.00 PBS

NewsHour. 2.00 Story Of Europe. (PGav, R)

3.00 Great British Railway Journeys. (PG, R)

Inside Windsor Castle. (PGa, R) 5.30 Letters

10.10 SBS World News Late.

10.40 Why We Hate. (Final, M)

11.30 The A Word. (Final, Mals) 12.40 The

Pier. (Malns, R) 1.35 Life Drawing UK. (Mln, R)

3.45 Great British Railway Journeys. (R) 5.00

3.30 Who Do You Think You Are? (PG, R) 4.35

German News. 11.00 Spanish News. 11.30

Charlotte Hornets v Brooklyn Nets. 1pm

6am WorldWatch.

6am The Secret

the launch of the Hubble Space Telescope.

6.30 SBS World News.

SEVEN(6)

6.00 Sunrise. 9.00 Test Cricket: Pre-Game Show. 10.00 Cricket. Second Test. Australia v India. Day 3. Morning session. 12.00 Test Cricket: The Lunch Break. 12.40 Cricket. Second Test. Australia v India. Day 3. Afternoon session. 2.40 Test Cricket: Tea Break. 3.00 Cricket. Second Test. Australia v India. Day 3. Late afternoon session. From the MCG. 5.30 The Chase Australia. (R)

6.00 Seven News. 6.45 Cricket. Big Bash League. Game 17. Perth Scorchers v Adelaide Strikers. From Adelaide Oval.

10.30 Station 19. (Ma) Ryan tags along to a disaster drill training session at Station 19 where he and Jack get competitive. 11.30 Criminal Confessions: Marion

County, Florida. (Mav, R) Documents the investigation into the 2009 kidnapping and murder of Heather Strong in Florida.

12.30 Robbie Coltrane's Critical **Evidence: Little Miss Nobody** Alan Charlton. (Ma, R) A look at the murder of Karen Price.

1.30 Black-ish. (PG, R) The Johnsons go to Walt Disney World. 2.00 Home Shopping. (R) 4.00 NBC Today. News and current affairs. 5.00 Seven Early News.

5.30 Sunrise. **7MATE (60)** 6am Morning Programs. 1pm Swamp People. 2.00 Gold Fever. 3.00 Counting Cars. 3.30 Blokesworld. 4.00 Storage Wars Canada. 4.30 Goldfathers. 5.30 Storage Wars: Texas. 6.00 Pawn Stars. 6.30 Cricket. Big Bash League. Game 17. Perth Scorchers v Adelaide Strikers. **6.45** American Pickers. **7.45** SAS UK.

(Return) 8.45 MOVIE: Above The Law. (1988,

MA15+) 10.55 Late Programs.

7TWO (62) 6am Home Shopping. 6.30 Travel Oz. 8.00 Harry's Practice. 8.30 Million Dollar Minute. 9.30 NBC Today. 10.30 Better Homes And Gardens. 12.15pm Last Chance Learners. 1.15 My Greek Odyssey. **2.30** Million Dollar Minute. **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 Death Row: The New Arrivals. 11.45 The Surgery Ship. **1am** Late Programs.

NINE (5)

6.00 Today. 9.00 Today Extra Summer. (PG) 11.30 Morning News. 12.00 MOVIE: HouseSitter. (1992, PGIs, R) 2.00 Bondi Vet: Coast To Coast. (PGm, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. (R) 5.00 Afternoon News

6.00 Nine News. 7.00 A Current Affair. 7.30 Gold Coast Cops. (Mdv, R) Officers pull over a vehicle. 8.00 Driving Test. (PGI) A look at people learning to drive in Darwin 8.30 MOVIE: Inferno. (2016, Malv, R) After a university professor awakens with amnesia, he discovers he is being pursued by an assassin. Tom Hanks, Felicity Jones, Irrfan Khan. 10.55 The First 48: The Graveyard Shift. (Mva) 11.50 Generation X: The Power Of Disruption. (Mls) 12.45 A Current Affair. (R) 1.30 TV Shop: Home Shopping. (R)

2.30 Global Shop. 3.00 TV Shop: Home Shopping. (R) **4.00** Take Two. (R) **5.00** News Early Edition. **5.30** Today.

9GEM (52) 6am TV Shop. 7.00 Creflo. 7.30 TV Shop. 9.30 Danoz Direct. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon Death In Paradise. 1.10 Days Of Our Lives. 2.05 The Young And The Restless. 3.00 Antiques Roadshow. **3.30 MOVIE:** The Long Dark Hall. (1951, PG) **5.20** Heartbeat. **6.30** Antiques Roadshow. **7.30** Grantchester. 8.40 DCI Banks. 10.40 See No Evil. 11.40 Late Programs

9GO! (53) 6am Children's Programs. **11.00** Dance Moms. **Noon MOVIE:** Marmaduke. (2010, PG) **1.45** Children's Programs. **2.00** The A-Team. 3.00 The Six Million Dollar Man. 4.00 Quantum Leap. **5.00** Knight Rider. **6.00** Malcolm **7.00** The Nanny. **7.30** MOVIE: Click. (2006, M) 9.40 MOVIE: Good Luck Chuck. (2007, MA15+) 11.40 The Nanny. 12.10am Baywatch. 1.10 After The Raves. 2.10 Dance Moms. 3.00 Late Programs.

WIN (8)

6.00 Headline News. 8.00 Ent. Tonight. (PG, R) 8.30 Studio 10. (PG) 11.00 Good Chef Bad Chef. (R) 11.30 My Market Kitchen. (R) 12.00 Dr Phil. (PGa, R) **1.00** Jamie's Quick & Easy Food. (R) 2.00 Entertainment Tonight. 2.30 Inside The Children's Hospital. (PGa) 3.00 Judge Judy. (PG) 3.30 Left Off The Map. 4.00 Farm To Fork. (PG) 4.30 The Bold And The Beautiful. (PG, R) 5.00 10 News First.

6.30 The Project. A look at the day's news. 7.30 MOVIE: Home Again. (2017, MI) A single mum's life takes an unexpected turn when she welcomes three young filmmakers to stay with her family. Reese Witherspoon, Candice Bergen. 9.30 MOVIE: Drunk Parents. (2019, Mals) A couple try to hide their financial difficulties from their daughter and their judgmental social circle. Alec Baldwin, Salma Hayek, Jim Gaffigan. 11.30 Drunk History Australia. (Mals, R) Comedians retell iconic events. 12.00 The Project. (R) A look at the day's news. 1.00 The Late Show With Stephen Colbert. (PG) 2.00 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News Early.

BOLD (81) 6am Home Shopping. 8.00 The Doctors. 9.00 Star Trek: Voyager. 10.00 Mission: Impossible. 11.00 MacGyver. 1pm Star Trek. 2.00 Mission: Impossible. 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. 10.20 Law & Order: SVU. 11.15 NCIS: New Orleans. 12.10am Shopping. 2.10 Late Programs.

PEACH (82) 6am Charmed. 7.00 Dr Quinn, Medicine Woman. 8.00 Friends. 10.00 The Big Bang Theory. 11.00 Cheers. Noon Charmed. 1.00 Dr Quinn, Medicine Woman. 2.00 Rules Of Engagement. **3.00** The King Of Queens. **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.

Organise paper delivery to your home EVERY FRIDAY!

Foster's Newsagency Phone: (08) 8725 4140

Chapmans Newsagency Phone: (08) 8725 3300

Tuesday, December 29

ABC(2)

6.00 The Cook And The Chef. (R) 6.25 Short Cuts To Glory: Matt Okine Vs Food. (R) 7.00 News Breakfast. 10.00 David Attenborough's Tasmania. (R) 11.00 Gardening Australia. (R) 12.00 ABC News At Noon. 1.00 The Great Acceleration. (R) 1.55 Rake. (Mals, R) 3.00 Death In Paradise. (PG, R) 4.00 The Heights. (PG, R) 4.30 Back Roads. (PG, R) 5.00 Escape From The City. (R)

6.00 Julia Zemiro's Home 6.00 Going Places With Delivery. (PG, R) 6.30 Anh's Brush With Fame. (PG, R) Ernie Dingo. (R) 6.30 SBS World News 7.35 A World Of Calm: Snowfall. 7.00 ABC News. 7.30 Freeman. (R) (PG) Narrated by Cillian Murphy 8.30 MOVIE: The Australian Dream. 7.55 Great British Railway Journeys: Attleborough To Skegness. (Final, (2019, MA15+I, R) Explores the life of Adam Goodes. Adam Goodes, Stan Grant PG) Presented by Michael Portillo. 9.35 Pangolins: Narrated By 8.30 MOVIE: Food Fighter. David Attenborough. (R) Narrated (2018, MI, Australia) A look at the issue of food waste. Ronni Kahn, Jamie Oliver.

by Sir David Attenborough. 10.35 ABC Late News. 10.50 Glitch. (Malsv, R) 11.50 Silent Witness. (MA15+av, R) 12.50 Mystery Road. (Mal, R) 3.35 Rage. (MA15+adhInsv) 4.00 Silent Witness.

SEVEN (6) 6am Morning Programs. 12.00 The Lunch Break. 12.40 Cricket. Second Test. Australia v India. Day 4. Afternoon session. 2.40 Test Cricket: Tea Break. 3.00 Cricket. Second Test. Australia v India. Day 4. Late afternoon session. 5.30 The Chase Aust. (R)

6.00 Seven News.

6.45 Cricket. Big Bash League. Game 19. Sydney Thunder v Melbourne Stars. 10.30 Chicago Fire. (Ma) Things get personal for Casey and Gallo in the aftermath of a suburban house fire.

11.30 Border Security: Australia's Front Line. (PG, R) A nervous passenger breaks into a sweat after

officers suspect he is carrying narcotics. 12.00 Funniest Cutest Kittens Ever. (PG, R) Clips of kittens

doing hilarious things

1.00 Black-ish. (PG, R) Junior decides to run for class president.

2.00 Home Shopping. (R)

NINE (5)

6.00 Today. 9.00 Today Extra Summer. (PG) 11.30 Morning News. 12.00 MOVIE: Miss Pettigrew

Lives For A Day. (2008, PGsv, R) 2.00 Desert Vet: Leopard Shark. (PGIm, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. (R)

5.00 Afternoon News. 6.00 Nine News.

7.00 A Current Affair. 7.30 20 To One. (Mls, R) Hosted by Erin Molan and Nick Cody.

8.30 Kath & Kim. (PGls, R) Kath's first husband and Kim's dad, Gary, moves back in claiming to be broke and homeless.

9.40 Hamish & Andy's Euro Gap Year. (PG, R) Hamish and Andy travel across Europe where they revel in some weird and wonderful pastimes 11.35 Law & Order: Criminal

Intent. (Mav, R) 12.30 Tipping Point. (PG, R)

1.30 TV Shop: Home Shopping. (R) 4.00 Take Two. (R)

WIN (8)

6.00 Headline News. 8.00 Ent. Tonight. (PG, R) 8.30 Studio 10. (PG) 11.00 Good Chef Bad Chef. (R) 11.30 My Market Kitchen. (R) 12.00 Dr Phil. (PGa, R) **1.00** Jamie's Quick & Easy Food. (R) 2.00 Entertainment Tonight. 2.30 Everyday Gourmet With Justine Schofield. (R) 3.00 Judge Judy. (PG) 3.30 Left Off The Map. 4.00 Farm To Fork. (PG) 4.30 The Bold And The Beautiful. (PG, R) 5.00 10 News First.

6.30 The Project. A look at the day's news. 7.30 MOVIE: Ocean's Eleven.

(2001, MI, R) A recently paroled thief recruits an elite team to break into the bank vaults of three casinos in one night. George Clooney, Brad Pitt. 9.55 MOVIE: Ocean's Twelve.

(2004, MI, R) The gang plans a series of robberies in Europe to pay back the victim of their previous heist. Brad Pitt, George Clooney.

12.25 Drunk History Australia. (MA15+I, R) Comedians retell iconic events. 12.55 WIN's All Australian News. 2.00 The Late Show With Stephen Colbert. (PG)

(MA15+av, R) 5.00 Poh's Kitchen. (R) 5.30 Kurt Fearnley's One Plus One. (R)	CGTN English News. 5.15 NHK World English News. 5.30 Deutsche Welle English News.	4.00 NBC Today. News and current affairs. 5.00 Seven Early News. 5.30 Sunrise.	5.00 News Early Edition. 5.30 Today.	3.00 Home Shopping. (R) 4.00 CBS This Morning. 5.30 Headline News Early.
ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.25 Ghosts. (Final) 8.55 MOVIE: The Trip To Spain. (2017, M) 10.40 Frontline. 11.10 Alan Partridge: Welcome To The Places Of My Life. 11.55 Hang Ups. 12.20am Stath Lets Flats. 12.45 Detectorists. 1.15 QI. 1.45 Blackadder's Christmas Carol. 2.30 News Update. 2.35 Close. 5.00 Five Minutes More. 5.05 Late Programs.	VICELAND (31) 6am WorldWatch. Noon Rex In Rome. 1.00 SBS Courtside. 1.30 Basketball. NBA. Los Angeles Lakers v Portland Trail Blazers. 4.00 WorldWatch. 4.30 Lee Lin Chin's Fashionista. 4.40 WorldWatch. 5.40 Only Connect. 6.15 Megafactories. 7.10 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 Escaping Polygamy. 9.20 The 2000s. 10.10 Locked Up Abroad. 11.05 Escorts. 11.30 Late Programs.	 7MATE (60) Gam Morning Programs. 1pm Swamp People. 2.00 Gold Fever. 3.00 Bottom Feeders. 4.00 Fish'n With Mates. 4.30 Road Hauks. 5.30 Storage Wars: Texas. 6.00 Pawn Stars. 6.30 Cricket. Big Bash League. Game 19. Sydney Thunder v Melbourne Stars. 6.45 American Pickers. 7.40 Highway Patrol. 8.05 Motorway Patrol. 8.30 Full Custom Garage. 9.30 Counting Cars. 10.30 Leepu And Pitbull. 11.30 Late Programs. 	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 Australia's Top Ten Of Everything. 1.00 Days Of Our Lives. 1.55 The Young And The Restless. 2.50 Antiques Roadshow. 3.20 MOVIE: Brothers In Law. (1957) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 New Tricks. 8.40 MOVIE: Rain Man. (1988, M) 11.25 Late Programs.	BOLD (81) Gam Home Shopping. 8.00 Diagnosis Murder. 9.00 Star Trek: Voyager. 10.00 Mission: Impossible. 11.00 MacGyver. 1pm Star Trek. 2.00 Mission: Impossible. 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. (Final) 11.20 NCIS: New Orleans. 12.15am Shopping. 2.15 Late Programs.
NITV (34) Gam Morning Programs. 1.30pm Game Of Bros. 2.30 Bamay. 3.00 Jarjums. 3.55 Raven's Quest. 4.00 Musomagic. 4.30 The Storyteller. 5.00 Music Voyager. 5.30 Skindigenous. 6.00 Off The Grid With Pio. 6.30 Kriol Kitchen. 7.00 Our Stories. 7.20 Treaty. 7.30 Boxing For Palm Island. 8.00 The Casketeers. 8.30 Supersition. 9.20 Hunting Aotearoa. 9.50 Football. Monsoon AFL. 11.40 Late Programs.	SBS MOVIES (32) 6am Orlando. Continued. (1992, PG) 7.35 Tom Thumb. (2001, PG, French) 9.15 Strings. (2004, PG) 10.55 Delbaran. (2001, PG, Farsi) 12.45pm The Secret World Of Arrietty. (2010) 2.30 Operation Arctic. (2014, PG, Norwegian) 4.10 Mary And Max. (2009, PG) 5.50 Belle And Sebastian 2. (2015, PG, French) 7.40 Philomena. (2013, M) 9.30 The Grand Budapest Hotel. (2014, M) 11.25 Late Programs.	 7TWO (62) 6am Morning Programs. 8.00 Harry's Practice. 8.30 Million Dollar Minute. 9.30 NBC Today. Noon Sydney Weekender. 12.30 Last Chance Learners. 1.00 My Greek Odyssey. 2.00 Harry's Practice. 2.30 Million Dollar Minute. 3.30 Australia: The Story Of Us. 4.30 The Real Seachange. 5.00 Under The Hammer. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Pie In The Sky. 8.30 Inspector Morse. 10.50 Late Programs. 	 9GO! (53) 6am Children's Programs. 11.00 Dance Moms. Noon MOVIE: Madeline. (1998) 1.45 Children's Programs. 2.00 Malcolm. 3.00 The Six Million Dollar Man. 4.00 Quantum Leap. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 MOVIE: The Naked Gun: From The Files Of Police Squad! (1988, M) 9.15 MOVIE: The Naked Gun 2 1/2: The Smell Of Fear. (1991, M) 11.00 The Nanny. 11.30 Late Programs. 	PEACH (82) 6am Charmed. 7.00 Dr Quinn. 8.00 Rules Of Engagement. 9.00 King Of Queens. 10.00 Raymond. 11.00 Frasier. Noon Charmed. 1.00 Dr Quinn. 2.00 Seinfeld. 2.30 Rules Of Engagement. 3.00 King Of Queens. 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.
	I	I		Thursday, 24 December, 2020 - 47

Wednesday, December 30

ABC (2)

6.00 The Cook And The Chef. (R) 6.30 Short Cuts To Glory: Matt Okine Vs Food. (R) 7.00 News Breakfast. 10.00 To Be Advised. 11.00 Gardening Australia. (R) 12.00 ABC News At Noon. 1.00 The Great Acceleration. (R) 1.55 Rake. (Final, MI, R) 3.00 Death In Paradise. (PG, R) 4.00 The Heights. (PG, R) 4.30 Back Roads. (R) 5.00 Escape From The City. (R)

6.00 Julia Zemiro's Home

- Delivery. (PG, R) 6.30 Anh's Brush With Fame. (PG, R) 7.00 ABC News.
- 7.30 Hard Quiz Celebrity Special. (PG, R) Hosted by Tom Gleeso 8.05 Would I Lie To You? The Unseen Bits. (PG, R) Hosted by Rob Brydon. 8.35 Melbourne Comedy Festival
- Allstars Supershow. (Mls, R) Performers include Cal Wilson, Mark Watson, David O'Doherty, Joel Creasey and Dilruk Jayasinha. **10.20 Would I Lie To You?** (PG, R) 10.50 ABC Late News.

11.10 Stop Laughing... This Is Serious. (Madls, R) 12.10 Silent Witness. (Mav, R) 1.10 Rage New Year's Special. (MA15+adhInsv) 4.00 Silent Witness. (Mav, R) 5.00 Poh's Kitchen. (R) 5.30 Kurt Fearnley's One Plus One. (R)

ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 The IT Crowd. 8.55 Rosehaven 9.25 Would I Lie To You? 9.55 Frontline. 10.20 Demetri Martin: Stand Up Comedian. 11.05 Michael McIntyre: Happy And Glorious. **Midnight** The Thick Of It. **12.30** Hang Ups. (Final) **12.55** Stath Lets Flats. (Final) 1.20 The Catherine Tate Show. 1.50 Late Programs

NITV (34) 6am Morning Programs. 1pm Skindigenous. **1.30** The Casketeers. **2.00** Intune 08. **3.00** Cities Of Gold. **3.25** Bushwhacked! 3.55 Raven's Quest. 4.00 Musomagic. 4.30 The Storyteller. **5.00** Music Voyager. **5.30** Skindigenous. **6.00** Foreign Flavours. **6.30** Kriol Kitchen. **7.00** Our Stories. **7.20** Road Open. **7.30** Death Row Chronicles. **8.30** MOVIE: The Payback. (2017, M) 9.45 Blood Brothers. 10.45 Late Programs.

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 Story Of Europe. (PG, R) 3.00 Great British Railway Journeys. (PG, R) 3.30 Who Do You Think You Are? (PGa, R) 4.35 Inside Windsor Castle. (PG, R) 5.30 Letters And Numbers. (R)

- 6.00 Going Places With Ernie Dingo. (R) 6.30 SBS World News
- 7.30 A World Of Calm: Water Giver Of Life. (PG) Narrated by Mahershala Ali.
- 7.55 London's Great Bridges: Lighting The Thames. Part 3 of 3. 8.50 Secrets Of Britain: Secrets Of Her Majesty's Secret Service. (PG, R) Explores the real-life stories and history behind Her Majesty's Secret Service, better known as MI6.

9.55 SBS World News Late. 10.25 Policing The Police 2020. (M) 11.25 Vikings. (MA15+sv, R) 2.10 MOVIE: The Danish Girl. (2015, MA15+an, R) Eddie Redmayne, Alicia Vikander, Amber Heard. **4.20** Great British Railway Journeys. (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. VICELAND (31) 6am WorldWatch. Noon Basketball. NBA. New York Knicks v Philadelphia 76ers. Replay. **2.00** Basketball. NBA. Charlotte Hornets v Brooklyn Nets. Replay. **4.00** The Small Town Drifter. 4.15 WorldWatch. 5.40 Only Connect. 6.15 Megafactories. 7.10 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 MOVIE: Dancehall Queen. (1997, M) 10.20 MOVIE: Vox Lux. (2018) 12.25am Late Programs

SBS MOVIES (32) 6am Operation Arctic. (2014, PG, Norwegian) **7.40** Legend. (1985, PG) **9.20** Mary And Max. (2009, PG) **11.00** Orlando. (1992, PG) **12.40pm** Strings. (2004, PG) **2.20** Belle And Sebastian 2. (2015, PG, French) **4.10** Hotel Salvation. (2016, PG, Hindi) **6.05** Delbaran. (2001, PG, Farsi) 7.55 Boy. (2010, M) 9.30 The Great Beauty. (2013, MA15+, Italian) 12.05am The King's Choice. (2016, M) 2.35 Late Programs.

SEVEN (6)

6am Morning Programs. 12.00 The Lunch Break. 12.40 Cricket. Second Test. Australia v India. Day 5. Afternoon session. 2.40 Test Cricket: Tea Break. 3.00 Cricket. Second Test. Australia v India. Day 5. Late afternoon session. 5.30 The Chase Aust. (R)

6.00 Seven News.

- 6.45 Cricket. Big Bash League. Game 20. Hobart Hurricanes v Brisbane Heat. From The Gabba, Brisbane
- 10.30 MOVIE: Black Mass. (2015, MA15+lv, R) Based on a true story. In the '70s, the brother of a state senator who also happens to be an infamous local criminal in Boston, becomes an FBI informant in order to take down the Italian Mafia. Johnny Depp, Joel Edgerton, Benedict Cumberbatch 1.00 Code Black. (Ma, R) Mario risks his life when he follows Willis to a construction site, where two brothers are trapped on a crane. **2.00 Home Shopping.** (R) 4.00 NBC Today. News and current affairs. 5.00 Seven Early News. 5.30 Sunrise. Takes a look at the latest news, sport and weather, with
- business and finance updates.

7MATE (60) 6am Morning Programs 1pm Swamp People. 2.00 Gold Fever. 3.00 Bottom Feeders. 4.00 Fish'n With Mates. 4.30 Highway Thru Hell. 5.30 Storage Wars: Texas. 6.00 Pawn Stars. 6.30 Cricket. Big Bash League. Game 20. Hobart Hurricanes v Brisbane Heat. **6.45** American Pickers. **7.40** The Simpsons. **8.30** Family Guy. 9.30 American Dad! 10.30 Golden Boy. 11.00 Late Programs.

7TWO (62) 6am Morning Programs. 8.30 Million Dollar Minute. 9.30 NBC Today. Noon Creek To Coast. 12.30 Last Chance Learners. 1.00 My Greek Odyssey. 2.00 Harry's Practice. 2.30 Million Dollar Minute. 3.30 Australia: The Story Of Us. 4.30 The Real Seachange. 5.00 Under The Hammer. 5.30 Escape To The Country. 6.30 Bargain Hunt. 7.30 Frankie Drake Mysteries. 8.30 Lewis 10.30 Jonathan Creek. 11.40 Late Programs.

NINE (5)

6.00 Today. 9.00 Today Extra Summer. (PG) 11.30 Morning News. 12.00 MOVIE: The Pink Panther 2. (2009, PGsv, R) 2.00 Desert Vet: Wild Camel. (PGI, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. (R) 5.00 Afternoon News

6.00 Nine News. 7.00 A Current Affair. 7.30 Paramedics. (Ma, R) Paramedics

rush to the site of a car crash. 8.30 The InBetween. (Mav) Cassie is drawn to a young mother who needs her help and encounters young Abigail once again. Tom and Damien investigate a complicated murder that has international ramifications.

9.30 Chicago Med. (MA15+am) The team deals with the aftermath of a school bus crash.

11.20 New Amsterdam. (Mam, R) Kapoor grapples with the stigma of ageing. 12.10 World's Wildest Flights. (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.

9GEM (52) 6am TV Shop. 7.00 Creflo Dollar Ministries. 7.30 TV Shop: Home Shopping. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon New Tricks. **1.10** Days Of Our Lives. 2.05 The Young And The Restless. 3.00 Antiques Roadshow. 3.30 MOVIE: Tonight's The Night. (1954) **5.20** Heartbeat. **6.30** Antiques Roadshow. 7.30 As Time Goes By. 8.50 Midsomer Murders. 10.50 Silent Witness. 12.10am Late Programs.

9GO! (53) 6am Children's Programs. 11.00 Dance Moms. Noon MOVIE: Step Up Revolution. (2012, PG) **2.00** Malcolm. **3.00** The Six Million Dollar Man. 4.00 Quantum Leap. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 Paranormal Caught On Camera. 8.30 MOVIE: 47 Ronin. (2013, M) 11.00 The Nanny. 11.30 Japandemonium. Midnight Baywatch. 1.00 Liquid Science. 2.00 Late Programs

WIN (8)

6.00 Headline News. 8.00 Ent. Tonight. (PG) 8.30 Studio 10. (PG) 11.00 GCBC. (R) 11.30 My Market Kitchen. (R) 12.00 Dr Phil. (PGal, R) 1.00 Jamie & Jimmy's Food Fight Club. (PG, R) 2.00 Entertainment Tonight. 2.30 Everyday Gourmet With Justine Schofield. (R) 3.00 Judge Judy. (PG) 3.30 Left Off The Map. 4.00 Farm To Fork. (PG) 4.30 The Bold And The Beautiful. (PG, R) 5.00 10 News First

6.30 The Project. A look at the day's news. 7.30 MOVIE: Ocean's 8. (2018, MI, R) The estranged sister of notorious thief Danny Ocean sets out to pull off a heist of her own. Sandra Bullock, Cate Blanchett, Anne Hathaway. 9.40 MOVIE: Ocean's Thirteen. (2007, PGlsv, R) Danny Ocean and

his team of expert criminals reunite to pull off one last heist. George Clooney, Brad Pitt, Matt Damon. 12.05 Drunk History Australia. (MA15+I, R) Comedians retell iconic events. 12.30 WIN's All Australian News. 1.30 The Project. (R) A look at the day's news. 2.30 The Late Show With Stephen Colbert. (PG) **3.30** Home Shopping. (R) **4.00** CBS This Morning. 5.30 Headline News Early.

BOLD (81) 6am Home Shopping. 8.00 Diagnosis Murder. 9.00 Star Trek: Voyager. 10.00 Mission: Impossible. 11.00 MacGyver. 1pm WIN's All Australian News. 2.00 Mission: Impossible. 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 NCIS. 3.10 MacGyver. 4.05 Late Programs

PEACH (82) 6am Charmed. 7.00 Dr Quinn. 8.00 Murphy Brown. 8.30 Rules Of Engagement. 9.00 King Of Queens. 10.00 Raymond. 11.00 Frasier. Noon WIN News. 1.00 Dr Quinn. **2.00** Seinfeld. **2.30** Rules Of Engagement. **3.00** King Of Queens. **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.

Studies show people who sleep 8 hours per night have stronger immune systems and reduced stress levels. Mt Gambier | Ph: 08 8725 0333

6.00 Headline News. 8.00 Ent. Tonight. (PG,

R) 8.30 Studio 10. (PG) 11.00 Good Chef Bad

Chef. (R) 11.30 My Market Kitchen. (R) 12.00

Dr Phil. (PGa, R) 1.00 Jamie & The Nonnas. (R)

2.00 Entertainment Tonight. 2.30 Everyday

Judge Judy. (PG) 3.30 Left Off The Map. 4.00

6.30 The Project. A look at the day's news.

7.30 John Foreman's Pops Orchestra

NYE Gala. A New Year's Eve gala concert.

Gourmet With Justine Schofield. (R) 3.00

Farm To Fork. (PG) 4.30 The Bold And The

Beautiful. (PG, R) 5.00 10 News First.

9.00 Have You Been Paying

Guests include Marty Sheargold,

Sam Pang and Ed Kavalee 10.00 MOVIE: The Great Gatsby.

Attention To 2020? (Malns, R)

Celia Pacquola, Melanie Bracewell,

(2013, Mav, R) A writer is drawn into

the world of a millionaire. Leonardo

12.40 WIN's All Australian News.

Thursday, December 31

ABC(2)

6.00 Cook And The Chef. (R) 6.25 Short Cuts To Glory. (R) 7.00 News. 10.00 Pangolins: Narrated By David Attenborough. (R) 11.00 Gardening Australia. (R) 12.00 ABC News At Noon. 1.00 The Great Acceleration. (PG, R) 1.55 Gardening Australia: New Year's Family Special. (R) 3.00 Death In Paradise. (PG, R) 4.00 The Heights. (PG, R) 4.30 Back Roads. (R) 5.00 Escape From The City. (R)

6.00 Julia Zemiro's Home Delivery. (PG, R)

- 6.30 Anh's Brush With Fame: Dannii Minogue. (PG, R)
- 7.00 ABC News.
- 7.30 The Yearly With Charlie Pickering 2020. (R) Takes a look back at 2020.
- 8.30 New Year's Eve: Early Night Show. A special family-friendly show hosted by Rove McManus, Kiki Masella and Chenelle Carr.

9.10 New Year's Eve: We Are One. Hosted by Zan Rowe and Charlie Pickering. **11.45** New Year's Eve: Countdown To Midnight. 12.00 New Year's Eve: Midnight

6.00 WorldWatch. 9.30 Greek News. 10.30 German News. 11.00 Spanish News. 11.30

SBS(3)

Turkish News. 12.00 Arabic News F24. 12.30 ABC America: World News Tonight. 1.00 PBS NewsHour. 2.00 Story Of Europe. (PG, R) 3.00 Great British Railway Journeys. (R) 3.35 Who Do You Think You Are? (PGa, R) 4.45 Inside Windsor Castle. (PGa, R) 5.40 Letters And Numbers. (R)

6.10 Dinner For One. (R) Short film. 6.30 SBS World News. 7.30 A World Of Calm: Living Among

- Trees. (PG) Narrated by Keanu Reeves. 7.55 Freddie Mercury: The Great Pretender. (Mls, R) Explores
- the life of Freddie Mercury. 9.30 Dolly Parton: 50 Years At The Opry. (PG, R) A celebration of
- Dolly Parton's 50 years as a member of Nashville's Grand Ole Opry. 11.00 The Last Waltz. (Ms, R)
- 1.15 Kylie Minogue's Secret Night. (PGals, R)
- 2.15 Spice Girls Live At Wembley Stadium. (PGs, R) 4.15 Great British Railway Journeys.

SEVEN(6) 6.00 Sunrise. 9.00 The Morning Show

Summer Series. (PG) 11.30 Seven Morning News.

12.00 MOVIE: Million Dollar Arm. (2014, PGI, R)

2.30 Surf Patrol. (R) 3.00 The Chase. (R) 4.00 Seven News At 4.

- 5.00 The Chase Australia. (R) 6.00 Seven News.
- 6.45 Cricket. Big Bash League. Game 21. Adelaide Strikers v Perth Scorchers. From Adelaide Oval.

10.30 MOVIE: New Year's Eve. (2011, MI, R) Intertwining stories of couples and singles set on New Year's Eve in New York, which celebrate the opportunities the special day offers for love, hope, forgiveness, second chances and fresh starts. Michelle Pfeiffer, Zac Efron, Ashton Kutcher.

1.00 Harry's Practice. (R) Dr Harry Cooper and Dr Katrina Warren present information about animals and pet care.

2.00 Home Shopping. (R) 4.00 NBC Today. News and current affairs.

NINE (5)

6.00 Today. 9.00 Today Extra Summer. (PG) 11.30 Morning News. 12.00 MOVIE: The Last Mimzy. (2007, PGal, R) 2.00 Desert Vet: Jacks Heatstroke. (PGIm, R) 3.00 Tipping Point. (PG) 4.00 Millionaire Hot Seat. (R) 5.00 Afternoon News.

6.00 Nine News. 7.00 A Current Affair.

7.30 MOVIE: Hairspray. (2007, PGIs, R) A teenager's obsession with a TV dance show pays off after she lands a spot on the program. Nikki Blonsky, Zac Efron. 9.45 Let's Go Crazy: The GRAMMY

Salute To Prince. (PGs, R) A tribute concert to Prince, filmed on the fourth anniversary of his death. Hosted by Maya Rudolph.

(1980, PGdls, R) A former model helps a pop composer. Valerie Perrine.

2.00 TV Shop: Home Shopping. (R) 2.30 Global Shop.

1.40 The Project. (R) 2.40 The Late Show With

DiCaprio, Tobey Maguire

WIN (8)

Stephen Colbert. (PG)

11.35 MOVIE: Can't Stop The Music.

Fireworks. 12.10 Rage New Year's Special (MA15+adhlnsv) 5.00 Poh's Kitchen. (R) 5.30 Kurt Fearnley's One Plus One. (R)

ABC COMEDY (22) 6am Children's Programs. 7.15pm Odd Squad. 7.30 Spicks And Specks. 8.30 Mock The Week. 9.00 Would I Lie To You? 9.30 The Yearly With Charlie Pickering 2020. **10.30 MOVIE:** Red Dwarf: The Promised Land. (2020, PG) Midnight Russell Howard: Wonderbox 1.30 Ghosts. (Final) 2.00 Alan Davies: As Yet Untitled. 2.45 News Update. 2.50 Close. 5.00 Five Minutes More. 5.05 Late Programs.

NITV (34) Gam Morning Programs. 12.30pm Music Voyager. 1.00 Skindigenous. 1.30 Blood Brothers. 2.30 Make It Right. 3.00 Cities Of Gold. 3.25 Bushwhacked! 3.55 Raven's Quest 4.00 Musomagic. 4.30 The Storyteller. 5.00 Music Voyager. 5.30 Skindigenous. 6.00 Foreign Flavours. 6.30 NITV News Year In Review. 7.30 Black As. 7.40 American Soul. 8.30 MOVIE: Coal Miner's Daughter. (1980, PG) 10.40 Late Programs.

(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.

VICELAND (31) 6am WorldWatch. 10.30 SBS Courtside. 11.00 Basketball. NBA. Miami Heat v Milwaukee Bucks. 1.30pm WorldWatch. 2.00 Basketball. NBA. Los Angeles Lakers v Portland Trail Blazers. Replay. 4.00 Flavour Swap 4.20 WorldWatch. 5.45 Only Connect. 6.20 Megafactories. 7.10 Jeopardy! 7.35 8 Out Of 10 Cats Does Countdown. 8.30 The Curse Of Oak Island. 9.20 Big Fat Quiz Of The Year. 11.05 Late Programs.

SBS MOVIES (32) 6am Delbaran. (2001 PG Farsi) 7.50 Belle And Sebastian 2 (2015 PG, French) **9.40** The Cup. (1999, PG, Tibetan) **11.25** Hotel Salvation. (2016, PG, Hindi) 1.20pm Mary And Max. (2009, PG) 3.00 Amazonia. (2013, No dialogue) **4.30** Asterix: The Mansions Of The Gods. (2014, PG, French) **6.05** My Neighbour Totro. (1988, PG) **7.45** Maggie. (2015, M) **9.30** 12 Years A Slave. (2013, MA15+) **Midnight** Late Programs.

5.00 Seven Early News. 5.30 Sunrise. News, sport and weather.

7MATE (60) 6am Morning Programs. 1pm Swamp People. 2.00 Gold Fever. 3.00 Bottom Feeders. 4.00 Fish'n With Mates. 4.30 Highway Thru Hell. 5.30 Storage Wars: Texas. 6.00 Pawn Stars. 6.30 Cricket. Big Bash League. Game 21. Adelaide Strikers v Perth Scorchers 6 45 Towies 7.05 Pawn Stars. 7.30 Harness Racing. A Night At The Race. Vicbred Super Series. 9.00 MOVIE: Toke. (2020. MA15+) 11.05 Late Programs.

7TWO (62) 6am Morning Programs. 8.30 Million Dollar Minute, 9.30 NBC Today, Noon Reno Rookie. 12.30 Last Chance Learners. 1.00 My Greek Odyssey. 2.00 Harry's Practice. 2.30 Million Dollar Minute, 3.30 Australia: The Story Of Us. 4.30 The Real Seachange. 5.00 Under The Hammer. 5.30 Escape To The Country. 6.30 Bargain Hunt. 730 Father Brown 8 30 Murdoch Mysteries 9 30 MOVIE: Daffodils. (2019, M) 11.30 Late Programs.

3.00 TV Shop: Home Shopping. (R) 5.00 News Early Edition. 5.30 Today.

9GEM (52) 6am TV Shop. 7.00 Creflo Dollar Ministries. 7.30 TV Shop: Home Shopping. 10.30 The Ellen DeGeneres Show. 11.30 My Favorite Martian. Noon As Time Goes By. 1.10 Days Of Our Lives. 2.05 The Young And The Restless. 3.00 Antiques Roadshow. 3.30 MOVIE: The Love Lottery. (1954) 5.20 Heartbeat. 6.30 Antiques Roadshow. 7.30 Poirot. 9.30 The First 48. 10.30 The Price Of Duty. **11.30** Late Programs.

9GO! (53) 6am Children's Programs. 11.00 Dance Moms. Noon MOVIE: BMX Bandits. (1983, PG) 2.00 Malcolm. 3.00 The Six Million Dollar Man. 4.00 Quantum Leap. 5.00 Knight Rider. 6.00 Malcolm. 7.00 The Nanny. 7.30 MOVIE: Anger Management. (2003, M) 9.35 MOVIE: Get Shorty. (1995, MA15+) 11.45 The Nanny. 12.15am Baywatch, 1.10 Xtreme Collxtion, 2.10 Dance Moms. 3.00 Late Programs.

3.30 Home Shopping. (R) 4.30 CBS This Morning.

BOLD (81) 6am Home Shopping. 8.00 Mission: Impossible. 9.00 Diagnosis Murder 10.00 Star Trek: The Next Generation. 11.00 Star Trek: Voyager. Noon Star Trek. 1.00 WIN's All Australian News. 2.00 Mission: Impossible. 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 Hawaii Five-0. 10.30 SEAL Team. 11.30 Late Programs.

PEACH (82) 6am Charmed. 7.00 Dr Quinn. 8.00 Murphy Brown. 8.30 Rules Of Engagement. 9.00 King Of Queens. 10.00 Raymond. 11.00 Frasier. Noon WIN News. 1.00 Dr Ouinn, 2.00 Seinfeld, 2.30 Rules Of Engagement. 3.00 King Of Queens. 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 The Middle. **11.00** Late Programs.

KIDS' CHRISTMAS CORNER

KIDS' QUIZ

- Which vegetable is 1 known as a kumara in New Zealand?
- 2 What are the names of the twins Dove Cameron played in the Disney TV show?
- True or false: dolphins 3 are mammals?
- 4 In which country would you find the Leaning Tower of Pisa?
- 5 Earth is located in which galaxy?

- Which dinosaur had 6 three horns on its head?
- What's the name of 7 Lady Gaga and Ariana Grande's new single?
- Tiramisu is a cold, 8 layered dessert, but what flavour is it?
- Who (pictured) plays the 9 role of Katniss Everdeen in The Hunger Games?
- **10** What country did Christmas trees originate from?

Vnemse. Coffee 9. Jennifer Lawrence 10. Germany

ANSWERS: I. Sweet Potato Z. Liv and Maddie 3. True 4. Italy 5. The Milky Way galaxy 6. Triceratops X. Rain On Me

WORD WREATH

Can you work out what the missing letter is that spells an 8-letter word? It could read either clockwise or anti-clockwise.

8-letter word is REINDEER. ANSWER: The missing letter is E and the

SPOT THE DIFFERENCE

JUNIOR CROSSWORD

Solve all the clues and an eight-letter word will be spelled out.

- St Nick's sleigh is full
- 3
- Short-legged breed 4 of dog
- 5 Child's toy, name of famous country singer
- Mr. Claus 6
- 7 Mmm, delicious!
- Presents 8

YUMMY, GIFTS (HOLIDAYS) ΑΝSWERS: ΗΑΡΡΥ, CARGO, LIGHT, CORGI, DOLLY, SANTA,

EASY SUDOKU

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

All blank squares must be filled in using numbers from 1 to 9. Each number can only appear once in each row, column and in the nine 3x3 blocks.

- 1 Joyful, smiling
 - 2 of precious _
 - What you do to a candle

ADVERTISING FEATURE

50 | CRRSMART

CUTE PICANTO DOMINATES

BY ALISTAIR KENNEDY, MARQUE MOTORING

KIA Picanto is the smallest car in the high-flying Korean brand's range. It has been on sale here since 2016 and currently, with more than 80 per cent of total sales, it dominates the – admittedly very small – micro car market segment.

Small city cars have historically been poor sellers in Australia which is a shame as these small and affordable economy cars are really all that many urban dwellers need.

The primary buyer profile for Picanto will be late-teen / early 20s females, with a smattering of baby boomers taking up the slack.

Those at the young end of the age scale typically have a three-point check list – cute styling, affordability and the latest in infotainment technology. The previous model ticked the first two boxes but missed out on the third, a problem which has now been fixed with this latest upgrade.

New Picanto is currently offered in two variants, S and GT-Line both powered by a 1.2-litre naturally-aspirated petrol engine and either manual or automatic transmission. A third model the GT is expected to be added towards the end of 2020. We don't have specific details at this stage but the outgoing GT was a 1.0-litre turbo-petrol. **STYLING**

Styling of Picanto (love that name, it sounds like it should mean something in Italian ... but doesn't) is fresh and contemporary. To our eyes the GT-Line variant that's the subject of this test is just about the cutest car on Australian roads. Given the number of admiring looks it got plenty of others share that view.

Although there are three rear seat belts shoulder space is limited, especially with three adult passengers abreast. Headrests are adjustable vertically, rare in this grade of vehicle. There's excellent and functional storage spaces including two adjustable cup holders and an alcove for a smartphone at the base of the front console with a USB port.

ENGINE / TRANSMISSION

The 1.2-litre four-cylinder engine in the Picanto S and GT-Line generates 62 kilowatts of power and 122 Newton metres of torque at

in that they will learn to get into good observational driving habits straight away.

Parents buying Picanto as a first car for their children will be reassured by it achieving a five-star ANCAP rating.

INFOTAINMENT

New for the 2020 Picanto is an excellent 8.0inch infotainment touchscreen which, in such a small car, dominates the dashboard. It's easy to reach and operate with minimal distraction from the road ahead.

Apple CarPlay and Android Auto, both now

Sharp and agile in its urban natural habitat the little Kia had no trouble keeping pace with traffic over the undulating terrain of the M1 Pacific Motorway to the north of Sydney. Only in steeper hills in the semi-rural segment of our test route did it struggle.

With SUVs and utes now the focus of most of our road tests it was a real treat to be able to zip in and out of even the tightest of parking spots with ease both by the Picanto's size but also its excellent all-round visibility.

Fuel consumption is listed at 5.8 litres per 100 kilometres on the combined cycle. We averaged 6.8 L/100 km on our real-life test with fuel stops increased due to the 35-litre fuel tank.

Summing up

Kia Picanto is a very attractive five-door city hatch car that's loaded with standard equipment and comes in at a starting price of just \$14,690 plus on-road costs with manual transmission.

It's pleasant to drive, works well around town and isn't too out of place in the country. Its low driveaway price is certainly appealing with its value equation topped up by Kia's industry-leading seven-year, unlimited kilometre standard warranty.

City car punters have clearly already made up their minds on the merits of Picanto with four out of five buyers in the segment heading for Kia dealerships.

If you're looking for a sportier performance the upgraded turbo Picanto GT isn't too

Although it's built in South Korea there is the European influence that is characteristic of all new Kia models penned by design chief Peter Schreyer.

An upgrade in June 2020 brought a new grille, projector headlights, new foglights, redesigned alloy wheels and rear bumper. **INTERIOR**

Picanto's tallish body means there is ample headroom both front and rear for averagesize occupants although its length limits boot space to just 255 litres. This is can be expanded to 1010 litres by folding the 60:40 secondrow seat backs.

50 - Carsmart, Thursday, 24 December, 2020

4000 rpm.

Both models come with the choice of fivespeed manual or four-speed automatic transmissions.

SAFETY

Standard safety equipment included six airbags; enhanced ABS brakes with emergency stop signal; autonomous emergency braking; hill start assist; vehicle stability management; torque vectoring; reverse parking sensors; rear view camera; dust-sensing headlights; rear fog lights; daytime running lights; and two ISOFIX child seat anchor points.

GT-Line adds halogen projection headlights; with both the daytime running lights and rear fog lights upgraded to LED.

Advanced features such as blind spot monitoring, rear cross-traffic alert and lane-keep assist aren't available but, for a first car for new drivers that's not necessarily a bad thing with wireless connectivity, are now available. **DRIVING**

Our test car was the automatic GT-Line Picanto in Astro Grey with red trim making it a real eye-catcher.

The tallish body provided excellent headroom and interior space that belied its small exterior.

The front seats were comfortable and supportive but the absence of telescopic steering wheel adjustment meant pushing the driver's seat back to compensate.

Performance from the 1.2-litre 62 kW / 122 Nm engine naturally-aspirated is pretty good with its limited outputs offset by a kerb weight of around 1000 kg.

Having only four forward ratios in the automatic can be a drawback in some country driving, but is generally fine around town. far off.

AT A GLANCE MODEL RANGE

- Picanto S 1.2-litre petrol: \$14,690 (manual), \$16,290 (automatic)
- Picanto GT-Line 1.2-litre petrol: \$16,140 (manual), \$17,740 (automatic)
- Picanto GT 1.0-litre turbo-petrol: \$18,990
 (manual)

Note: These prices do not include government or dealer delivery charges. Contact your local Kia dealer for drive-away prices.

33-41 Penola Road, Mount Gambier | LVD 2495 Phone sales direct (08) 8724 1177 Email: sales@ogr.com.au | www.ogr.com.au

NISSA

12477036-JW53-20

Carsmart, Thursday, 24 December, 2020 - 51

POWER ALLIANCE

CIASSE CONTROLOGIES CONTROLOGIE

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 vour 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.

Computer Services & Repairs

🗩 General Notices

✓ Public Notices and Event

Amendment to the Robe Lakes Reserve Community Land Management Plan

Public Consultation As part of installing the Robe Entrance Statement as voted by the community, Council need to amend the Robe Lakes Reserve Community Land Management

Plan to provide for the Entrance Statement and informational signage. Following the community consultation of the design

options, Council has approved the installation of the Entrance Statement at the Southern Ports Highway T-Junction.

Council are required to seek public consultation on amendments to the Robe Lakes Reserve Community Land Management Plan under the Local Government Act.

A copy of the amended plan is available on Council's website.

Written submissions about the proposed amendments can be made to Council via:

Email: council@robe.sa.gov.au Post: PO Box 1, Robe SA 5276

Hand delivered: Council Office, 3 Royal Circus, Robe SA 5276

The deadline for submissions is 5pm, 8 January 2021. Any queries, please contact the Council Office on

08 8768 2003. James Holyman

Chief Executive Officer

FORM 1

12477060-JW53-2

GAMING MACHINES ACT 1992 NOTICE OF APPLICATION

OSKIE NOMINEES PTY LTD HAS APPLIED TO THE LICENSING AUTHORITY FOR A TRANSFER OF A GAMING MACHINE LICENCE IN RESPECT OF THE PREMISES SITUATED AT 26 RAILWAY TERRACE EAST, TANTANOOLA 5280 SA AND KNOWN AS TANTANOOLA TIGER HOTEL. THE APPLICATION HAS BEEN SET DOWN FOR HEARING ON [27/01/2021] ANY PERSON MAY OBJECT TO THE APPLICATION IN THE PRESCRIBED FORM WITH THE LIQUOR AND GAMBLING COMMISSIONER (AND SERVING A COPY OF THE NOTICE ON THE APPLICANT) BEFORE THE HEARING DATE (20/01/2021).

THE APPLICANT'S ADDRESS FOR SERVICE IS:

C/- Anthony Aoukar - aaoukar@crawfordlegal.com.au THE APPLICATION AND CERTAIN DOCUMENTS AND MATERIAL RELEVANT TO THE APPLICATION MAY BE INSPECTED BY PERSONS WITH A GENUINE INTEREST, WITHOUT FEE AT THE CUSTOMER SERVICE CENTRE, 91 GRENFELL STREET, ADELAIDE SA 5000, DURING A PERIOD SPECIFIED BY THE LIQUOR AND GAMBLING COMMISSIONER.

PH: 8226 8655 EMAIL LIQUORANDGAMING@SA.GOV.AU DATED: 21/12/2020

Public Notices and Event District Council of District Council of

Robe Sports and Recreation Association Lease Community Consultation

The Robe Sports and Recreation Association have requested a 20 year lease with Council for the area of the Robe Sporting Grounds located at 18-20 O'Halloran Street, Robe.

Council is very supportive of sporting endeavours in Robe and would like to see the continuation of the various sports at the Robe Sporting Ground.

Council are required to seek public consultation on a lease for a term longer than five years under Section 202 of the Local Government Act 1999.

Written submissions about the proposed lease can be made to Council via: Email: council@robe.sa.gov.au

Post: PO Box 1, Robe SA 5276

Hand delivered: Council Office, 3 Royal Circus, Robe SA 5276

The deadline for submissions is 5pm, 8 January 2021.

Any queries, please contact the Council Office on 08 8768 2003.

James Holyman Chief Executive Officer

12476875-CG53-20

12477358-LB53-20

GAMBIER EARTH MOVERS PTY LTD **PUBLIC NOTICE**

ASPHALT WORKS ON WEHL STREET SOUTH Gambier Earth Movers will be undertaking Asphalt Works on WEHL STREET SOUTH, FROM MARGARET STREET AROUND TO GOSS STREET ON LAKE TERRACE WEST, with works to commence on Monday 04/01/2021 to Saturday 09/01/2021 Further notification will be provided to affected residents by Gambier Earth Movers prior to the commencement of works. The Public is requested to exercise care and patience during the course of the works and to <u>ensure</u> that children and pets are kept well clear of machinery. <u>TEMPORARY CLOSURE ON WEHL STREET SOUTH</u> The parking of vehicles in this portion of street during the temporary street closure is prohibited.

The temporary closure is for roadworks currently being undertaken.

Gambier Earth Movers apologises for any inconvenience as a result of the above works and the public is urged to obey traffic signage for the duration of these works.

Michael Jolley Operations Manager (08) 8725 4093

Find local work with an advert in the

Public Notices and Event

MASSES IN THE MOUNT GAMBIER AND MILLICENT PARISHES Christmas Eve

St Paul's, Mount Gambier (Registration required): 6pm Family Mass: www.trybooking.com/ BMVJN 8pm Mass: www.trybooking.com/ BMVJQ 10.30pm Mass: www.trybooking.com/ BMVJZ

St Augustine's, Port MacDonnell: 6pm Mass: Register upon arrival. St Alphonsus', Millicent (Registration required): 6pm Family Mass: www.trybooking.com/ BMTSW 8pm Mass:

www.trybooking.com/ BMTUG Christmas Day -

Dec 25 **St Paul's, Mount Gambier** (Registration required): 9am Mass: www.trybooking.com/ BMVKI 11am Mass:

www.trybooking.com/ BMVKR St Brigid's, Beachport (Registration required): 9 am Mass:

For further details please

ring 8725 6566.

Tennyson Centre 800m

RAH 4km, City 3.6km

Call (08) 8297 1168

caprilodge.com.au

12464265-DL43-20

ر CALL 300 666 808

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!

Classifieds

©1300 666 808

ADVERTISE

with us and get

better results

Call or visit us online! workclassifieds.com.au

Motoring section of Network Classifieds Classifieds © 1300 666 808

12464617-DV43-20

#ichosebeaumonts 🌓 💮 回 🖸

Acknowledgements

Employment 🗄

THANK YOU JIM LEE

Please accept this as our personal thanks. We would sincerely like to thank all dad's friends and health professionals for their kindness to him and our family feel privileged to have so many supportive friends. Your kindness and support to our family during this sad time was very special to us. You all helped us to cope with what was a difficult time and your kindness will never be forgotten. Special thanks to everyone that donated to the RFDS in memory of dad.

Vicki, Kerrie, Tony and families.

➤ Adult Services

VICTORIA

British Masseuse

Friendly & professional

Available 9am-6pm

Phone 0481 372 097

Yuki

Excellent relaxing

massage

Excellent Lady

Call 0422 275 724

FOR SALE Honda Scooter

REGO S8O AIR \$,1600 Honda Brush Cutter \$500.

Please Phone 8725 5004

LOOKING for whipper

snippers, lawn mowers, push bikes, microwaves,

old fans and heaters in any conditions. To be

✓ For Sale

✓ Wanted

Classifieds

C 1300 666 808

🔎 General Classifieds (

Marina

Adult Services

Experienced Massage Slim, busty and friendly

Call 0460 550 877

NEW YUKI Good sensual massage Body rub GFE Friendly Discreet Call any time

PH: 0415 122 824

Susan Passionate, GFE, call anytime

Friendly, no rush 0410 633 237

TANIA LEE

Relaxing Thai Massage by elegant lady. Full oil body massage. Visit me. Visit you. 0481 770 491

Positions Vacant

HomeCare+

Community Support Workers

- Empower people with disabilities through a rewarding career in a rapidly growing industry
- · Casual work with flexible hours
- Comprehensive training provided

HomeCare+ currently has opportunities for casual Support Workers to join its highly regarded support team across the Millicent, Naracoorte and Mount Gambier regions. In this role you will be working as part of a dedicated team to help provide support to people with disabilities, enabling them to live independently within their community.

Skills & Experience:

- Previous experience in supporting clients with their daily routines is desirable, such as; personal care, meal preparation, domestic assistance and community access
- Previous experience working autonomously
- Excellent verbal and written skills, particularly in the provision of clear, succinct and accurate client documentation
- Demonstrated commitment to teamwork and the ability to initiate and maintain effective working relationships

Position Requirements:

- Child-Related DHS Employment Screening for paid employment (with at least 6 months validity)
- If you do not hold the above Screening, you must obtain both a DHS Working with Children Check and a DHS Disability Services Employment Screening, both obtained for paid employment
- Provide First Aid Certificate
- Smartphone
- Drivers licence and own reliable, registered vehicle · Flexible approach to working hours to meet client needs
- Certificate III in Disability/Individual Support/ Aged Care is desirable

HomeCare+ will invest in your training, supervision and regular evaluation to ensure you are delivering the highest quality support to our valued clients.

Our two-day Information Session course will commence in February 2021. Please complete an application online at

www.homecareplus.asn.au by 01/01/2021 to: Kayla Miller, Human Resource Assistant at humanresources@pqsa.asn.au

Enquiries to Nathalie Goodall on (08) 8726 7200.

ACCOMPLISHED **CARPENTERS NEEDED**

12476817-LB53-20

MM Hearn Constructions Port Fairy, an established, long-standing & successful building company, with over 40-years' experience in domestic and commercial building/construction are seeking conscientious

carpenters to work in either of our building divisions, performing a variety of carpentry work.

Candidates must be reliable, have own tools & car and appropriate experience in the domestic and/or commercial building fields. If you are motivated and driven, compliant to 0.H.S. regulations and practices, you will have the opportunity to move up the chain and further your career. A Cert 4 or higher in the field would be an advantage.

Please forward your resume and cover letter to timber@mmhearn.com.au

For further information call 0409 529 816 or 03 5568 1745 (bus hrs)

MM Hearn Constructions Pty Ltd PO Box 282 Port Fairy, Victoria 3284 T: 03 5568 1745 F: 03 5568 1421 Michael Hearn: 0408 529 816 W: mmhearn.com.au E: timber@mmhearn.com.au

presented.

Drivers licence a must

Call: 0418 849 860 or email: davereilly

@internode.on.net

Positions Vacant

BOILERMAKERS. FITTERS. & TRADES ASSISTANTS

WHITTY ENGINEERINE

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 Boilermakers, Fitters, and TAs . 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 Driver's Licence
- · Able to Adhere to Work, Health and Safety practices
- Willing to work weekends and overtime with penalty rates as required

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 with at least 2 references

12476644-CG52

Positions Vacant

Workshop Mechanics (Diesel) (2 positions)

Western District Motor Traders (WDMT) is a proudly Australian owned organisation serving the agricultural and transport industries in Coleraine (Victoria) and surrounding area

An opportunity exists for two experienced and talented Workshop Mechanics to join our friendly service team in Coleraine. This role will provide you with a great opportunity to build and develop your experience and skill set while you work alongside experienced mechanics.

We want people who have:

- Relevant Qualifications / Trade Certificate
- Experience with truck / earth moving / forestry equipment
- Excellent communication and customer service skills Experience servicing and repairing MAN
- trucks (desirable) Experience troubleshooting electronic, engine, hydraulic and transmission systems

Team player who enjoys being part of a

 Competence with heavy vehicles and he self-disciplined Your ability to self-dir Excellent professional and courteous personal behaviors. including discipline, hygiene and communication Performance to a highly professional standard · A safe driving record (we will need to see an extract of your license history) · A willingness to listen, learn and contribute • A willingness to work weekends and public holidays, day shift and night shift on a rotating roster Tanker experience is essential as is a positive and open attitude. Remuneration to be discussed at time of interview. Please forward application letter and resume to: barry.crimmin@midfield.com.au 12475403-NG51-20

V Positions Vacant

TENISON WOODS COLLEGE

is a dynamic Early Years - Year 12 Catholic co-educational College with over 1300 students. The College is situated in picturesque grounds on the outskirts of Mount Gambier, SA.

We are seeking a suitably qualified staff member for the following position in the

Sugarloaf Café, commencing in Term 1 (January) 2021.

- CHEF / COOK
- (EDUCATION SUPPORT OFFICER) with commercial cookery experience and customer service. The successful applicant would also have barista skills or a willingness to learn these skills.
- 19-25 hours per week, 39 weeks per year.

All Staff must be prepared to support the Catholic ethos of the College and participate in our Pastoral Care Program.

A Position Information Document in relation to this role may be obtained from: http://www.tenison.catholic.edu. au/our-college/employment.

Potential applicants MUST submit with their application, an Applicant Declaration Form, obtained from: http://www.tenison.catholic.edu.au/__files/d/12351/ ApplicantDecForm. pdf.

Please email your application, including contact details of three recent referees, to Mary de Nys, HR Officer, Tenison Woods College, at denym@tenison.catholic.edu.au. 12476601-SN53-20

BRUHN Limestone

EXCAVATOR OPERATOR

FULL TIME POSITION

BRUHN Limestone is seeking a person to join its quarry operation.

The successful applicant will need to be an experienced, competent and licensed Excavator Operator.

The majority of duties will involve excavator operations to support the preparation and sale of 'Aglime and Road Base' products.

Experience in the areas of operating a crushing plant, loader, and use of general equipment is highly desirable, but training will be offered in these areas to the successful applicant.

Please forward your resume and details to admin@bruhn.com.au for consideration.

Casual "A" Double Milk Tanker Drivers/Operators

The Union Dairy Company is currently looking for Full Time and Casual "A" Double milk tanker drivers/operators. The role involves farm milk collection, sampling, and delivery to the factory. The work is local so you can come home after work every day.

Now, you can easily imagine you'll need to know a lot to be able to do it all to the high standard that both you and the company expect. But fear not! You will need to bring your MC licence and skill, but full training for the rest is provided.

Requirements: Current MC licence

Executive Assistant Full Time

DISTRICT COUNCIL OF GRANT

\$79,685 - \$82,914 per annum

An exciting opportunity is available for an enthusiastic and suitably experienced person to join our executive team at Council.

You will be responsible to the Chief Executive Officer utilising initiative, discretion, confidentiality and professional judgement to provide specialised high level executive coordinat administration, public relations and governance support Preparation of agendas and minutes for Council meetings is a critical component of the role which also requires preparation of correspondence, reports and media releases.

The successful applicant will demonstrate highly developed interpersonal, oral and written communication skills, together with excellent computer skills and demonstrated proficiency in the preparation of a wide range of documentation.

Prior experience working in a similar portfolio may be an advantage

Please download the 'Information for Applicants' and 'Position Description' from the Council website on www.dcgrant.sa.gov.au prior to applying. Any questions can be directed to Darryl Whicker, Chief Executive Officer on 8721 0444.

Applications close at 5:00pm on Friday 15th January 2021

HEARN

MM

ADVERTISE **Positions Vacant** with us and get better Vehicle Detailer results Mature person to work in Millicent car wash. Flexible hours with long term prospects. Must be neat and well

(CALL

1300 666 808

supportive team

- MR / HR licence (desirable)
- Air Conditioning Refrigerant handling licence (desirable)
- An understanding of time management with the desire to get the job done right the first time and on time A safety-first attitude

What's in it for you!

- Permanent full-time role with regular hours
- Work clothing provided
- Ongoing training and development
- Job security
- · Ongoing product training throughout career
- Accommodation provided for the right applicant

On offer is a permanent position with a competitive remuneration package. If this role matches your skills, experience and ambition, please submit your expression of interest by forwarding a cover letter and current resume to Human Resources Manager, 96 Whyte Street, Coleraine VIC 3315 or email to careers@vickervbros. com. Applications close COB Friday 08 January 2021

Positions Vacant

UDC.

Dairy Production Operators

The Union Dairy Company is currently seeking suitably experienced applicants for a production operator positions within its milk processing plant.

The UDC site is located in the South East of South Australia, approximately 8 kilometres south of Penola. The plant utilises state of the art equipment in a modern production environment.

To be successful you will require the following experience;

- Operate an evaporator, spray dryer, packaging and palletising;
- Monitor and sample powdered product;
- Maintain accurate records;
- Routine plant cleaning using foaming machine, wet scrubbers, sweepers and manual cleaning tools;
- Package finished powder, weigh, sample, seal and palletise product and move pallets with a forklift;
- Provide support for basic analytical testing on finished product;
- Maintain a clean and safe work environment;
- Follow company food safety and quality policies;
- Assist in ensuring fundamental food safety and quality practices are maintained to achieve food safety and quality objectives and to support ongoing improvements of food safety programs.

The position is full time, working to a 24/7 12 hour shift on a rotating roster of 4 days/nights on and 4 days off.

Above award wages are paid and will be discussed at the time of interview. Please forward your application with cover letter and resume to; Site Manager: stefan.grosse@udcmilk.com.au

Production Supervisor

The Union Dairy Company currently has a position for a Production Supervisor. Located in Penola South Australia, the Production Supervisor directly supervises production employees to maximise productivity on assigned shifts and areas. This includes planning, assigning and directing work, addressing product and employee complaints and resolving problems. This person carries out supervisory responsibilities in accordance with the Company's policies, OSHA regulations and applicable laws.

- Works with plant management and other supervisory staff to assign, direct, review and monitor work of supervised staff to ensure safe work practices, optimise product quality and efficiency of the plant.
- Ensures proper procedures are in place and being followed for employee safety, product quality and plant efficiency, and clearly state guidelines.
- Continually monitor products against specifications and and adjust process variables to maintain process control and target specification.
- Responsible for meeting and reporting on KPI's
- Coordinates production schedules and estimates requirements for completion of production run assignments.
- Evaluates needs in production for daily assignment of duties; establishes or adjusts work procedures to meet production schedules.
- Complete all assigned paperwork, including but not limited to, Production plans, production reports, CIP reporting, production/packaging log sheets, Master Cleaning Schedule, incident & accident reports and investigations, and any other required documentation.
- Coordinate and conduct employee training (i.e. job, safety, etc.) and monitor work performance.
- Recommend improvements to production methods, equipment performance and quality of product.
- · Analyses and resolves work problems or assists workers in solving work problems.
- · Collaborates with other supervisors
- Provides supervision of assigned employees in scheduling and daily activities, ensuring effective selection, retention, feedback, disciplinary action and performance management.
- Lead problem solving efforts through the facilitation of team meetings and on the floor leadership.
- Ensure consistent application of company policies and procedures. Support employee progressive disciplinary action activities in partnership with Human Resources.
- Promote safety programs and policies in order to reduce the number of safety incidents and near misses.
- Engages in the typical responsibilities of a manager requiring planning, evaluating, organizing, integrating and delegating.
- Adhere to the Midfield code of ethics and actively apply the Midfield values.
- Performs other duties as assigned.

Job Requirements

✓ Positions Vacant

Forty

12475654-SN52-20

One

Forty

One

the creative fibre group

V Positions Vacant

UneFortyUne knows how important it is to manage our plantations for the long term. In growing the ultimate renewable, we support jobs, the economy and regional communities.

At OneFortyOne, we believe in an inclusive culture that is rich in diverse thinking, ideas and experience. We understand that our people are the cornerstone to our success and we are passionate about being a great place to work.

This is an exciting opportunity to join one of the region's most sought after employers of choice as this high profile, values lead and community connected business continues to grow. Reporting to the regions Head of Human Resources, as Human Resources Advisor, you will be a key member of the Mt Gambier based Human Resources team, as you support and partner the business taking responsibility for but not limited to the following:

- Scope to build best practice HR Process
- Development and implementation of HR/Payroll initiatives and practices
- HR/Payroll policy oversight and documentation development
- Supporting leaders with general HR/Payroll practices
 End to end recruitment

A curious, can-do and creative mindset with plenty of hands-on experience establishing HR systems and processes will be ideal as this progressive organisation moves towards HR best practice.

Strong records management and document control with great attention to detail will be essential as will your open, communicative and partnering stakeholder management approach.

Appropriate tertiary skills together with relevant experience as part of an HR team is preferred. Salary is commensurate with experience.

Contact Susie Rogers On 0414 350 762 or email susie@rusherrogers.com.au to apply. Rusher Rogers Recruiters 0414 350 762

762

OneFortyOne (OFO) is a vertically integrated, trans-Tasman sustainable timber products organisation. The OFO Jubilee Mill has received significant investment over the last 5 years with state of the art technology, making it one of the premier mills in Australia with a highly engaged and motivated workforce. This sawmill is the largest in South Australia with OFO being a huge contributor of supporting local employment, the economy and regional communities.

At OneFortyOne, we believe in an inclusive culture that is rich in diverse thinking ideas and experience. We understand that our people are the cornerstone to our success and are passionate about being a great place to work.

Reporting to the Kiln Manager and working as part of a small team; your main responsibilities will be to ensure the safe and efficient operation of the Kilns, associated equipment and operate forklifts on a continuous 24 x 7 shift operation.

To be considered for this position you will need to be able to demonstrate experience or skills in:

- Ability to follow written procedures/instructions
- Basic to intermediate computer skills including scanner use
- High Risk Forklift license
- Effective interpersonal & communication skills
 Physically fit and able to work outdoors

Knowledge of Kiln Drying, Air Dry Yard functions, timber sizes and density grades would be highly regarded.

This is an annualised salary position.

 Image: State and the role can be directed to Roger Davis on 08 8721 2827.
 Image: State and State and

Respite Coordinator

Boandik is a leading provider of services to the aged and disabled in the South East of South Australia with the head office based in Mount Gambier.

You have the opportunity to join a cohesive team of professionals to co-ordinate the respite and transition care programs for Boandik. The position is 70 hours per fortnight and will be responsible for effective coordination of 12 respite/TCP positions, ensuring the program is meeting the needs of the individual client.

We offer:

- A friendly and supportive work environment
 Extensive salary packaging
- Opportunities for professional and personal
- development We are seeking a person who has:

Customer centric focus

- Highly developed planning and scheduling skills
- Empathy and understanding for the individual
 Effective communication and interpersonal skills
- Effective communication and interpersonal skills
 Initiative and self-motivation

A position description and duties list is available from 101 Lake Terrace East, Mount Gambier, by emailing hr@boandik.org.au or from the website www.boandik.org.au.

Any further enquiries and applications including a statement addressing the key responsibilities and details of 2 referees to the above email address or to:

Human Resource Manager Boandik

101 Lake Terrace East Mount Gambier SA 5290 Ph: (08) 8725 7377

Applications close on Friday 12th January 2021

Gardener

An opportunity exists to join the gardening team with Boandik Community Care. This is a casual position will involves lawn mowing and basic garden maintenance for older people living in their own homes.

- We encourage applications from people who:
- Relate well to people of all ages and abilities
- Have general gardening and home maintenance knowledge
- Are experienced in using common garden
 equipment to effectively maintain home gardens
- Have good time management skills and are able to work unsupervised
- Have a National Police Clearance
- Have a current SA driver's license
- Hours are dependent on client needs and will
- be negotiated with the successful applicant.

An employment pack is available by emailing hr@boandik.org.au or from the website www.boandik.org.au.

Written applications detailing experience and contact details of two referees to hr@boandik.org.au or

Human Resource Manager Boandik

101 Lake Terrace East Mount Gambier SA 5290 Applications close Friday 15 January 2021

- One to three years of supervisory experience in a FMCG environment preferred.
- Demonstrated experience in the operation of dairy plants including spray drying.
- Ability to define problems, collect data, establish facts and draw valid conclusions.
- A good understanding of food production including food safety and Good Manufacturing Practices.
- Experience leading and following Safety/Security Policies and Procedures.
- Proficient in Microsoft Office Suite and computer-based applications.
- Ability to follow all Quality Policies and Procedures, and report and follow through on deficiencies.
- Excellent verbal/written communication skills.
- Skill in organization and prioritization, and attention to detail.
- Strong team player and leader with the ability to work across multiple functions and disciplines.
- Ability to select, lead, coach, influence, motivate, develop, engage and retain a team of employees.
- Ability to define problems, collect data, establish facts and draw valid conclusions.
- Ability to understand cost containment and budgetary principles.
- Ability to work flexible hours including weekends in support of plant operations.

Please send cover letter and resume to: Stefan Grosse, Site Manager stefan.grosse@udcmilk.com.au

networkclassifieds.com.au • (C) 1300 666 808

54

Little athletes in action Captain's

President Michael Ellis showing how it is done Pictures: ELIZA COLE

Albert Peters.

Pavton and Cruz Bilnev

Isaac Waters.

V Positions Vacant

Apprentice Automotive Technician

Noel Barr Toyota is a leading guest focused automotive dealership; looking for an Apprentice Technician to expand our Service team. Backed by the most trusted car brand in Australia; the successful applicant will undertake their apprenticeship through the Toyota Institute and have access to leading development programs. Applicants must have an interest in the automotive industry, a willingness to learn and the ability to work productively with a strong focus on workmanship. Must hold a current driver's license. If you want to develop your skills, enjoy coming to work and be a part of a great team -Forward your resume or expression to apply to gwright@noelbarrtoyota.com.au

Qualified Automotive Technician

Noel Barr Toyota is a leading guest focused automotive dealership; looking for a Qualified Automotive Technician to expand our fast-growing Service team

Applicants must have previous experience in all necessary aspects of vehicle mechanisms and systems; including engine, drive train, chassis available through the Toyota Institute to grow and expand on previous skills. Must hold a current driver's license. Wages are structured on previous experience.

Positions Vacan

WORKING FOREMAN AND/ OR SUPERVISOR REQUIRED

MM Hearn Constructions Port Fairy are seeking an experienced Working Foreman and/or Supervisor to join our company & lead a team of multi skilled carpenters,

apprentices and subcontractors and take on an integral role of helping us maintain our presence in the design and construction industry for key housing and

commercial projects in Western Victoria, predominantly Warrnambool/Port Fairy area. Key Skills and Experience required to excel

in the offered role

- Must have own tools and trade vehicle
- Experience in both domestic and/or commercial buildina
- Self-motivated with a drive to produce high quality finished projects
- Cert 4 or higher in carpentry/joinery with further
- qualifications preferable Minimum 5-years of experience as general Foreman/
- Site Manager but will consider less with solid resume Cert III Occupational Health and Safety preferred
- Ability to manage team members and subcontractors Ability to meet/exceed programme deadlines
- · Lead our teams on site, building and maintaining a strong team culture. Sound construction and building code knowledge
- Ability to manage multiple job sites when required

knock seals deal

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

From page 71

James Dunn, Nicholas Seager and Michael Sims provided some resistance and helped build the score to a defendable target, but at the end of the 40 overs South had made just 131 and had a big job ahead.

Jones did much of the damage with the ball, with figures of 3/26 off eight overs

Penola started a little shaky, with Jack Mullan out after facing just one ball.

However, from there Smith went to work with Jones and the total crept up to 40 before the latter was sent on his way, caught by Sims off the bowling of Jacob Opie for 14.

Jack Schulz also reached 14 before he was caught-and-bowled by Opie, while Waters added 23 before he was bowled by Waters.

Along the way Smith continued to find runs and build towards his halfcentury.

Few other batsmen made runs, but Smith's 83 came off just 76 balls and ensured a Penola victory, as the home side finished with 164 runs.

Vine finished with figures of 4/28 off 7.2 overs.

Place your ad in print and online www.networkclassifieds.com.au

Positions Vaca

Vintage Cellar Hands

DiGiorgio Family Wines is a family owned and operated winery in the heart of Coonawarra.

Positions have opened for casual vintage staff to join our team for vintage 2021 in the cellar with an expected start date being late January. Duties will vary in the cellar but include transfers, pump overs and barrel work.

Applicants must hold a current driver's license, be self-motivated and willing to work flexible hours including weekends and extended hours if required. Previous experience is highly favourable although appropriate training will be provided to the successful applicants. A forklift license is also desirable

For further information and to apply please forward your resume with all contact details, current referees and appropriate documents via email to production@digiorgio.com.au or

Western Australia

Total Harvesting Pty Ltd is seeking to fill permanent Harvester and Forwarder operator positions working within the Pine and Blue Gum plantations in and around Bunbury and Albany region In Western Australia. This work is based on long term contracts and is

constant and reliable

All our equipment is relatively new and is well maintained. Experience is essential, a minimum of four year's experience is required on either a Harvester or a Forwarder, formal qualifications are also preferred. A current drivers licence is also required.

Essential Attributes

Competent operator of a Harvester or Forwarder Ability to work within a small team and also unsupervised

Ability to undertake mechanical repairs

Adherence to company policies and procedures

Must be based in the Bunbury or Albany Area in

Western Australia Clean drug and alcohol record

If you would like to join our team, please provide resume with a minimum of two work references to

Positions Vacant

SPORT 55

If you wish to join a friendly team and work with a world leading automotive brand in a modern facility - email your resume or expression to apply to gwright@noelbarrtoyota.com.au

Interest in these positions will remain strictly confidential

12476844-LB53-20

Buy & Sell in our section of Network Classifieds

🕻 Classifieds 🕐 1300 666 808

- Read and understand project documentation relevant to all trades
- Maintain site inductions and all aspects of OHS requirements
- Measure and order materials
- Use Project Management Software
- Document variations and approvals
- Maintain a site diary and photos
- Solid, hardworking, motivated and aspiring candidate
 - Please forward your resume & cover letter to timber@mmhearn.com.au For further information call 0408 529 816 or 03 5568 1745 (bus hrs)

MM Hearn Constructions Pty Ltd PO Box 282 Port Fairy, Victoria 3284 T: 03 5568 1745 F: 03 5568 1421 Michael Hearn: 0408 529 816 W: mmhearn.com.au E: timber@mmhearn.com.au

ABN: 14 006 510 149 Registrati Domestic: CDB-U 51431 Commercial: CCB-U

damien@totalharvesting.com.au Website www.totalharvesting.com.au Phone 0447 530 884

lternatively send to: Att: Bryan Tonkin, DiGiorgio Family Wines, PO Box 30, Coonawarra SA 5263 Closing date Thursday 15th January, 2021

ADVERTISE with us and get better results

<mark>ጚ CALL 1300 666 808</mark>

56 SPORT

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

Mount Gambier pony trots end of year fun

- 1: RACE 1 RESULTS: Molly Hinch third on Rockin Rex, Kloe Phillips first on Little Miss Geri, Angus Hinch second on Poppin Pepe.
- **2:** Rockin Rex and Molly Hinch.

- 3: Super Marley and Holly Phillips.
- 4: Little Mis Geri and Kloe Phillips.
- **5:** Poppin Pepe and Angus Hinch.
- **6:** Super Mario with Santa.
- 7: Super Mario and Marnee Formosa.
- 8: Super Mario and Marnee Formosa.
- **9: RACE 2 RESULTS:** Marnee Formosa second on Super Mario, Holly Phillips first on Super Marley and Kloe Phillips third on Little Miss Geri.

SPORT 57

Youngsters have a ball

AFTER multiple delays due to the COV-ID-19 pandemic, Limestone Coast Rugby League was finally able to run a junior NRL tag day.

The event was hosted by NRLSA and the Blue Lake Knights Rugby League Club at Under 9 and Under 13's level.

LCRL hopes to further develop the junior league in 2021 at both school and club level.

Around 30 youngsters participated in the two games held at Malseed Park and all appeared to enjoy the day.

Anyone interested in getting their child involved in Rugby League can contact game development officer Matthew Grubb on 0438 979 575.

Darcy Burford and MacKenzie Porter.

Blake Wookey.

Tyce Hillier.

Will Hosking.

Darcy Burford.

58 SPORT

Newcomer claims ham

BREAKING 100 for the first time helped newcomer Riley Sturgess amass 43 stableford points to lead the Mount Gambier Golf Club's Christmas competition on Saturday.

Playing off a 33 handicap, Sturgess had a mixed bag on the front nine, notching 21 points from four pars, four triple bogeys and a double.

But with Christmas hams, turkey rolls and line, he added anothe 22 points on the back nine after pars on the 15th and 17th holes, mixed in with three bogeys, two doubles and just one triple.

the stick on the front nine, compensating for a bogey on the third hole with birdies on the fifth and eighth.

He backed that up with 38 on the inward nine which included eight pars, his only blemish being a double bogey on the par-five 11th.

Patrick O'Donnell was one shot back in second spot after compiling 40 points, while club captain Peter Waters finished third with 37.

some advice from former touring professional Brian Huxtable in an effort to get closer to the magical scratch mark.

"His suggestion was that I needed to make sure my elbows were as close together as possible on my backswing and through the point of impact," Homberg said.

"Obviously it didn't work the previous week, but I sorted it out between the two rounds.'

Mother Nature chimes in

A LARGE field of 41 women planned to play a stableford round last Wednesday at the Mount Gambier golf Club but Mother Nature had other ideas and following a constant downpour, many decided not to play.

Only 14 remained in the field and the competition was reduced to a ninehole competition on the front nine.

Regular player Bernie Jennings, who enjoys the hot weather but does not mind the rain either was the winner for the day with 18 points, which included three pars on a sodden course.

Runner-up on a count-back was captain Faye Mainwaring, who recorded two pars and a birdie, while newcomer Vicki Clark finished third with 16 points.

Due to the wet conditions and small field, prizes including a ham were held overs

From now the competitions through to the end of January will be stableford only.

On Saturday 22 women competed in the stableford competition and high scores were recorded. Maxine Mc-Gregor's score of 38 points was enough to take the prize of a Christmas Ham. McGregor played a steady first nine before registering 22 points on the homeward holes, which included four threepointers and a four-pointer on the 17th hole.

Rosemary Martland was runner-up with 37 points, which included a birdie on the ninth hole.

She claimed a turkey roll, while Penne Saffin finished third with 36 points and took home the Christmas cake.

Helen McIntyre and Vicki Clark each scored a ball for their birdie.

Chris Morrison won the pro shot on the eighth hole while Chris Galpin was the winner on the 16th for nearest the pin.

Seven ball rundown winners required 32 points or better to claim a ball.

"I can hit it a fair distance, but not always straight," Sturgess, who was playing in just his fourth competition after only recently starting to play regularly, said.

"Putting definitely hasn't been my strength, but I don't think I had a three-putt on Saturday.

"I was pretty stoked to break 100."

Sturgess' 43 points gave him the Christmas ham in C Grade, four shots clear of Jack Jennings who took home a turkey roll, while Charlie Finch secured the Christmas cake for his 38 points.

Thaxted Park visitor Robert Baird took the honours in A Grade with a superb 41 stableford points.

Playing off a six handicap, Baird had 35 off

Jon Clayton took home the ham in B Grade after coming in with 41 points, Lachlan Rees taking second with 40 points and Kent Comley finishing third on 39.

Meanwhile a swing change helped Portland visitor Phil Homberg take out Thursday's stableford competition after signing for 38 points.

With rain and wind making life difficult for everyone in the 93-man field, the 55-year-old shot a superb 73 off the stick, bogeys on the fourth, fifth, sixth and eighth almost cancelled out by birdies on the first, third and 11th holes.

His points split of 17/21 gave him victory on a count-back from Bryce Wicker who managed an 18/20 split.

Homberg's round was in marked contrast to the previous week when he finished second last with just 20 points.

He explained that after being stuck on his handicap of three-or-four for "ages", he sought

Homberg has been a regular visitor to the Attamurra course over many years, although Covid-19 restrictions meant his trips in the past few months have been largely curtailed.

"A group of us usually come over at least six-or-seven times a year to play," he said.

"We think Mount Gambier is the best course within a couple of hours drive of Portland.

"Every hole has got something different."

In each of the past two weeks he has brought seven other players over, most of them shift workers at Portland's Alcoa aluminium smelter.

"For a few years there we used to hire a bus and as many as 20 of us would come over to play," he said.

"In all the years I've been coming the 73 off the stick on Thursday was the best round I've ever had there so I was pretty happy."

TOP SCORE: Maxine McGregor claimed the win in Saturday's Mount Gambier golf Club women's competition.

Big field contests early medal

THE Blue Lake Golf Club held its Monthly Medal on Saturday due to the upcoming Christmas break and a near capacity field of close to 100 players turned out to try and master the course.

With head green keeper Daniel Christian being relatively festive with his tee and pin placements good scores were the order of the day.

Taking home the biggest present was Matt Jennings with his score of 84-12-76.

Jennings was purring along nicely with his run of pars through the middle section of the front nine for 39 off the stick.

He dropped a cylinder on the 11th hole with a double bogey coming straight after a birdie.

He quickly diagnosed the problem, bouncing back with a succession of pars and a birdie on the 17th to close with a 37.

He finished two strokes clear of a chasing pack.

The scoring was hot in A Grade with the club's best golfers taking full advantage of the friendly setup.

Michael Dedonatis demonstrated his class with a 72 off the stick for the win, returning a nett 68.

Shooting one over the card on each nine Dedonatis showed his game is as strong as granite, putting aside two bogeys with follow up birdies on both the front and back nine in a welcome return to form.

Another player who is in form is Greg Cooper who took out second place with his round of 79-12-67.

Cooper's wheels were a bit wobbly early with a run of bogeys on the front nine but he then stamped his class with pars on the opening four holes on the inward nine.

Looking for a win he struggled from the tee on the last hole for a rare double bogey.

Rounding out the placings was Cameron Adams after an up-and-down round.

Combining shots of brilliance with birdies on the second and seventh holes, Adams also managed to throw in a double bogey on the fourth.

It was similar on the back nine, with two birdies mixed in with a double on the 13th.

Adams finished with a round of 72-4-68. In B Grade the the good scores continued,

with Jamie Dunn (81-15-66) leading the way. Dunn played superb golf on the front nine,

his only blemish a triple bogey on the fourth hole which cost him a perfect nine.

He still managed a respectable 38 off the stick which any golfer would take.

He could not quite maintain that form over the inward nine, falling away slightly with more trouble on the 13th and 14th holes for a 43.

Luckily for Dunn he had enough shots up his sleeve to see off the fast-finishing Barry Humphries.

Humphries (82-14-68) managed to keep all his ponies in a straight line on the front nine, keeping any red ink off his score card.

Unfortunately his game turned from a mustang into a brumby with two double bogeys on the 11th and 18th to slip into second place.

John Kamp held off David Adkins in a count back for third as both finished on nett 69. Kamp got the nod thanks to his birdie on the

Kamp got the nod thanks to his birdie on the 16th.

Although scores were slightly off the mark in C Grade, there was still a tight tussle for all the placings.

Steve Dwyer set up his win with a strong front nine of 47.

Although things got a bit tighter over the

Hot on his heels was Kevin Mansell who just ran out of puff in the sprint to the finish.

Mansell (103-31-72) set out with a strong start to both nines but unfortunate tree trouble on the ninth hole cost him a shot at the victory. Just missing out on second after a countback, Dieter Rostig (108-36-72) would love to

He will still be happy to take home the chocolates for third place. A dozen players took home a ball prize for

scores ranging from 69 through to 73.

Craig Donaldson cleaned out the eagle's nest on the 17th with his eagle-3.

Nearest to pins went to A Grade's Anthony Williams, B Grade's Fred Knight and C Grade's Mario Mancuso.

SPORT 59

Long drives were won by Jarrod Ryan in A Grade, Craig Donaldson (B) and Rostig (C), while monthly medal prizes went to Dedonatis, Dunn and Vawser in their respective grades.

back nine with a run of double bogeys, he was able to hang on to the win by just the one stroke.

play the 17th again, just managing to keep his score in single figures.

Pro shots were won by Frank Pinneri on the fifth hole and Nick Wilson on the 16th.

Trevor Little won the novelty least putts event.

Strong and sure: Women up to the task

ALL SMILES: Michael Egan was all smiles after his round at the Blue Lake Golf Club on Saturday.

A STRONG field contested the women's competition at the Blue Lake Golf Club on Saturday, with a count-back needed to separate first and second.

Both Cherryl Hill (93-23-70) and Helen Myers (91-21-70) returned to the club house tied for the win.

Hill, thanks to a superb birdie on the 15th hole, got the nod by the barest of margins of just one stroke to take the spoils.

Both players showed their great form with closing 45's off the stick.

Two players who add elegance to the course every time they venture out, Lynn Annand and Jo Ashby, also tied for third.

Unfortunately there can only be one third place and Annand (104-31-73) got the nod thanks to her handicap advantage over Ashby (94-21-73).

Annette Ford won the the long drive prize, while Annand was closest to the pin on the fifth hole and Fiona Punton picked up the novelty prize with her prowess with the flat stick.

Meanwhile due to the inclement weather on Thursday only a small field turned out for the midweek Stableford competition but surprisingly, a count-back was needed to separate all three place getters. Curtis Coppetti, Dewain Barrett and Michael Egan all finished on 38 points which was a great effort in the persistent rain.

Coppetti was eventually awarded first prize with his 21 points on the back nine, just edging out Barrett with 20 over the same nine.

A Grade player Egan was a further one point adrift despite a birdie on the 10th.

SPORT 60

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

ALL SMILES: The Peter Whitehead Memorial presentation at Tara Raceway.

Golly, a big day for local trainer

DAVID LEWIS

on the lure GREYHOUND RACING

A THIRD Christmas Cup win, another win in the Peter Whitehead Memorial, together with the Santa Sprint, made for a pretty fair day for trainer Tracie Price at Mount Gambier's Tara Raceway last Sunday afternoon.

Actually, it was a case of Christmas coming early for Price, wife Karen and the team out at the Compton greyhound kennels.

Not only was there success in three feature events but also later in the day a win in a grade six stake over 512 metres.

Golly Gumdrops's three runs at Tara Raceway since relocating from Adelaide had been solid - a win and two thirds, the last one in a Christmas Cup heat behind Rotate and Ask Me Now

As far as the final was concerned, her stocks received a further boost after drawing box one.

Raced by the Petar Jovanovic-managed Rovers Return Syndicate, the daughter of Worm Burner and Psychotic Gold dodged the interference going out of the first turn before setting out after the tearaway leader Ask Me Now.

Trained at Lewiston by Scott Feltus, Ask Me Now, after going down by a nostril in his heat the week prior, again gave it his best shot with another determined front-running effort.

But in the run home it was Golly Gumdrops who finished the stronger for a 11/2 lengths win in 29.95 seconds.

For Price, it was his third Christmas Cup win after Who's Doing What was successful in 2014 and Fear The Rascal the following year.

Last year Smart Knocka, a son of Who's Doing What, ran a two-length second to Squishy Pea in a race-record time of 29.63 seconds.

Price's fourth winner last Sunday - Slick Fernando in the Winmore Greyhound Kennels Stake (512m) in 30.16 seconds - is also a son of Who's Doing What.

SUCCESS: Tracie Price pictured with Williams Crane Hire Christmas Cup winner Golly Gumdrops at Tara Raceway last Sunday.

behind the running of the second Peter Whitehead Memorial maiden (400m) which was won by Sally Limes, owned locally by Bernie Bouchier who had also been successful in last year's inaugural event with Elle Limes.

In what was a keenly-contested affair, Sally Limes, a daughter of Peter Rocket and 2014 Winter Classic winner Stylish Moment, was always on the pace, finishing full of running in the home straight to defeat Saint Hannah by

Bred by Karen Price, the winner was purchased as a pup by Bouchier and continued the successful relationship the owner and trainer have enjoyed over a number of years.

It is now three years since Peter "Spider" Whitehead passed away, his family keen to continue the running of the race in his memory.

Sally Limes's win was a fitting result given "Spider" at one stage actually stood in for Price as his acting trainer.

Falcon Heavy, a longshot Santa Sprint heat winner, followed up at good odds again with a win in the final when leading all the way from box one and holding out Galactic Zeus to win by a half-length in 23.24 seconds.

For Falcon Heavy it has been a case of returning to where it all began.

The son of Peter Rocket and leading local dam Headline was bred by Price before finding his way over to Keith and Lisa Hellmuth in Victoria where he was reared and subsequently began his racing career.

After a maiden win at Warragul earlier this year, the black dog returned to Compton in July and has now won a further six races.

Last Sunday night, litter brother Burn Time, also with the Hellmuths and a winner of 12 races for \$42,000 in stakemoney, ran third in a heat of the Sale Cup (650m).

Meanwhile, it was a case of healthy dividends all round after the first four placings in the Christmas Challenge (600m) were filled by outsiders Dick Grayson (\$16), Mick's Kimmy (\$26), My Boy Bean (\$34) and Compton Peggy (\$41)

Dick Grayson, a daughter of Dyna Double One and West On Jorji, took 14 starts to win her maiden - back on August 23 over 512 metres at Tara Raceway.

However, since then she has raced on 12 occasions for another four wins.

Raced by Lee and Elysia Bartholomew and trained by the former at Worrolong, Dick Grayson was having only her second start over the middle-distance journey when leading all the way in the Christmas Challenge for a 434 lengths win in 35.58 seconds.

Last Sunday's Christmas Cup meeting was run in ideal weather conditions and the best attended since the Bourne Kennels Mount Gambier Cup on August 30.

Thursday meetings on December 24 and December 31 will feature heats and final of the Newman McDonnell Memorial (512m).

Weekly Sunday category 3 meetings will resume on January 3 and be complemented by

Classy: Track record a breeze for Shima

DAVID LEWIS

on the lure GREYHOUND RACING

CLASS won out in last Sunday's Rock's Tavern Masters Stake (277m) at Tara Raceway when Shima Breeze led all the way to defeat Bob Square Pants by 23/4 lengths and lower Magic Assassin and Dare To Do's 16.19 seconds track record to 16.00 seconds.

Owned by Tim Aloisi and Matt Lehman and trained at Allendale East by David Peckham, Shima Breeze's record came on the last day of racing over 277 metres at Tara Raceway

Within days trialling will commence over 305 metres in readiness for racing over the new distance.

Purchased by the leading SA owners early into her 50-start career, the daughter of Fernando Bale x Shimaguni had won more than

\$100,000 in stakemoney prior to sustaining a back leg muscle injury in June this year.

Subsequently, she found her way down to Bourne Kennels, Aloisi saying the plan was to mate her with Barcia Bale when she came in season.

"But later, when still not in season, and after David reckoned she was running up and down his runs quicker than his racing dogs, we decided to give her a couple of trials over 277 metres to see how she went," he said.

"So when she lowered the track record a couple of times on trial mornings we figured it might be worth trying for a record on a race day before racing over 277 metres finished at Tara Raceway.'

Aloisi said the fact she now had a track record to her name would only add to her already imposing performance record of 23 wins and 17 minor placings which includes Group 2 and Group 3 placings.

NEWS 61

COMING ALONG SLOWLY: It was always going to be a slow process but Mount Gambier racing club track manager David Shepherdson is pleased with the progress of the course proper as we await the countdown for the resumption of racing at Glenburnie.

Perfect Christmas finish

DAVID GILBERT

on the rails david.gilbert@tbwtoday.com.au

JUST when it seemed local apprentice Jacob Opperman would not get the Christmas present he sought, it arrived in time for the teenager to celebrate Christmas and look forward to 2020 with plenty of optimism.

Two applications had been lodged for Opperman to get his ticket to ride in the metropolitan area and stewards saw fit last week to give the tick of approval for him to take that next step.

His metropolitan licence will come into effect on January 2, but we will not see Oppeman riding at Morphettville until later that month.

These days the Morphettville track is given a well-deserved rest during January and its first meeting in the new year is Saturday, January 30, with metropolitan meetings in the interim at Gawler and Murray Bridge.

Will Opperman make the move and transfer to a city stable?

"I will remain based down here and will think of moving up there in the winter," Opperman said.

"The tracks down here are often closed during that time and I may look at joining the Tony and Kelvin McEvoy stable at Angaston." TRACK UPDATE

WITH 2020 coming to a rapid close, it is an opportune time to provide an update on the course proper (main track) out at Glenburnie.

From the highway it looks a million dollars, so who better to ask than track manager David Shepherdson who has been in charge of operations since early September.

BELIED HIS ODDS: The easy 10-metre win by the Terry Glynn trained Samara Cash at the Greenwald Paceway last Saturday evening belied the gelding's huge odds (\$81).

Not so this year, as it seems the Nhill club has succumbed to the lure of the mighty dollar and will race the following day on Sunday, December 27.

Victorian racing authorities have reportedly offered the Nhill club a five figure sum to race on Sunday with TAB status and no crowd (only racing industry people in attendance).

Yet the Penshurst club, which also races once a year on Boxing Day, will be racing this Saturday with the public permitted to attend.

Furthermore, the Nhill meeting will now clash with the Limestone Coast meeting here at Naracoorte.

History has shown that the Nhill club has relied heavily on South Australian stables supporting its meeting.

TOP JOCKEY HELPED

WHEN a trainer utilises a top jockey the improvement in a horse can be immediate.

It can also mean the odds of the horse winning being much shorter than you might expect as Glenburnie trainer Robert Schultz discovered on Sunday at Horsham.

His galloper Solaazem had been at big odds (\$16) at his previous two runs when unplaced at Bordertown and Strathalbyn.

On Sunday, he was heavily backed (\$2.60-\$2 fav.) to win the 1800-metre BM 58 handicap at Horsham and Schultz opting to use top country jockey Dean Yendall would have been a prime reason for that.

Yendall played his role to perfection and brought Solaazem with a well-timed run to

formula in the NR 42 pace at his third run this campaign.

Samara Cash was an \$81 chance last Saturday and belied those odds to win by 10 metres. although his chances were helped by interference to several runners early in the race.

Then the \$1.30 favourite Burning Hot galloped when trying to wrest the lead from Samara Cash with 1300 metres to run.

Yahl trainer David Phillips notched his first winner of the local season when the consistent Badluckbaz (\$3.10-\$2.40-\$2.80 fav.) broke his maiden status at start number 11.

At two previous runs this preparation, Badluckbaz had finished second and the result was never in doubt once driver Mark Phillips was able to lead from the pole position.

The black booker from the meeting is Remain Anonamiss who ran home strongly from last at the 400 metres for third.

It is back to the Tuesday evening format for the next local meeting on January 4.

THIRD SUCCESSIVE CHRISTMAS CUP

NARACOORTE trainer Greg Scholefield and the local owners of pacer Emain Macha could not have wished for a better Christmas present.

Uncharacteristically, Eman Macha had been out of the winner's stall since January, and he picked the perfect race to regain that winning touch by scoring in the \$10,000 Christmas Cup at Globe Derby Park last Sunday in brilliant fashion for the third successive year.

An excellent Mark Billinger drive enabled Emain Macha (from the outside of the second row) to briefly be in the one/one sit before parking outside the leader for the final two laps.

Billinger surged Emain Macha (\$7.50) to a winning 15 metre lead at the 400 metres and was untroubled to chalk up career win number 33 from 61 starts. "Schoey has done a very good job to get him back to his best with the problems he has had, as a lot of other trainers would have given up with him," part owner Peter Lamond stated. **COMING UP**

"It is a slow process and we are not in a rush and I believe we are in a good position.

"The roots are going down and the kikuyu has reappeared which is good.'

It has always been the intention by club management that a decision will be made in late summer as to when racing will return to Glenburnie.

BOLD MOVE BY NHILL

THE far western Victorian club of Nhill race once a year, normally on Boxing Day.

It is always extremely popular with over 1,000 people generally filing through the gates, mainly local families who make it a picnic occasion with siblings who have returned home for Christmas.

Being the day after Christmas, it is always a relaxed atmosphere and a meeting I have always looked forward to and enjoyed.

Last year, for example, all six runners in the Nhill Cup came from this side of the border.

Of the 45 runners for the entire day at Nhill, 55pc were from South Australia with 33pc from the Limestone Coast.

This Sunday, the prize money being offered is roughly the same (Nhill \$115,000 and Naracoorte \$113,600).

Over the years, I have noticed South East trainers have always remained loyal to local meetings whenever there has been a rare clash.

It will be extremely interesting to see how the fields for both meetings stand up and whether the Nhill experiment is a success.

At the time of going to press, the final fields for Naracoorte and Nhill had not been released.

score in a photo finish.

LEADERS HAD THE ADVANTAGE

PACERS who led won all three races at the final meeting for 2020 for the Mount Gambier Harness Racing Club last Saturday evening.

The stand-out pacer at the meeting was the David Drury trained-and-driven Plutonium in the NR 51-58 pace.

Considering the four-year-old gelding had led all the way to win at Melton last start, the \$1.60 bet about his chances at Mount Gambier seemed rather tempting.

Those odds looked even more appealing after Drury was able to cross and lead from gate six and Plutonium was untroubled to win and register the fastest mile rate of the meeting (1.58.3).

The Terry Glynn trained Samara Cash had not won a race for exactly 12 months and the six-year-old gelding again found that winning

- Saturday, December 26: Penshurst races (cup): Book on line or pay at gate; racing industry personnel plus 1,000 people (maximum); tote and bookmakers.
- Sunday, December 27: Naracoorte races (family day, plenty of free entertainment for children); book on line or pay at gate; racing industry personnel plus 1,000 people (maximum); tote and bookmakers.
- Sunday, December 27: Nhill races (cup); racing industry personnel only (public not allowed).

62 SPORT

President honoured

THE RSL Bowling Club president Graham Crowder was recently inducted into the Past Presidents Association of SA at a social day at the Millicent Bowling.

associate membership to the association. The day consisted of two games of eight ends played in a Four's format.

Overall winners of the day came from Crowder's wife Jane was also given an the RSL Bowling Club - Veronica Opie,

Lindsay Moyle, Alex Heesemans and Nancy Horrigan. Graham and Jane's induction was conducted by Past President's Association representative and current president Lyn Chirgwin.

Top results for Open teams

MOUNT Gambier RSL Bowls Division 1 Red and Blue teams played off in Saturday's Open pennant comeptition.

While scores were tight, Red claimed the win by eight shots - 70-78.

The Blue team was able to win one rink to gain two points, with the Red team claiming 14 points.

Michael Fox skipper the Red team and had a 26/20 win over the Blue skipper Chris Waugh

Red skipper Strawb Masters had a 31/15 win over Blue skipper Ron Ploenges but Red skipper Deane Wilkinson had an uncharacteristic loss 21/35 to an on-fire rink skippered by Ralph Stafford.

The Red team remain on top of the ladder and the Blue team still remains in the top four.

In Divison 2 Mount Gambier RSL hosted Naracoorte RSL and gained a 10-shot victory and 14 points for the day.

Ian Moulden 29/20 and Graeme Smith 29/27 skippered the winning rinks but skipper Wayne Legutko narrowly went down 24/25.

The win keeps them in third position

on the ladder.

Divison 3 continued its climb up the ladder with a resounding 97/65 victory over Penola at home.

The win gave them the maximum 16 points and lifted them into second position on the ladder.

Skippers Noel Miller 40/16, Des Moulden 26/20 and Alby McIntyre 31/29 did the damage.

Division 4 travelled to face equal-third placed Beachport Blue and dug deep to come away with a 78/62 win and 14 points to push themselves over their opposition into outright third.

Illness to one of their players saw RSL play one rink with only three players but they came through with a good victory.

New skipper Ron Cook led the charge with his rink gaining a 29/16 win.

Alan Coulsen kept his rink on winning ways with a 28/18 victory but a Tony Freeman 23/28 rink loss was the only slip up for the day.

The women's and Open pennants now go into remission until the end of January 2021.

CONCENTRATION: Kevin Mott sends down his bowl in the Division 3 tussle with Penola.

Rain impact

THURSDAY'S RSL Bowls Club Mens' Aggregate drawn competition had 24 bowlers attend in what turned out to be a reduced program due to persistent rain.

The games were in a 2-4-2 format played in pairs.

The winning pair was Ron Edlington and Alex Heesemans who managed to win their game with the largest margin being 27 points. There is no Men's Aggregate today but it

will return on New Year's Eve. Meanwhile Saturday social bowls was played and the winning team was David Burge

and Sandi Elliott. Saturday social bowls will return on Janu-

ary 2, 2021.

TOP JOB: Thursday's RSL Bowling Club Aggregate Men's Pairs competition went to Ron Edlington and Alex Heesemans.

Christmas pairs cheer

THE Mount Gambier RSL Bowling Club held its annual Mixed Pairs Ham and Turkey day on Sunday.

It consisted of three games of 10 ends but played in three different formats.

The first game was two and walk, the second 2-4-2 and the third was a straight three bowls.

Ten couples took part in an enjoyable day with the weather ideal.

The overall winners for the day were the young pairing of Keisha and Zak Pearson who with three wins narrowly defeated Graeme Smith and Merna Whitehead who also had three wins for the day by 82 shots to 79.

Bowls teams bounce back

FRIDAY'S pennant bowls saw both RSL Bowling Club Division 1 teams recover from last week's defeats, registering strong wins against good opposition.

The Red team hosted Mount Gambier and showed its determination with a resounding 64/36 victory to attain 14 points.

Joy Bilney's rink came out firing after last week's shock defeat and registered a 41/16 win which was backed up by Jennifer Bowering's rink recording a 23/20 win.

The win puts them back into finals contention lifting them to fourth place on the ladder. The Blue team travelled to Kingston and came away with a 54/33 win, recording 13.

Time called on prolonged compe holico om

DUE to COVID-19 intervention, the 2020 Night Owls competition which started in February at the RSL Bowling Club did not complete and a decision was taken by the club this would be completed prior to the 2021 Night Owls starting in the New Year.

Teams completed the competition last week and the final games saw an overall narrow victory to the 2018 and 2019 runners-up team of Darryl Cameron, Alan Hill, Frank Cronin and Tony Burch who aptly named themselves the DAFT team.

TIME CALLED: The RSL Bowls Club hosted its final Night owls competition for the season after a prolonged run due to the COVID-19 pandemic.

Carmel McQuade led her rink to a 31/10 win and a tight rink skippered by Eileen Cruise resulted in a 23/23 draw.

The win lifts the Blue team into fifth on the ladder, poised for a finals push.

Not so good news for the Division 3 women who were unable to overturn last week's defeat, going down 38/46 to a strong Mount Gambier team at home.

A spirited performance by Liz Schroder's rink saw them get a deserved point with an 18/18 draw, but Helen Moulden was unable to back it up and her rink unfortunately went down 20/28.

The team remains seventh on the ladder with only two games remaining.

Sykes and Smith claim victory

THE Robe Bowls Club held its Mixed Pairs Championship last week with 10 teams competing with mixed results.

Jo Sykes and Ken Smith defeated Helen Dawson and Dean Burgoyne in the final to claim the honours. Social day Thursday was the annual Ham day sponsored by Valma and Errol Jennings and won by Rob Lawrie, Bill Cook and Kerrie Boyd with 56 points.

Runners-up were David Robinson, Nola Peel and Valma Jennings on 41points.

The Christmas raffle was drawn and won by Baxter Kennett, second prize went to Dean Nankivell and third to Peter DeLaine.

The last women's pennant before Christmas was a good one for Robe with both divisions winning.

In Division 2 Robe (14 points 66 shots) defeated Lucindale (0, 31). Judy Bermingham, Barb Brown, Pam Robinson and Helen Dawson won 36-12 against Shirley Tregoweth's team, while Valma Jennings, Bronwyn Matthews, Ann Moore and Lorraine Dening won 30-19 against Chris Watts' team.

Division 3 played Penola and won Robe 12-48 to 2-37. Helen Lynch, Jan Bermingham, Claire DeLaine and Kerrie Boyd defeated Susan Lamont's team 35-10, while Jan Fisks' team lost 27-13 against Margaret Hanel's team.

Division 2 sits fourth on the ladder, while Division 3 is fifth going into the Christmas break.

Saturday Division 1 travelled to Naracoorte and Division 4 to Port MacDonnell to play Mount Gambier who were having their new roof put over one of their greens.

Division 4 had a good win over Mount Gambier Blue, 16-75 to 0-45. Dean Woodward, Paul Truelove, Ross Dening and Vic Dawson

HAM WINNERS: Robe Bowls Club hams winners Rob Lawrie, Bill Cook, sponsor Errol Jennings and Kerrie Boyd.

won 22-20 against John Kentish's team.

David Robinson, Stephen Phillips, Barry Bennett and Trevor Wagner had a big win against Peter Clark's team 31-8.

Deane Nankivell, Mark Murphy, Dennis Mathew and Brian Nankivel won 22-17 against Carlo Bertetic's Team.

Division 1 had a loss against Naracoorte 16-96 to 0-62.

Dean Burgoyne's team lost to Eric Pitt's team 17-37, Harold Manton's team lost 27-33 to David O'Shaughnessy's team and Peter Roachock's team lost 18-26 to Graham East's team.

During January championships will be played and anyone wishing to participate needs to put a team up and names on the board. The next pennant matches will be women's on January 29 and Saturday Open on January 30.

Barefoot bowls will be played Wednesday, December 30, plus Wednesdays and Thursday evenings during January.

Covid rules will apply so only four players per team.

MIXED PAIRS CHAMPIONSHIPS: Winners Ken Smith and Jo Sykes with runners-up Helen Dawson and Dean Burgoryne.

Mixed results to finish year

THE final days of pennant bowls for 2020 saw mixed results for Penola.

The Friday Division 1 women lost to Millicent Red by 21 shots 40-61, while the Division 2 side defeated Port MacDonnell by 19 shots 56-37. Division 3 lost to Robe by 11 shots 37-48. On Saturday the Open Division 2 team won over Millicent by 20 shots 77-57, while Division 3 lost to Mount Gambier RSL by 32 shots 65-97. Division 4 finished the year on a high as they defeated Lucindale by 22 shots 78-56.

On Sunday the president and vice presidents Ham and Turkey day was won by Wayne Wachtel and runner-up was Rick Mitchell. A special award was presented to Lesley Clifton. Pennants will now take a break until the end of January.

All championships will be played in January, with the first being the Ladies Championship 4's played on January 8 and Men's on January 9.

CHRISTMAS GOODIES: Penola Bowls Club's ham and turkey day saw Rick Mitchell finish runner-up and Wayne Wachtel claim the honours, while Lesley Clifton was presented with a special award. Pictured with club vice president Don Kilsby and president Ken Batt.

Cold blast greets bowlers

WINTERY conditions greeted 30 players for the Millicent Bowls Club's 20-end 2-4-2 competition last week.

One rink of triples was required with Eddy Hann, Ian Ross and Bryan Roper (skip) taking home the first prize money with a good score of 34+23. Runner-up was the team of David Botting and Peter Varcoe, with a score of 34+14.

Other winning rinks for the day were, Lorraine Hyland/Neil Whelan 32+7, Peter Bateman/Iain Campbell 31+5, Chris Earl/ Bill Burdon 31+3, Rob Chambers/Brian Vorwerk (from Mt Gambier) 29+4 and Sam Schofield/Peter Scanlon 29+1.

STRONG GAME: Bryan Roper, lan Ross and Eddie Hann claimed the honours in the Millicent Bowls Club 2-4-2 last week.

SPORT 63

Night Owls bowl on

MILLICENT night Owls bowlers returned to the greens again last week with a good turnout of bowlers.

In Red Division overall winners Rovers -

Mick Pedlar, John Buhlmann, Jan Buhlmann and Roger Buckmaster - defeated Somerset Legends 29+12.

Other winners were Great Northern Clams 27+5, Tant Tigers 27+4, Sparkies 26+4 and Jack Attack 26+3.

Blue Division saw Max's Fours - Max Blacketer, Fay Richards, John Chalmers and Graeme Loveday - take overall honours as they defeated Lions Rams 27+11.

Other winners were Mossies 27+8, Somerset Seniors 26+3, Bits & Piees 26+1 and Birdies 25+2.

In White Division overall winners Rotary - Peter Gregurke, Eddie Hann, Brian Haines and Tony Morello - defeated Gizzies Crew 28+6.

Other winners were Beanz Team 27+4, Bedford Butterflies 26+2 and Lion Cubs 25+1.

WHITE DIVISION: Eddie Hann, Tony Morello, Peter Gregurke, Brian Haines.

Touches went to Mike Bleby (Lions) 5, Ian Kuchel (Jack Attack) 3, Allan Rolfe (X Factor) 4, Rhonda Slaape (Beanz Team) 3 and John Chalmers (Max's Fours) 3.

RED DIVISION: Roger Buckmaster, Jan Buhlmann, John Buhlmann, Mick Pedlar.

BLUE DIVISION: Graeme Loveday, John Chalmers, Fay Richards, Max Blacketer.

64 SPORT

Central in clear control

AT the halfway point of the Mount Gambier and District Baseball Division 1 season, Central remains undefeated after a big 11-3 win over South Indians on Friday night.

Central drew first blood against South in the top of the first inning, with consecutive safe-hits to Kyall McClean and Nathan Meinck.

McClean scored on a hit from Dylan Gull which resulted in a wild throw and Koby Chant batted in Meinck.

Gull was batted in by Ethan Chuck who hit safely to left-field.

In response South could only manage to peg back the score by one.

Hayden Battye picked a base-on-ball and scored on Jesse Balshaw's sacrifice fly to right-field.

The Indians tightened the score-line in the fourth adding one more.

In his 400th game and after hitting a twobagger, Bruce Morale was batted in by Brian Whitwell when he hit safely for his first of three safe-hits for the game.

The Magpies added runs in the fifth and sixth innings, both unearned, when Chant in both inning found himself at first after his hits created errors and he was batted in on both occasions. Two more were added in the top of the eighth, again both unearned.

With two out, McClean's hit to left-field was

MILESTONE: South Indians' Bruce Morale chalked up 400 games on the weekend.

dropped and Meinck was hit by the pitcher. Dylan Chuck's hit into the infield created

an error which saw McClean score and Meinck added the second on a wild pitch.

South added their third and final run in the

bottom of the inning when Morale, from his third safe-hit of the game, finally scored on Steve Isaccson's hit into an infield error.

Central rubbed salt into the wound in the top of the final inning adding four.

Jordan Aston singled, Ethan Chuck drew a walk and Alex Ridding's hit to centre-field was put down.

Aston crossed home-plate on a wild pitch and McClean also drew a walk.

Meinck's hit to right-field scored both Ethan Chuck and Ridding and Dylan Chuck's safe-hit to left-field scored McClean.

After having bases loaded with none out in the even inning the Central defence held tight not allowing one of those runners to add to South's score.

Millicent claimed an impressive 10-3 win over Federal at home on Saturday.

Federal was first on the board in the top of the second inning, as Alex Reppin drew a base-on-ball and Matt Nicholls' flyball to centre-field was dropped.

Reppin managed to steal home and Nicholls was batted in by Jack Howard's hit into an infield error.

Kial Poole led off for the Bandits in the even inning and hit first base after an infield error and was batted in by Saxon Altschwager.

The Bandits added two more in the next inning to take the lead, when Jack Hateley and Darcy Pink both hit into infield errors.

Hateley crossed the plate on a wild pitch and Pink scored on a wild throw.

Federal hauled one back in the fifth when Alex Pearson picked a walk and was given the free run on a pitcher's balk.

Not to be outdone, Nick Pink hit safely to centre-field for the Bandits and crossed the plate on another wild throw from the Federal infield.

In the next inning Millicent took the game by the throat.

Anthony Mutton singled and Jesse Altschwager found himself at first on another infield error.

Nick Pink's hit to the infield caused another error which saw both Mutton and Altschwager score. Pink crossed home-plate on Jack Hateley's infield out.

Tim Nieuwenhuizen picked a walk and was batted in by Saxon Altschwager's right-field safe-hit.

Millicent's final two runs came in the bottom of the eighth.

Nick Pink singled to left-field, followed by Jack Hateley's single to right-field.

Pink scored on Darcy Pink's sacrifice fly and Hateley crossed the plate on Nieuwenhuizen's double to left-field.

The Demons made no impression on the scorebook in their final at bat.

Tight games highlight tough final clash

THE first clash in Round 7 of Mount Gambier softball saw rivals Wanderers and Concordes White go head to head.

Wanderers was the only team to beat Concordes in the first round and Concordes looked to even the scorecard heading into the Christmas break, but a draw was the final result.

They got the jump early, scoring four runs in the first inning thanks to safe hits to lead off Jo Hopgood, Maddy Sutherland and Megan Wombwell.

Wanderers took some time to get going but came back hard, forcing some errors from the Concordes field and scoring two runs in the second innings.

Dana Jones and Emily Sutherland both got on base with safe hits for Concordes and Hopgood then timed it well to clear left field's head for a double, scoring both runners. Wanderers were not done though and scored three in the next to bring the score to 6-5 Concordes way at the start of the last innings.

With Concordes needing to hold Wanderers to win, they got the first two batters out and nearly won the match when Daniela Waters almost pulled in a screamer at right field off the bat of Em Hart.

Hart took advantage and made her way to second, where she was then scored by a hit that fell right in the gap by Fiona Finch, which tied up the scores at six a piece with Finch on second and young gun Lily Clifford-Finch up to bat.

Clifford-Finch then smoked one to second base, but she could not quite beat the throw by Emily Sutherland, which saved the game for Concordes as Finch would have scored had it not been for the out.

CONTACT: Allison Schultz looks to score during Saturday's softball round at Blue Lake Sports Park.

FINAL CHANCE: Lily Clifford-Finch had the final chance to score for Wanderers and did manged to put bat to ball with a strong drive to give her side a chance of victory.

The second game was also a close tussle between ladder leaders Warriors Blue and Concordes United, with Blue claiming the honours 10-8 in an exciting contest.

Warriors looked well on top early, scoring five runs in their first at bat thanks to safe hits from Daena Wombwell and Bec White.

However, in the second innings, with two down, Concordes started a rally and scored five of their own, thanks to safe hits by Angela McDonough and Dana Jones, along with some uncharacteristic fielding errors by Warriors.

Warriors regained the lead shortly after thanks to a double from White and a bomb

EYE IN: Daniela Waters managed three safe hits for Concordes.

ON THE MOUND: Billy Jones pitches for Concordes in Saturday's round of softball.

from Leyna Bruggemann which scored them both in one hit.

Concordes scored one in the next innings, plus then two in the following and all of a sudden they were up 8-7 and the pressure was unexpectedly on Warriors to score in the last innings to win.

They showed why they are top and rose

to the challenge, scoring three thanks to a string of safe hits including terrific pitch selection and hitting by Kirsty Young and Alison Schultz.

In the field both Bruggemann and Dana Jones pitched consistently for their respective sides and Young had a ripping game at third base, making a number of strong throws to first to get the outs.

For Concordes Sarah Thomson took two impressive over-the-shoulder catches, one of which resulted in a double play for her side.

Best with the bat were Dana Jones with four safe hits, plus Bec White and Daniela Waters with three.

SPORT 65

PRIZED CATCH: Jet Finch and a nice Charlegrark cod.

TOP FEED: Ash Sturges with a nice feed of whiting.

Boaties enjoy clear conditions

3.2kg cravfish.

JAMIE COATES

on the water FISHING

THE weekend's weather was just about perfect for most fishos heading offshore.

We saw the swell lay down and the winds ease enough to get most boats out of the shed.

Plenty headed for the shelf down off Port MacDonnell and Carpenter Rocks in search of blue eye and hapuka and from all reports, just about everyone came home with a nice feed.

Hayden Sneath, Adam Sims, Colby and Justin Munro found a nice mixed bag of hapuka, blue eye and pink ling, while most other boats found the same.

The fishing was not flat out, but there are plenty of fillets for Christmas.

In a little closer, the fishing along the 60-100 metre line saw a bit of everything caught.

I saw pictures of flathead, nannygai, snapper, morwong and sharks all from in that zone.

Baits and jigs have both been productive, so everyone has been sharing the action.

The shark fishing in close has been surprisingly good considering the clear calm water.

Danger Point and Green Point have fished well. The kelp beds and broken bottom sections

seem to be the hot spots at the moment, but the deeper ledges out wider will also continue to produce.

Corey Auld fished Cape Jaffa from his fishpro jetski over the weekend and managed two nice big school shark and released a couple of others

The boys also reported plenty of mackerel in the bay there too, which is great for those targeting some bait.

There has been a huge amount of snapper caught as by-catch this week again which is still very exciting as we get closer to being able to take a couple home for a feed.

Whiting numbers have been excellent right along the coast.

I have seen some nice fish from inside the breakwater at Port MacDonnell, Cape Douglas and Carpenter Rocks.

Ash Sturges gave Cory Broad a towelling late last week on some big whiting to 46cm around the rocks area, but Cory did well to keep all the eagle rays and Port Jackson sharks away from Ash's baits.

The Port MacDonnell breakwater has not had fish to quite that size, but some good fish of around 40cm have been caught and plenty of those 32-38cm fish mixed in too.

The silver trevally that are often caught in the same spots have been great again, some over 40cm and nudging that 1.5-2kg mark.

We are supposed to get a bit of a stir this week, so I would imagine it will stir them up again.

Gar numbers have been pretty decent again this week.

Steady trend: Mount Gambier

and District Baseball results

Our usual spots around Cape Douglas and ary. Livingstons Bay have continued to produce, while the Petrified Forest, Hutt Bay and inside the breakwater have all seen some nice fish.

The boat guys and land based guys have all shared in the success across most places, so it is very accessible for most people.

Tommy ruff, mackerel, salmon trout and mullet are all fairly common by-catch when you burley up, so you will have fun with those guys too.

Since border restrictions were lifted we have seen some nice fish coming from Lake Charlegrark.

While most are between 40cm and 80cm. there are some fish in there that are nearing one metre long.

Adrian Finch and his young fella fished up there over the weekend and managed four between them, all on baits from the bank.

There have been a few nice redfin and trout caught from the Koonongwootong Reservoir at Coleraine over the past couple of weeks, but anglers have kept lures/baits quiet.

Soft plastics are always productive over there, as are trout nuggets, so mix it up a bit.

The Glenelg River has started producing some nice fish this week.

I have seen bream, perch and mulloway caught in the last week or so, so that should get everyone excited for the Christmas break.

Mulloway news has been spread out, with fish caught from Dry Creek down to the estu-

There has not been any exceptional size yet, but legal fish are legal fish.

There has been a massive amount of clean blue sea water pushing up river and with it has come some unusual species for the river.

Just this week I have heard of gummy shark, silver trevally, Port Jackson shark, eagle rays and gurnards.

You never know what you might catch next. The perch have been hungry this week.

Local fly fishing guru Gordon Jeffrey has been catching some beauties just off the landings in the Nelson township, taking a fish or two for the table and letting the rest go.

The bream are happily taking lures and baits, with the bigger fish coming from the bait guys using live crab.

It has been a whirlwind year for everyone, but I think as a whole, us Southerners have been very lucky and have dodged the worst of things

Our neighbours over the border in Victoria have done a great job and all deserve a pat on the back for the sacrifices they made this year.

The team here at Spot On Mount Gambier would like to wish all of our customers, old and new, a very merry Christmas and a safe new year.

Let's put 2020 behind us and hope 2021 is bigger and better.

Until next week, safe fishing.

Mount Gambier round 7 results for softball

- Division 1: Central 11 d South Indians 3. Safe hits - Central: J. Aston 3, K. McClean, N. Meinck, K. Chant 2, D. Chuck, E. Chuck, A. Ridding 1; South Indians: B. Morale, B. Whitwell 3, H. Battye, B. Morale, D. Hamilton, D. Joyce 1.
- · Millicent 10 d Federal 3. Safe hits Millicent: N. Pink, S. Altschwager 2, J. Hateley, D. pink, T. Nieuwenhuizen, A. Mutton, J. Altschwager 1; Federal: A. Pearson, C. Carpenter, M. Nicholls, J. Wilsmore 1.
- Division 2: Central 17 d South Indians 1. Safe hits - Central: M. Cutting, L. Tilley 3, D. Scheidl, B. Sturges, B. Green 2, B. Lynagh, L. Kent, B. McDonnell 1; South Indians: B. Whitwell, C. Greco, K. Rowe 1.
- · Central Magpies 19 d Federal 0. Safe hits -Central Magpies: M. Kilpatrick 3, J. Chuck, S. Shaw 2, P. O'Hehir, K. Shaw, B. Braith-

- waite, J. Tzioutziouklaris 1; Federal: M. Nicholls, A. Hughes, H. Telford 1.
- Division 3: Central 16 d Millicent 2. Safe hits - Central: S. Kuhl 4, D. Cutting, A. Ridding 3, C. Tzioutziouklaris 2, A. Ridding, H. Meinck, A. McClean, B. Lockwood 1; Millicent: K. Chittleborough 1.
- Naracoorte 17 d Central Magpies 5. Safe hits - Naracoorte: R. Whitwell 5, A. Cross 3, K. Sisson 2, K. Keeping, B. Klun 2, T. Paech, B. Fox, K. Druwitt, B. Blacker 1; Central Magpies: S. Henschke 2, L. Patching, A. Hoath, R. Peters, B. Stephenson 1
- Tigers 2 d/w South Indians 2. Safe hits Tigers: D. White 3, P. Clark 2, D. Perry, L. Edwards, K. Telfer, A. Bossi 1: South Indians: J. Ireland, P. Walter, J. Henke, M. Sertori 1.
- Junior League: Central Magpies 10 d South Tigers 5 d Federal 0 on Forfeit.

- Indians 9. Safe hits Central Magpies: R. Earle 2, B. Vause, B. Berkefeld, O. Earle, L. Brierley, O. Vause 1; South Indians: A. Joyce, J. Lewis 2, D. Habner.
- Tigers 12 d Federal 1. Safe hits Tigers: K. Mullan 2, L. Stubberfield 1; Federal: L. Mc-Donald 1.
- · Little League: South Indians 6 d Millicent 3. Safe hits - South Indians: L. Ratcliffe, P. Cole, J. Lewis, O. Plunkett, A. Ireland 1; Millicent: Nil.
- Tigers 15 d Federal 3. Safe hits Tigers: J. Hillstone, H. Elletson, H. Martin, D. Polkinghorne 2, W. Humphries, B. Sampson, L. Seager, J. Box 1; Federal: S. Telford, W. Vincent 1.
- Minor League: Central 8 d Tigers Orange 2.

- Warriors Blue 10 d Concordes United 8. Safe hits - Warriors Blue: B. White 3, D. Wombwell, L. Bruggemann, A. Schultz 2, L. Feast, K. Young, M. Chuck 1:
- · Concordes White: D. Jones 4, D. Waters 3, B. Von Duve, H. Taylor, A. Mc-Donough 1.
- Concordes White 6 d/w Wanderers 6. Safe hits - Concordes White: J. Hopgood, M. Sutherland 2, M. Wombwell, K. Altschwager, D. Jones, E. Sutherland 1; Wanderers: R. Smith, S. Moretti, F. Finch, I. Goldsmith 1.
- Demons 13 d Warriors White 1. Safe hits - Demons: S. Beck 3, Mackenzie Millard, C. Manning 2, H. Burner, R. Mathers 1; Warriors White: B. Dunn, K. Doyle 1.

66 SPORT Champions in shoot off

JEREMY Kent had to call on all his skill to claim the 2020 Sporting Clay Champion of Champions shoot-off at the recent South East Field and Game Christmas shoot at Burrungule Park.

Kent along with Gavin Dyson and Ken Atkin qualified for the end of year shoot-off having won a monthly Gambier shooting Supplies High Gun over the year.

Atkin shot 45/50 while Kent and Dyson, both on 46/50, took it to sudden death to decide a winner.

Clay Targets were pushed out further and shooting positions were pulled back to create

an extreme test of skill and concentration in front of large group of onlookers.

Kent held his nerve shooting 11/15 to take out the Elders Mount Gambier sponsored Kevin Dyson trophy by a single target over Dyson.

The 2020 Sage/Martiensen memorial team shoot Off The Gun (OTG) was won by Jamie Dunn, Nicola Harradine, Dane and Ben Hastings.

The Handicap event was won by the Von-Stanke Family - Brodie, Will, Shakielle and Chris.

Richard Sage and Family sponsored the event.

SAGE MARTIENSON HANDICAP WINNERS: Brodie, Will, Shakielle and Chris VonStanke.

SENIORS AGGREGATE: Club secretary Michael Gates with winner Chris Wright - sponsor Peter Telford.

WOMEN'S AGGREGATE: Sponsor Jeremy Kent with winner Sonya Vanderhorst.

JUNIOR AGGREGATE WINNER: Brodie VonStanke-Downie with sponsor representative Cameron Scheidl.

SUB JUNICR AGGREGATE WINTER: Declan

Wright with sponsor Peter Klieve

OPEN CATEGORY AGGREAGATE: Winner Jeremy Kent with club secretary Michael Gates.

Thursday, 24 December, 2020 BORDERWATCH.COM.AU

SAGE/MARTIENSON OFF THE GUN WINNERS: Jamie Dunn, Nicola Harradine, Dane & Ben Hastings.

SPORTING CLAY CHAMPION OF CHAMPIONS KEVINS DYSON TROPHY: Family representative Kevin Dyson with winner Jeremy Kent.

VETERANS AGGREAGATE: Club secretary Michael Gates with winner Chris VonStanke Snr. - Sponsor Graham Lamond.

SPORT 67 Perfect weather for final day

ROUND 10 of Southern Ports Tennis wound up 2020 on the weekend, with a break now until late January.

With the weekend bringing ideal playing conditions the matches were more one sided than expected especially the top of the table clash where Robe easily defeated Frances/ Naracoorte 16 sets to 8.

Robe now cements the top spot on the ladder to sit one win in the clear going into the break

Kingston forfeited to Millicent/Beachport Friday night due to lack of numbers which was disappointing.

Naracoorte would have been on the hunt for a win against Lucindale Koalas to get two wins in front on the ladder but with a home advantage the Koalas were too good.

Lastly the Lucindale Roos showed the Lucindale Wombats who is boss having an easy win 18 sets to 6.

the end of the year clash between the top two sides saw a sunny day in Robe, with the winner to go outright on top of the ladder.

The mixed doubles began strong for the Rebels winning four from six games.

In the singles Robe cemented its lead as it claimed eight of the 12 games to take the score to 12 sets to 6.

The stand out set was between Lisa Hall and Jen Malone, with Hall getting up 7-5.

Unfortunately for Malone she lost her mixed doubles with the same score.

It was also a day for 6-2 scores, with seven of the 12 sets ending that way.

With Robe only needing one more set for victory going into the doubles, the top men took to the court.

The Regnier brothers faced the tall men of Frances/Naracoorte Tarrent Fudge and Max Malone which saw a battle with some big hits from both sides.

The brothers brought it home 9-6.

With another three of the doubles going to Robe they ended the day on 16-8

Perfect conditions greeted players at Lucindale for the fifth placed Naracoorte v sixth placed Lucindale Koalas.

The Koalas were aiming for their third straight win and started well winning five of the six mixed doubles

The highlight was Koalas Peter Lawrie/Celeste Pietsch defeating Jamie Bettoncelli/Michele Moyle-Read in a tie-breaker.

Naracoorte needed to fight back in the singles and made their move winning seven singles sets to five.

Jamie Boyington defeated Albert Mann 10-8 in a long tie-breaker.

Heading into the doubles Koalas led by three sets and managed to claim another four to win 14 sets, 123 games to 10 sets, 120 games.

The Lucindale Roos got off to a flying start winning five of the mixed doubles.

The singles saw the Roos again take charge only dropping three sets.

The real game of the match was between the top men, with Mark Edwards defeating Anthony McCarthy 7-6.

Roos continued their strong charge into the doubles only dropping one set.

TOP DAY FOR TENNIS: Robe players Jed Regnier. Andrew Brown and Leanne Cameron watch on during the final Southern Ports tennis round for 2020

Coaching appointments

COACHING appointments for the Blue Lake Rangers Soccer Club were announced last week at the first preseason training session.

Senior coach Sergio Cesaro is back for a second consecutive season, with Andy Armandi as Reserves coach and Rajko Kuzmanovic as development coach.

Jase McCorrie and club president Stuey Cooper will run the Under 12's, Sam Batty and Shar Nay Than the Under 14's and the Under 17's are under the tutelage of Ka Nay Di Baw and Sam Batty.

The coming Season looks promising, with all coaching positions filled with a talented mix and a strong committee supporting them," Cooper said.

"The appointment of coaches who are all strong club supporters and well known in the local soccer community is a bonus.

"As all clubs faced challenges over the past 12 months it is refreshing for us to be in the position to start a new season with all positions filled.

"We can move forward into the new season with an element of confidence."

Cesaro said he is honoured to again be involved with Blue Lake and the Limestone Coast Footblal Association.

"Moving to the Limestone Coast was going to be so I could take it easy after an extensive playing and coaching career in the city, but joining Blue Lake has given me a new direction," he said.

"I hope to be able to share my 50 years of experience and knowledge with all ages within the club.

"It's exciting to see so many juniors keen to be involved in the sport and I personally like to congratulate the junior coaches for taking on their roles, providing our younger players guidance in this great game.'

Seniors will officially commence their 2021 pre-season on Tuesday January 26 from 6pm at their grounds at White Avenue.

Other grades' training times will be announced early in the new year.

For further information, follow Blue Lake Rangers Soccer Club Facebook page or email bluelakesoccerclub@outlook.com

Christmas Trading Hours

Thurs 24th	8:30am - 4:00 pm	
Fri 25th	Closed	
Sat 26th	Closed	
Sun 27th	Closed	
Mon 28th	Closed	
Tue 29th	8:30am - 4:00 pm	

BLUE LAKE COACHING APPOINTMENTS: Senior coach Sergio Cesaro, president Stuey Cooper, development coach Rajko Kuzmanovic and Reserves coach Andy Armandi.

Wed 30th 8:30am - 4:00 pm Thurs 31st 8:30am - 4:00 pm Fri 1st Closed Sat 2nd Closed Normal trading hours as of Monday 4th January

68 SPORT Thursday, 24 December, 2020 BORDERWATCH.COM.AU **Numbers swell for Christmas race**

A BIG field of 30 riders contested the Mount Gambier Cycling Club's Christmas race, held over 30km on Sunday.

In a rare sight in 2020, several riders came across the border from Victoria to bolster the numbers.

With 30 riders greeting the starter, the stage was set for fast times and enjoyable racing.

The first group of Jason Buckland, Damien Buckley, Heath Riley, Hayden Riley, Shane Fiegert and Matt Fiegert began one minute ahead of the next group of Nikki Menzel, Jen Buckland, Pam Menzel and Pru Riddoch, a further minute ahead of Michael Dethmore, Harry Opperman and Riley Hill.

Six minutes after the first groups had left, the next groups were ready to depart.

John Cranwell, Spek Peake, Mike Bakker and Mark Wight took off in pursuit, followed three minutes later by Paul Brooker, Bruce McLaughlin and Malcolm Tirabassi.

One minute later Rob Mann, Colin Weatherill and Dean Menzel joined the fray.

They were followed one minute later by another large group of Matthew Opperman, Rhyan Menzel, Ash Herrewyn, Rohan Garfoot and Niel van Niekerk.

Finally, two minutes later, and 16 minutes behind the front markers, Nick Kidman and Dave Bryant set off in pursuit.

At the front of the race, the first three groups had merged together by the 8km mark and worked well together as a group of 11 riders, rolling through turns and allowing plenty of rest in the bunch.

As the riders approached the turnaround the foot was firmly planted on the go pedal, where a couple of riders were caught napping and spat out the back.

It was then an opportunity for the riders to see how well they were tracking against the other groups and gauge the possibilities of either catching or keeping away.

With the lead bunch working hard together, it was clear the other groups would have to work extremely hard to try and catch them.

The groups continued to work like well-

TOO FAST: Nick Kidman works hard to claim fastest rider in the Mount Gambier

oiled machines and slowly brought back each of the groups ahead of them, but in the end 30kms was not quite enough to catch that first group.

In the sprint to the line Harry Opperman edged out Pru Riddoch and Nikki Menzel, with Matt Fiegert, in his first race for the club, finishing just outside the podium.

Nick Kidman (20th) won the duel of the

PODIUM: Mount Gambier Cycling Club senior Christmas race podium runner-up Pru Riddoch, winner Harry Opperman, fastest time Nick Kidman and third placed Nikki Menzel.

TOUGH FINISH: Harry Opperman powers to the line to take the Mount Gambier Cycling Club's Christmas race win on Sunday, followed by Pru Riddoch and Nikki Menzel.

scratch riders, edging out Dave Bryant at the line to take fastest time honours.

Riders returned to the clubrooms for presentations and with generous sponsorship, some prizemoney was given to the winners.

Harry Opperman received the Christmas race trophy from last year's winner Dave Bryant.

At the conclusion of the Spring Series, John

Cranwell was crowned the series victor.

There will be a short break from road racing until February, when the Summer Series will begin.

The MGCC now looks forward to January 2 and 3, 2021 when it hosts two days of track racing at the Blue Lake Velodrome, welcoming visitors from around the region and Adelaide.

Headwind on outward ride

TOGETHER with the Christmas club race for seniors, the Mount Gambier Cycling Clbu junior riders also enjoyed a 10km race along Caroline Springs road and back.

It was tough for the riders going out into the wind, but they enjoyed a nice tailwind back to the finish line.

Emma van Niekirk led the charge out, followed two minutes behind by Eddie Buckland, then Molly Opperman a further three minutes adrift.

Hamilton's Lucas Riley joined the group for the race and started one minute behind Opperman, with Jamo Buckley and Elmer Buckland starting a further two minutes back. By the halfway mark, Opperman had caught Eddie Buckland, and Riley had been caught by Buckley and Elmer Buckland, with both groups working well together to try and rein in van Niekirk out in front.

As the riders powered along Caroline Springs Road toward the finish line, the front groups were caught. Buckley finished first and fastest, with an elapsed time of 26:55, followed by Opperman and Elmer Buckland.

Eddie Buckland, Riley and van Nierkirk rounded out the field.

JUNIOR PODIUM: Second place Molly Opperman, first and fastest Jamo Buckley, third place Elmer Buckland.

Speedway Action!

GATES OPEN 4pm Racing 500pm Canteen & Booth Available | NO BYO ALCOHOL

NEXT MEETING Friday January 8th

SPEED CARS, WINGLESS SPRINTS & FORMULA 500's www.borderlinespeedway.com.au | Event Subject to COVID Restrictions

SPORT 69

Ideal conditions to round out year

NEAR perfect conditions of flat seas and gentle to moderate winds from the south greeted sailors at the final Port MacDonnell Sailing Club event of the year on Saturday.

Officer of the day Robin White set and interesting course of just two buoys but with a gate positioned between them to keep the skippers on there toes and the fleet in constant contact with each other.

Race one on club handicap went to Windy Fred, ahead of Freycinet and Farr-Mer.

Class handicaps saw Farr-Mer first, Freycinet second and Windy Fred third.

There was close racing all around and visiting boat and crew from South End, Imagine, claimed line honours and kept the Port MacDonnell boats on their game.

Race two was the same course and yet again tightly contested from all boats.

Commodore Morris Dickins and crew sailed well with first over the line to start, first to finish, first on club handicap and first on class basic as well, which does not happen often.

Second on club handicap was Papillon, ahead of Sandrine, while Sandrine was second on class handicap ahead of Farr-Mer.

The club held its annual Xmas dinner in the clubhouse to finish off the day.

Sailing at Port MacDonnell has a break over the Christmas/new year period with the calendar recommencing on the Saturday January 30.

IN THE SPIRIT: David Jones donned his Santa suit for the final race of 2020 for the Port MacDonnell Sailing club.

Going up

From page 72

Club project manager Peter Clark said it was an exciting time for the club, after many negotiations with council and largely thanks to one generous donation.

"The project was stimulated by a member - Bob Cranwell - offering to pay two-fifths of the cost," Clark said.

"It was a significant donation of \$200,000.

"We borrowed \$200,000 and got a \$100,000 grant from the government to complete the works."

Clark said the overall benefits to the club were many and varied.

"It will have roll-up doors on the side we can raise or lower and will allow us to play bowls all year round, even in wet weather," he said.

"The other benefits of having the sides enclosed is we won't have sunlight destroying the carpet.

"The carpet breaks down in UV light, so we also get the benefit of extending the carpet life from 10-12 years to 20-24 years, which is a \$180,000 replacement cost."

Construction of the roof began back in November, with the structure then shipped to Geelong to be galvanised.

Erection has taken place over the past two weeks.

Clark said he expected the final product to be a "pretty" building, with mist grey Colorbond roofing and dark blue sides and trim, sitting six metres above the green.

A total of 35 LED lights will provide the lighting, with no skylights built into the structure, which Clark said would be up to the international standard.

He said other clubs in Queensland had installed similar structures over their greens to protect members from the sun, but of course in the South East this is for the opposite reason.

Warrnambool has recently completed a similar structure, with the benefits coming almost immediately.

"Warrnambool started three months after us and within six months had their greens covered," Clark said.

"They have increased their membership from 200 to 700.

"We are not expecting that but we expect some benefits in that sort of form.

"This is not an investment that is a white elephant and doesn't pay for itself.

"The facility will generate funds, so we can increase our income and can pay off the cost."

Clark said the facility was primarily for bowls, but with suitable footwear, it could be utilised for other events.

"It gives the community 1600 square metres of covered space," he said.

"We can plan for people to come to the club for social events and the facility will be guaranteed."

Overall Clark said it was an exciting time for the club, which he hoped to share further as the construction phase is completed in the new year and the official opening date approaches.

"This is the way bowls is going all over the country where clubs can afford it," he said.

"It has been three years to get to this stage and has been a major project for

Two other scheduled events are the Guichen Bay challenge at Robe on January 16 and 17 of and the Milang to Goolwa race on January 23 and 24.

FULL STEAM AHEAD: Windy Fred flies the spinnaker during the Port MacDonnell Sailing Club's final race of 2020 on Saturday.

CLOSE RACING: Farr-Mer, Harmony and Sandrine in close quarters during Saturday's race at Port MacDonnell.

the club.

"We hope to get the Premier, Sports Minister and other dignitaries down in February to break a bottle of wine over it."

70 SPORT

Old dogs come out to play

A FULL field is ready to hit the McNamara Park circuit for the upcoming SA Historic Road Racing Championships.

Practice kicks off on January 1, with more than 115 riders entered and over 170 bikes set to hit the track.

Some doubt lingers due to the COV-ID-19 outbreak in NSW, which has seen three riders withdraw due to border restrictions.

However, all is set for a top weekend of classic racing.

Last year a couple of track records were lowered and with the right conditions further improvement could be expected.

The older bikes - Pre-1945 - sees a good field of 12 broken into Period 2 and Class C, so if old WL Harleys and Indians are your thing you will not be disappointed.

The Period 5 250 class boasts a grid of 23, while three Ducati 500 V twins line up among seven Yamaha singles, along with others in the Period 5 500cc race with 17 starters.

The roar at the start of a single cylinder race never can be bettered.

With 20 starters all on single cylinder bikes, the Bob Jolly Memorial race will be one to experience.

After more than 35 years, the cut off date for the Ken Blake Memorial Race has been moved to now include Period 5 machines.

This event will have over 40 bikes vying for a grid position based on their qualifying times, with 35 on the grid for a bumper race.

With it being holiday time the Historic Motorcycle Racing Register of SA is again expecting a good turnout of spectators.

Saturday January 2 includes qualifying rounds to begin at 9am, with racing to follow after the 18 qualifiers.

Sunday racing starts at 9am.

In all 18 qualifying sessions and 39 races is sure to provide close to non-stop action over the two days of racing.

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

AFTER a successful opening round, the Borderline Speedway roars back into life on Monday, December 28 with another bumper meeting.

The night includes Sprintcar action, Round 2 of the MJS Street Stocks, Modlites and Super Sedans.

A big field is expected for the Sprintcars, with numbers set to increase from the opening round.

Club president Cary Jennings said around 35 cars are expected, with nominations close to that number early this week.

He hopes Glen Sutherland can be back on track after an accident last meeting ended his night prematurely.

"He will certainly have the crowd behind him," Jennings said.

Also on the list is Daniel Petska in the Starks car out of Port MacDonnell.

After his podium finish in the A Main feature event last meeting he would hope to go better for the local team. fans who would be well and truly in holiday mode by Monday night.

More action for

speedway fans

The MJS Street Stocks will provide plenty of interest for Limestone Coast fans, with a big contingent of local drivers in the mix.

Jayden Edwards is fresh off a victory in the opening round at the Riverland Speedway and will look to go back-to-back but will have plenty of opposition from some of the best in the business.

The likes of Jason Duell, Mark Jennings, Steve Gartner, Jeremy Weston and Hayden Jolley will fly the local flag, along with Megan Cheeseman as she looks to take on the boys.

"All the locals will be represented," Cary Jennings said.

"Corey Crafter has just built a new car and hasn't raced for a few years.

"He had a practice after the last meeting and was happy with how it went so it will be his first time in the Street Stock competition.

"We expect about 30-odd cars in the field."

Super Sedans will provide another good support category, with four Victorian drivers crossing the border to compete.

"The likes of Ash Bergmeier and Lucas Rob

see the girls mix it with the men."

A class which has not been seen at the Borderline Speedway for many years is the Modlites.

Similar to a Formula 500 but with a body of sorts, the Modlites run a motorcycle engine and according to Jennings always provide close and exciting racing.

"We haven't had Modlites here for about three years," he said.

"The likes of Michael Miller has been around for a long time in different classes.

"Trevor Knuckey used to race Speedcars and Ryan Alexander is nominated for Super Sedans and Modlites, so he will have a busy night.

"They have boosted their numbers and are looking good.

"They are a nice little car and will put on some real good racing."

At the time of going to print patrons were again limited to 1000 through the gate - which includes drivers and crew - due to COVID-19 restrictions, but Jennings said the club hoped to increase that number to 2000 if possible.

However, patrons are urged to get in quick

A couple of names will be missing from the list due to the coronavirus outbreak in NSW, including Marcus Dumesny.

However, some Victorian cars and drivers are expected to fill the void and the field promises to provide plenty of action for speedway erts are always at the pointy end of the class,' Jennings said.

"Ryan Alexander from Adelaide always makes them work hard.

"A lot of the guys raced at the Australian title and Sarah Pope is listed, which is good to

to secure a spot on the grass around the clay oval.

Tickets are available online - check the Borderline speedway Facebook page for a link. Gates will open at 4pm, with racing to start from 5pm.

CLASSIC: Some classic machinery such as W-series Harley Davidsons will be on track in January for the SA Historic Road Racing Championships.

Bucik Tyrepower

218 Commercial St, East Mt Gambier Phone 08 8725 0855 www.buciktyrepower.com.au

SPORT 71

RATTLE: The bails fly as North Sportsman's Declan Kenny is sent on his way in a big defeat for the Tigers against West Gambier on Saturday.

ON THE PACE: West Gambier's Lachlan Brown bowls during the Roos big win over North Sportsman's at Marist Park on Saturday

Tigers stumble on home turf

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

IT was the worst possible way to round out 2020 for North Sportman's Cricket Club on Saturday with a demoralising defeat at the hands of West Gambier.

Round 5 of the Hoggies Wines Barber Shield competition was set down as a one-day fixture, with North at its home of Marist Park, but West paid little respect to the venue.

Having won the toss, the visitors sent the hosts into bat and the carnage began almost immediately.

With just five runs on the board opener Brad Robinson was caught by Justin deJong off the bowling of Kyal Chapman for two runs.

Four runs late Aiden Thatcher was bowled by Sam Willis, also for two and the Roos were up and about.

Elliott Fisher joined opener Jake Schutz at the crease and steadied the ship somewhat, but runs were hard to find.

With the total on 21 Schutz fell to a Willis catch off the bowling of Lachlan Brown and the Tigers were in real trouble.

Michael Johnston came and went without bothering the scorers, another victim of Brown, while Jordan Hollitt also recorded a Roos began to find some runs. duck, caught by Connor Prior off Chapman.

When Mitch Lewis and Declan Kenny went for ducks it was all-but over for North.

Fisher was finally caught behind off Richard Crute for 10 and North had slumped to 8/33.

Just a further nine runs were added to the total, with North all out for 42 in just the 24th over.

West began in similar fashion, with Niall Easterbrook out for a duck, caught by Hollitt off Tim Young

But from there the innings settled and the

Prior and Jake Blackwell put on 37 before the latter was run out by Kenny for 18.

Prior went for 23 when the victory had already been locked away and the double-figure scores continued.

Crute contributed 19, Sam Coxon 14, Willis 24 and Chapman 13 before a string of failures rounded out the innings.

West batted out its 40 overs, finishing the day at 9/128.

With the ball Crute was best for the visitors with the impressive figures of 5/4 off 4.3 overs.

Bulldogs get bite on at home

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

WHILE it was meant to be a home game for Mil Lel, Round 5 of the Hoggies Wines Barber Shield cricket season was played at Scott Park, with East Gambier enjoying the home turf yet again.

In the end it was a comfortable victory to the Bulldogs as the Mil Lel batting lineup collapsed under the pressure of some quality bowling.

Mil Lel sent East into bat and as with the other two games, the first wicket came early.

Darren Whitehorn faced five balls for a duck, caught by Tim McInerney off the bowling of Jack Miller with just one run on the board.

However, from there East began to dig in, as Alex Hentschke and Emerson Marks compiled a handy 83-run partnership.

Marks was caught by Craig Lock off the bowling of Darcy Williamson for a handy 36 runs, while Hentschke went just one run later for 40, caught by Carey Megaw off Mitchell Little.

Dion Stratford and Kevin Thomson again

PATIENT: Mil Lel's Craig Lock plays a straight bat early in the innings.

was judged lbw to Ben Hentschke for a duck. McInerney was next to depart for 12 runs

Captain's knock seals deal

TREVOR JACKSON

trevor.jackson@tbwtoday.com.au

PENOLA rounded out 2020 with a comfortable Hoggies Wines Barber Shield victory over South Gambier at McCorquindale Park on Saturday.

The win came on the back of an impressive captain's knock by Mark Smith, who finished unbeaten with 83 runs.

The opener scored at better than a run a ball, as Penola was all out in the 31st overs of the run chase, but with a comfortable lead by that stage.

The home side won the toss and sent the visitors into bat, which paid dividends immediately.

With just one run on the board Daniel Loupos was caught behind by Smith

steadied the ship and took the score along to 120 before the former also fell to Williamson, with 16 runs to his name.

Thomson contributed 26, while Travis Younghusband was the only other Bulldog to reach double figures.

However, East finished its 40 overs at 8/172 to provide a tough run chase for Mil Lel.

Megaw and Williamson both finished with two wickets.

Mil Lel began in positive fashion, with openers McInerney and Lock looking settled at the crease.

However, runs were hard to come by and when Lock fell to Liam Turley he had faced 29 balls for his 15 runs.

Megaw and Jonathan Allcock failed to reach double figures, while Daniel Justin

off 62 balls and when losh Smith fell for 11. bowled by Marks, Mil Lel was in trouble at 6/75

To add to the drama two wickets followed in quick succession, with Miller and Brodie Glynn both failing to bother the scorers.

Logan Gibbs pushed the run rate along, with a handy 27 off 34 deliveries, but in the 33rd over Mil Lel was all out for just 101 runs. Thomson did the damage with the ball, with figures of 3/18 off six overs.

The Barber Shield now has a short break over Christmas, with the next round set down as a one-day clash on January 9.

HUNGRY: Liam Turley claimed two wickets in East Gambier comfortable victory over Mil Lel in Round 5 of Barber Shield cricket on Saturday at Scott Park.

off the bowling of Michael Waters for no score

David Somerfield joined Robert Drenthen at the crease and the pair began to compile a partnership.

They added a further 26 to the total before Drenthen was also caught behind, this time off Lachlan Jones, for 17.

Josh Thompson was bowled by Waters for a duck with just one more run added to the total and South was struggling.

David Vine was unable to add any extra runs to the total, bowled by Jones for a duck soon after and when Somerfield was caught off the bowling of Conrad Slabber for 32, South had slumped to 5/57.

Continued page 55

Spoortt

Going up at last

Michael Summers

0448 006 979

TREVOR JACKSON trevor.jackson@tbwtoday.com.au

DRIVING past the Mount Gambier Bowls Club it is hard to miss a big crane sitting down near the clubhouse.

A major construction has been underway, with a roof going over the top of the middle green.

The roof will cover seven rinks and allow the club to play bowls even in persistent rain.

Tim Pietsch

0407 187 767

Some three years in the planning, the roof was expected to go up this week, but some delays have pushed that date back until mid-January, 2021.

With a \$500,000 price tag, the roof is expected to cover its cost over its 40-year lifespan, simply due to more bowls being played and a possible increase in membership, as has been seen at other regional clubs around the country.

John Richter

0402 315 652

Continued page 69

John Ellis

0428 003 351

MAJOR WORKS: Mount Gambier Bowls Club project manager Peter Clark and president

lan VonStanke are excited about the new

roof going up over one of the greens, which

will provide a facility to play bowls year-round.

Merry Christmas from the team at Barry Maney Aord

Hatchback Auto 6sp 2.0i

31047 | S789BSN

Lightbar, new car warranty, sat nav

2018 Hyundai Tucson Active X Wagon Auto 6sp 2.0i Leather seats, Sat nav, reverse camera

\$18,990 310

31032 | XA387E **\$28,990**

Warren Munro

0417 861 199

2015 Mazda CX-5 Grand Touring Wagon SKYACTIV-Drive 6sp AWD 2.2DTT Leather seats, front & rear sensors, sunroof 30853 | CEZ37C \$27,990

2011 Hyundai i30 SLX Hatchback Man 5sp 1.6DT cruise control, Bluetooth, window tint

30897 | S260CFR

2019 Hyundai Santa Fe Elite Wagon 7st Auto 8sp 4x4 2.2DT

adaptive cruise, keyless entry, 7 seats

\$48,990

2018 Ford Ranger PX MkII Wildtrak Double Cab Man 6sp 4x4 3.2DT Partial Leather seats, adaptive cruise, towbar

2018 Ford Endura Titanium Wagon 8sp AWD 2.0DT Heated & cooled leather seats, auto parking, emergency braking 31028 | 1QZ61W \$51,990

2019 Ford Ranger PX MkIII Wildtrak Double Cab Auto 10sp 4x4 2.0DTT Emergency braking, roller shutter, keyless entry

		31034 S095ALU \$9,990	31041 YY317Z \$59,990	31042 1QG9JC \$63,990
2015 Hyundai iMax TQ-W Wagon	2017 Volkswagen Amarok TDI550			
8st Auto 5sp 2.5DT 8 seats, reverse sensors, dual zone air	Highline Dual Cab Auto 8sp 4MOTION 3.0DT LED Headlights, Towbar, sat nav	2016 Toyota Corolla Ascent Hatchback S-CVT 7sp 1.8i	2017 Hyundai i30 Elite Hatchback D-CT 7sp 1.6DT	2018 Volkswagen Tiguan 132TSI Comfortline 7sp 4MOTION 2.0T
con 31064 S239BIN \$28,990	31054 DSD05S \$52,990	Window tint, reverse camera, voice control	Towbar, dual zone air con, leather seats	dual zone air con, auto parking, selectable drive modes
		31014 S320BZB \$18,990	30994 S390BSK \$25,490	30949 S269CFR \$33,490
Barry Maney FORD	TOLL F	v, 8.00am - 5.30pm Saturday, 8.30am - REE 1800 042 270 OR CALL 08 8721 3400 ial Street East, Mount Gambier LMVD (D It's	nice to go to someone who