

BUNYIP & DISTRICT COMMUNITY NEWS

Providing the community with local news for over 38 years

Est. 1982

Issue 6/2020

1000 copies monthly

16th June 2020

From the Editor.

Here at the News we are trying to focus on community interest articles. Electronic media is taking over the "news" and our monthly edition, although on the net, is being left behind. With a monthly edition most news has already been published by the time of printing. Current affairs that

affect the community can be found on our facebook page, on the net, or is printed in the local newspapers. To maintain community interest we need community articles that are of interest to our readers. This also makes our advertisers confident that their ads are reaching readers interested in the Bunyip and district community.See page 34.

With the football oval having been very quiet during what is normally a busy training and playing time, it was good to see the Garfield U14's hit the training track last Tuesday for their first training run, albeit under strict COVID-19 restrictions. The familiar bright tower lights, the shouts of players calling out to each other in encouragement during training was edifying to see and hear.

*Pictures shows Garfield U14's first training session since the COVID-19 restrictions came into effect.
Photos by Roman Kulkewycz*

Proudly supported By
Community Bank
Bunyip & District

Proudly supported by

Cardinia

About Bunyip & District Community News

PO Box 126, BUNYIP VIC 3815 ABN 22 611 767 759

We are a non-profit organisation and our volunteer committee prints 1,000 copies each month for 12 editions per year and each newsletter is available to view online or download at www.bunyipnews.org.au. Printed copies are distributed in Bunyip, Garfield, Longwarry and Tonimbuk.

Printers for this issue: Adrian, Arthur, Bob & Barry

Printers for next issue: Helen, Julie, Rowen

Distribution Coordinator: Tony Arrigo

DEADLINE for next issue: 14th July 2020

PRINT DATE for next issue: 21st July 2020

Bunyip & District Community News Email Contacts

Position	Name	Email
Editor	Barry Neilson	editor@bunyipnews.org.au
Advertising	Sue Neilson	advertising@bunyipnews.org.au
Website	Clint Diston	website@bunyipnews.org.au
President	Tony Arrigo	president@bunyipnews.org.au
Secretary	Roman Kulkewycz	secretary@bunyipnews.org.au
Treasurer	Jane Scott	treasurer@bunyipnews.org.au

Bunyip & District Community News wishes to advise that the views or remarks expressed in this publication are not the views of the volunteer committee and editor, and no service or endorsement is implied by the listing of advertisers, sponsors or contributors. Although every effort is taken in reproducing and printing advertisements and contributions correctly, we take no responsibility for errors.

Please note, that we will not print anything that is of a harmful nature to others, and it is necessary to have signed permission from all participating parties in personal notices and those without will not be published. Name of contributors will remain anonymous unless direct permission is received.

CNAV Membership

Bunyip & District Community News is a member of the Community Newspapers Association of Victoria (CNAV) – (www.cnav.org.au).

Advertising Information

Ad Type	Cost
Business card	\$10
Quarter page	\$20
Half page	\$40
Full page	\$80
Website small (12 months)	\$50
Website large (12 months)	\$100

12 ISSUE ADVERTISING OFFER – GET 2 FREE!

Book your ad for 12 issues and only pay for 10 issues giving you 2 issues free, as well as a half page editorial. Please note, there is a **50% DISCOUNT** for all non-profit community groups, associations and clubs who advertise in the news. All ads and notices for non-charging events or public / club notices are **FREE!**

All donations are gratefully accepted.

For further enquires or to place an advert please email advertising@bunyipnews.org.au or call **0419 156 844**

HOW TO PLACE AD OR ARTICLE WITH NO EMAIL

You can leave your ads and news articles in the **collection box**, which is located outside IGA. Please follow the instructions below to place an ad.

1. Ensure your ad is clearly written or printed.
2. Enclose your ad in a sealed envelope along with correct monies.
3. Write your name, email and/or phone number on the front, along with type of ad required.
4. Place your envelope in the slot before **deadline (2nd Tuesday of each month)**.

All advertising will need to be prepaid. Ads are not submitted for publishing unless fully paid in advance. You can pay by PayPal, Electronic Funds Transfer (EFT), direct deposit to Bunyip & District **Community Bank®** Branch account or place with ad in collection box.

Please support our local advertisers,
as without them there wouldn't be a
community newsletter.
Let them know you found them **HERE!**

IONA- MARYKNOLL CATHOLIC PARISH

60 Nar Nar Goon Rd Nar Nar Goon 3812

Phone: 0456000990 Email: ionaparish@dcsi.net.au

Mass times for the Iona Maryknoll Catholic Parish in partnership with Kooweerup are:

St James Nar Nar Goon Saturday evenings 6.00 pm

St Joseph's Iona Sundays 11.00 am

Holy Family Maryknoll 2nd Sunday month 8.00 am

(Liturgy of the Word 1st and 3rd Sundays 9.00 am)

St John's Kooweerup Sundays 9.30 am

St Mary's Lang Lang 3rd Sunday of month 8.00 am

(Liturgy of the Word All other Sundays 9.00 am)

Please contact the Parish office Ph. 0456000990 for week-day Mass times or Baptism/Sacrament information.

ST.THOMAS' ANGLICAN CHURCH

A'Beckett Road Bunyip

We hope to be opening up very soon after our three-month hibernation.

Our normal services are

SUNDAYS Eucharist at 9.30 a.m.

WEDNESDAYS 11.45 with lunch

Watch this space!

Ken Parker, priest, 5976 1634

email anglicanbunyip@dcsi.net.au

ST,THOMAS' ANGLICAN CHURCH A'BECKETT RD. BUNYIP

5644 3388

anglicanbunyip@dcsi.net.au

Sunday service is usually 9.30 a.m.

Wednesday there is an 11.45 a.m. eucharist with shared lunch afterwards.

We also offer a service at Hillview Hostel on the second **Friday** of the month at 11 a.m. ST.THOMAS'

Bunyip Makers Market

NOW OPEN

27 Main St

Wed Thurs Fri

9 AM – 2 PM

Sat 9 AM – 1 PM

Wool – Fabric - Baby goods
Quilting Service Clothing
Repairs

Hope to see you there

Di Patten 0427 540 494

*A stitch in
time, saves
nine....lives!*

*We provide blood tests,
medication
reviews, urine
analysis and
more.*

Vet care in your own home

0438 535 878

www.ourpetmobilevet.com.au

@OurPetMobileVet

Bunyip.

— + —

The progressive town of **Bunyip** celebrated the opening of the new Mechanics' Hall on Wednesday week, under very favorable circumstances. The committee were favored with a beautifully clear night, and the event will long be remembered by the residents of **Bunyip** and district. Long before the advertised time of opening people began to arrive in scores, and when eight o'clock had arrived, the spacious building was packed to overflowing. After the Melbourne passenger train has departed, crowds still arrived, and the committee were almost puzzled where to find accommodation for them. The door keeper wisely discontinued selling 2s tickets, and those arriving late had to be content with standing room at the back of the hall. The member for the district (Mr. Keast, M.L.A.) was unable to be present, but he thoughtfully waited upon Sir Samuel Gillott, the Chief Secretary, and requested him to visit **Bunyip** and officially open the new hall. Sir Samuel acceded to the request, and accordingly declared the hall open on Wednesday night. He was accompanied by Cr. Martin, the popular president of the Berwick Shire Council. The takings at the door amounted to £25, while the receipts for the ball totalled over £14. The expenses were fairly heavy, but it is anticipated that a substantial profit will result from the effort. The Warragul Orchestral Society, under Herr R. E. Schaefer, gave a capital concert, assisted by several other well known artists, who appeared to give general satisfaction.

Great credit is due to the secretary (Mr. Pearson) who had been an indefatigable worker ever since the movement for the erection of a hall was initiated. The committee also worked assiduously and they are to be congratulated on the great success of the concert and ball. The building was decorated with flags of various nations. Prior to his departure for Melbourne,

Sir Samuel Gillott handed to the Secretary a cheque for £5 5s. He was heartily thanked for his generous gift.

Mr A'Beckett, the chairman of the committee, in a few brief remarks introduced Sir Samuel Gillott, who was received with loud applause.

Sir Samuel Gillott said it gave him very great pleasure to be there that evening and to see the great progress the town and district had made. He was delighted to see so many present to witness the opening of this splendid evidence of their industry and progressive spirit. It was a great undertaking. He hoped they would be able to establish a public library in connection with the institute. Free public libraries had started in Manchester, and had not only spread throughout England, but throughout the length and breadth of the British Empire. (Applause.) These libraries were a source of great comfort and pleasure, for they not only gave momentary relief after a hard day's work, but helped them to store up knowledge that would undoubtedly

prove useful to many of them. Melbourne in the early days could not boast of a better structure than the one they were that night assembled in. It was something for the district to be proud of, and he hoped they would all spend many a pleasant hour there. He congratulated all who had worked in connection with the building of the hall, and wished them every success. It gave him very great pleasure in declaring the building open. (Applause.)

Mr A'Beckett, on behalf of the management, heartily thanked all those who had come to assist them that night. He then introduced to them Cr. Martin, president of the shire. (Applause.)

Cr Martin said he would not detain them long. He had come there that evening as a councillor to show them his appreciation of their efforts for the advancement of the district. In conclusion he moved a vote of thanks to Sir Samuel Gillott, who had so kindly come so far to perform the opening ceremony. The vote of thanks was carried by acclamation.

Sir Samuel Gillott; on rising to respond, was again received with applause. He said he was sorry he could not remain with them that evening, but he had urgent business awaiting him in Melbourne. Right up to the time of his departure for **Bunyip** he had been kept busy by deputations and other State matters. He hoped, however, to be able to visit them at some

future time and have another look at the town and district. He thanked them heartily for the way in which they had shown their appreciation of his efforts on their behalf. (Applause.)

<https://vhd.heritagecouncil.vic.gov.au/places/29974>

Sir Samuel Gillott (29 October 1838 – 29 June 1913) was an Australian lawyer and politician, commonly known as a former Lord Mayor of Melbourne.

Research provided by

Bunyip Historical Society 2020

KING LEGAL GROUP

ABN 63 619 468 263

Do you require legal advice?

- + Property Law
- + Wills and Estates
- + Commercial Law
- + Litigation (including debt recovery, building disputes and insolvency)

Contact our professional legal team on
03 5617 8251 or email
stephen@kinglegallgroup.com.au.
Visit our website
www.kinglegallgroup.com.au.

03 5617 8251 29 Main Street
BUNYIP VIC 3815

TREES BY RICK

Qualified Arborist; Stump Grinding;
Trees Removed; All Tree Advice
Fully qualified and fully insured

Contact Rick Reid of Garfield

0413 886 999

www.treesbyrick.com

Bunyip Bathroom & Kitchen renovations

*Ceramic Tiling
no job too small
Specialising in
facelifts for
existing cabinets
or new*

WALL & FLOOR TILING

AI Hills

0411286566

Allanbevhillz@gmail.com

www.floorlinecabinets.com.au

Phone for a free quote

0411 286 566

GRAY ELECTRIX

**Residential, Commercial and
Industrial Electrical Work**

✓ Supply and install split system
air conditioners

✓ Power and light points

✓ LED products

✓ TV, data / NBN and
phone points

✓ Hot water, oven, stove and
dairy repairs

✓ Power line defect notices and
underground power installations

Your local electrician for over 30 years!

59 40 2000

0419 371 565

WWW.GRAYELECTRIX.COM.AU

tfgrey@dcsi.net.au

REC 23734

Apply for the Victorian Government quad bike safety rebate

The rebate scheme offers \$600 towards installing an operator protective device (OPD) or up to \$1200 for two OPDs, or \$1200 towards an alternate vehicle such as a side-by-side. Find out more and apply today via worksafe.vic.gov.au/quadbikes

Community Bank
Bunyip & District

We're here for you

Your local Bendigo Bank branch remains open to help see you through COVID-19.

If you need to see us in person, we're asking you to:

- Visit only if you're feeling well
- Call ahead to book a time if possible
- Practice safe distancing

Call us on 5629 6091 or search Bendigo Bank Bunyip.

 Bendigo Bank

Bendigo and Adelaide Bank Limited ABN 11 008 040 176, AFSL 237879 A1369134, OUT_1160307, 15/04/2020

As the uncertainty of the upcoming football and netball season is still unknown, the relaxation of the restrictions have allowed us to return to training which we felt was important for the health and well-being of our junior and senior players of both the football and netball clubs. We are adhering to the COVID-19 protocols that have been set in order for us to resume, and whilst we do not know if we will return to play, it is important that we offer people of our community the ability to train and being able to interact with other members of our group where possible. We also have a Donation Draw currently being held every Friday night via our Facebook page to help bring in a small amount of money each week to help cover the running costs whilst we are not fully operational and we have purchased a new security system. If you would like to join, please contact via our Facebook page.

Brad Walker

Bunyip FC President

Name: Kat Gourley

Position: Customer Relationship Officer

How long have you been with Bendigo? 9 1/2 years

How long have you been at Bunyip? 12 months

Favourite Food? Parma

Coffee or wine? Depends on the time of day!

How do you spend your non work time? Lots of time with my friends and family, spoiling my nephews! I also love getting away camping and four-wheel driving with friends.

Favourite Aspect of your job with Bendigo? I have 2!

First is I love helping customers achieve their financial goals, from growing their savings for a trip overseas to buying their first cars, homes or growing their businesses!

I also love working in a Community Branch where I get to see the hard work we do at branch level generating a profit, go back into growing and strengthening the local community that supports us!

What prompted you to join Bendigo? I initially started with Bendigo as an 'in between job' while I was working through a university degree in Primary Teaching, almost 10 years later and I'm still here. Over the years I have seen the impact that the local community bank had in my town and I'm now able to be part of that impact that we make in this community.

1 interesting thing about you that people may not guess

I used to drive race cars, it was a hobby that my partner got me into. Consequently I can reverse a trailer fully loaded. It's a very handy skill to have.

Now open for dine in and Take away!

Pakenham Racing Club is excited to announce that our entertainment venue, Club Officer has reopened it's doors for dine in and take away as of June 1st, 2020.

Club Officer will be open for dine in from 11am - 9pm daily however bookings are essential to allow us to manage our capacity limitations due to Stage 2 COVID-19 restrictions.

Take away orders available daily between 12pm - 9pm.

The number to call for dine in reservations and takeaway is 03 5940 6688.

We look forward to welcoming you at Club Officer, 3 Niki Place, Officer 3809

We're Back ! Bunyip Community Market Sunday 28th June

8.00am - 1.00pm

**Bunyip Fire Brigade Running Track
Nar Nar Goon Longwarry Road Bunyip**

**Tony
0407 563 441**

**Roman
0417 360 783**

TO BOMB OR NOT TO BOMB

By Tom Gummersall

Tom was a former Hillview resident who had a marvellous way with words as well as a great sense of humour. He was a highly decorated WW2 pilot being awarded the "Distinguished Flying Cross" Medal. Tom regularly contributed articles for the Hillview Standard.....and here is one of his stories.

It all started on the evening of Auntie Denise's birthday, 26th September, 1944. I was on the list to participate in the raid against Karlsruhe as second pilot to Flying Officer Layton. The position of second pilot was created to give novice pilots target experience. The trip was exciting, but uneventful. The real excitement came a number of days later when as a new crew we were listed for an attack on Walcheren Island.

I wasn't too worried as we had already been on an attack to Walcheren Island. Knocking a hole in the dyke wall that surrounded the Island and in the process flood the Island and so deny the retreating Germans its use. It turned out to be a very quiet and successful attack; we breached the dyke and so flooded a large area of the Island. I always felt sorry for the boy who put his finger in a hole in the dyke wall and saved the Island and now here was I smashing a great gap in the dyke and it wouldn't matter how many fingers the boy had now, he wouldn't be able to save the dyke.

This time the target was changed, instead of dyke walls, it was to be anti – aircraft gun emplacements on the isthmus that protruded from the Island, opposite the mainland where the Canadian's had established a beach – head to harass the retreating Germans, but from where the Germans on the Island could lower the barrels of their guns and cause havoc on the beach – head, across the narrow strip of water separating the Island from the Mainland.

Our job was to take out the guns. There was only one flaw with the plan; some bright spark in the planning section of the Air Ministry had decided that it would be an excellent idea if we attacked in a formation known as "line astern". I think his mother must have been frightened by an old sea Captain for "Line astern" belongs to the Navy. We were to fly just short of the target then form up line astern on the Flight Commander, all nicely behind each other with about 50 – 60 feet below the plane in front. We did this without too much trouble, but the leader at 6,000 feet and us, as the junior crew at the end of the line

at 5,500 feet or thereabouts. It looked good on paper, but in practise it didn't work. I was lucky to manage 5,000 feet.

When we lined up we proceeded to the target area; I had a great view of the formation with all the planes holding position, more or less, until the leading plane reached the target and the Germans let him have the lot. The poor bugger couldn't hold his position and dropped down, his slip stream hitting number two in the formation. Number two did some crazy aerobatics and his slip stream caught number three. Number three then dropped down and his slip stream played havoc with number four and so it went all down the line, what with the anti aircraft fire and the wild manoeuvres because of the slip – streams, instead of going through the target at 5,500 feet, I remember vividly seeing 3,300 on the altimeter as we went through the target. I do not remember where the rest of the formation got to. The next thing that registered in my shell shocked brain was that of flat green fields as we flew over the middle of Walcheren Island. It was so peaceful and quiet that I would have been quite content to stay in the same spot for the rest of the war. That is until Frank's calm slow voice over the intercom, informing me of the fact that we were just coming up to the hospital and why didn't we drop the rest of the bombs on it? I looked out and sure enough a building with a big red cross on its roof was just passing below us. Next thing Les' very excited voice came on stating the fact that we couldn't bomb hospitals as it was against the Geneva Convention or some such thing. I told Les that Frank was only joking and anyway we had already passed the hospital.

Continued next page

To Bomb or not to Bomb cont/d....

But it was Frank's comments about the "rest of the bombs" that brought me back to reality with a shock. "The rest of the bombs" That was right. We were to stay in formation and make a second bombing run on the target, dropping the other half of the bombs. The only trouble was that the rest of the formation had stuck to the plan and here we were left on our lonesome in the middle of Walcheren Island. I was waiting for a sound from one of the crew wanting to discuss the wisdom of making a second bombing run, but there was only a very painful silence, so figuring that I must be the only coward on board, I turned the plane around and headed back to the starting point of our bombing run. I lined up the target and with my head down, headed for the target. I remember thinking that with any luck the rest of the squadron would have knocked out most of the guns. Some hope! The Jerries threw everything but the kitchen sink at us and I am more than sure that I even saw that flying passed the cockpit too. The next minute or so we were through and after checking that everyone was alright, I turned the plane around and headed as fast as I could back to England. On the way back I started thinking that we must be in for some praise about what a good job we had done and how we had hung in there as a crew and had seen it through,

except for a few moments of doubt about myself, which I was sure would disappear with more experience. It only remained to get back to base and relate our experiences to the rest of the squadron and even if not welcomed as heroes, at least congratulated for a job well done.

Upon landing we had a welcoming committee consisting mainly of the pilot who was a senior pilot and considered the plane we were flying belonged to him and here was this novice letting the Germans blast holes all over the plane. He took me around the poor PO-K and showed me all the holes in the bomb bay, doors and fuselage. Even though I pointed out that most of the 64 holes (more or less) would only take a finger and only a few that you could put a fist through and only one or two that would take your head, it meant that he would have to fly a strange plane while

PO-K was patched up. Everybody seemed to agree with him and apologies didn't seem to make any difference. So it was a very subdued novice pilot who fronted up at the mess that evening with very little conversation being directed his way.

Luckily things changed slowly as the senior pilot finished his tour over the months. I became a more senior pilot and PO-K gradually became mine and no novice pilot was game to damage him.

SOME GIFTS IN TROUBLED TIMES

***SABBATH** – I reckon we have rediscovered the tradition of Sabbath over these last months, i.e. the concept of keeping a day of reverence, a day of stillness. How good have been the quiet streets, the slowing down of life, the cleanness of air.

How do we re-build this learning into our lives that we might find a healthier balance? This strange time has been a gift to humanity and to the earth as well.

***THE ENVIRONMENT** has surely gained from these quiet months. The poor stressed earth has found some balance too. How do we work better for the earth's well-being? Can we cut back our consuming, our excessive use of cars and plane travel? Do we have a choice?

***SPIRITUALITY** has surfaced as an important aspect of our impoverished western world. The incredible popularity of Julia Baird's book 'Phosphorescence' is an indicator of this.

This ABC presenter has written wisely about 'awe, wonder and things that sustain you when the world goes dark'.

Can we maintain an awareness of the things of the spirit as the material world moves in on us again?

***OUR PARISH COMMUNITY** – I have learnt much about our little community of faith over this time : we have communicated well and cared well. I know that I am enriched by my experience and I wonder how we can maintain this quality of life.

***OUR WORSHIP** – With no physical worship happening we have missed that special way of being in community. I see that our worship is a precious gift and we need to keep doing it well.

***AND PRAYER** – At the same time we have learnt again to pray at home, something which our Jewish and Catholic friends have often done so well. Good learning!

***STAYING HOME** has given me opportunity to catch up on all sorts of tasks and to catch up with myself. Again I am reminded of that English philosopher, Sir Thomas Browne, who said, "We carry within us the wonders we seek outside."

Ken Parker, priest at St.Thomas' Bunyip

PRECISION FENCING VICTORIA

Specialising in all Timber & Colorbond fencing

15 Years Experience

• Gates • Repairs • Retaining Walls

Free Quotes

Call Chris • 0428 943 364

LONGWARRY SCRAP METAL YARD

Open 7 days a week

7am - 7pm

CARS

ALL FARM MACHINERY

ALL METALS

Phone Don **0419 366 779**

Corner Church & Witton Streets, Longwarry

LARMAX Agribarn

“Family Business for over 25 Years”

• Our Product Range:

- Veterinary Supplies
- Rural Plumbing & Irrigation
- Farm Fencing Supplies
- Treated Pine Posts & Sleepers
- Quality Stock Feed
- Rapid Set & Concrete Mix
- Reinforcing Mesh
- Extensive Range Pet Food
- Oil & Lubricants
- Agricultural Chemicals
- Hardware & Building Supplies
- Solasafe Polycarbonate
- Corrugated Iron
- Water Tanks
- Stock Troughs
- Pasture Seed & Fertilizer
- Garden Sprays & Chemicals
- Bird Seed
- Potting Mix & Mulch
- Work & Gum Boots
- Layer Pellets
- Cattle Troughs

WINTER TRADING HOURS
8.30 – 5PM

TAX TIME SPECIAL

NEW RELEASE
BLUNDSTONE

600 SERIES

\$110.00

For all your fencing requirements, call in or contact us for a competitive quote

STORE LOCATION

2855 Princes Highway, Garfield 3814
Phone: 0356 292 650
Email: larmaxgarfield@bigpond.com

Quality Work & Gum Boots

DELIVERY AVAILABLE TO ALL LOCAL AREAS

ELGAS

Your Local Distributor

Join the Youth Services News team!

The new online e-zine is distributed weekly on the

Youth Services Facebook page and features:

- Youth Services news
- information and tips for young people
- activities, including puzzles and quizzes
- 'Pride corner' feature
- Coronavirus (COVID-19) updates
- The latest information on what's happening in Cardinia Shire to support young people.

Whilst the e-zine was developed to support the shire's young people throughout the temporary closure of the My Place Youth Facility and impacts on face-to-face youth services due to the Coronavirus (COVID-19) pandemic, the publication will continue to be developed beyond the pandemic.

Young people living in Cardinia Shire and between the ages of 12 and 24 years are encouraged to apply to become a part of the Cardinia Shire Youth Services

Newsletter committee.

Committee members will have the opportunity to be involved in the content creation and design of the e-zine.

Expressions of interest close 5pm, Friday 26 June.

To apply, email your expression of interest to myplace@cardinia.vic.gov.au or contact Council's Youth Services team on 1800 496 884 for more information.

Young people who do not want to be part of the committee can still submit content by emailing myplace@cardinia.vic.gov.au

To view the latest edition of Cardinia Shire Youth Services News, visit the Cardinia Youth Services Facebook page at www.facebook.com/cardiniayouthservices or send your email address to myplace@cardinia.vic.gov.au to subscribe to never miss an edition.

For more information about Youth Services in Cardinia Shire, visit www.cardinia.vic.gov.au/youthservices

KnightRigg Rural Fencing

For all your rural fencing needs
Call Paul Knight 0448 818 503

Local Automated External Defibrillators (AEDs)

BUNYIP

Bunyip & District Community Bendigo Bank® Branch – 18 Main St

Bunyip Fire Brigade Station – 15 Pearson St

Bunyip Recreation Reserve – Nar Nar Goon-Longwarry Rd

Bunyip & District Men's Shed – 22 A'Beckett Rd (off Anderson St)

Hillview Bunyip Aged Care – 22 A'Beckett Rd

IGA Supermarket Foyer – 2/6 Main St

CANNIBAL CREEK

Cannibal Creek Reserve – 133 Garfield North Rd

GARFIELD

Garfield Bowling Club – Beswick St

Garfield Golf Club – 180 Thirteen Mile Rd

Garfield Post Office – 77 Main St

Garfield Recreation Reserve – Beswick St

LONGWARRY

Longwarry Fire Brigade Station – 15 Bennett St

MARYKNOLL

Maryknoll Fire Brigade Station – 16 Koolbirra Rd

Maryknoll Recreation Reserve – Marrakilla Rd

NAR NAR GOON

Nar Nar Goon Fire Brigade Station – 6 Carney St

Nar Nar Goon Recreation Reserve – Spencer St

TONIMBUK

Tonimbuk Equestrian Centre – 370 Sanders Rd, Bunyip North

Tonimbuk Hall - Tonimbuk Road

TYNONG

Tynong Fire Brigade Station – 47 Nar Nar Goon-Longwarry Rd

Tynong Recreation Reserve – Park Rd

Tynong Post Office, General Store – 40 Railway Ave

To find a publicly accessible AED please visit www.registermyaed.ambulance.vic.gov.au

Automated External Defibrillators supported by...

Quality local mixed Gum

A local family business proudly supplying the local communities with quality firewood for over 10 years
1 meter \$110

2 meters \$200

5 meters for \$450 plus delivery
Redgum also available

Ph Brendon on

0437 192 402

BUNYIP DENTAL CLINIC

11 Abeckett Road ,
Bunyip
Ph: 03 5629 5676
Mob. 0415 207 212

OUR SERVICES are:

- CHECK UP-CLEAN-FILLINGS
- TOOTH EXTRACTIONS-DENTURES
- CROWN AND BRIDGE WORK
- ROOT CANAL TREATMENT
- DENTAL IMPLANTS
- BRACES
- ADVANCED TOOTH WHITENING SYSTEM ON THE CHAIR OR HOME KIT
- BULK BILLING FOR SERVICES UNDER THE CHILDREN DENTAL BENEFIT SCHEDULE 2-18 years old (UP TO \$1000 EVERY 2 YEARS)

ALL HEALTH FUNDS ACCEPTED ,
fast claim on the spot.

The dentist is available to see you in Bunyip on Mondays -Wednesdays till late - Fridays, For other days and weekend by appointment.

Community Profile - Tony King

Lawyer-Consultant

King Legal Group – Bunyip

By Roman Kulkewycz

Tony and his wife Anna live in Bunyip, a place that Tony calls a town with a friendly environment where people “still say hello”. Recently I called in to have a chat with Tony and find out a little bit more about him.....

How many children/grandchildren do you have. Two sons and one grandchild

Your position title: Lawyer/Consultant at King Legal Group - Bunyip

What Do You Like About Bunyip: It’s a town with a friendly environment where people “still say hello”

What are your hobbies outside of work.

- Farming
- Hunting and fishing

Your favourite foods:

- Roast Duck and Pork.
- Steak and Crayfish.

What type of movies do you enjoy: Old Movies such as “Crocodile Dundee”, “Coming to America” and “The Colour Purple” Currently enjoying watching “Game of Thrones”

Describe yourselves in 2 sentences. I am interested in the future development and growth of Bunyip and surrounding areas and I like to assist people through our legal practice in Bunyip

What would your last meal be: Crayfish Mornay

Name 5 guests you would invite to dinner Five of my close friends who I have been too busy to contact/catch up with over the years and always saying at New Year - “We must catch up next year!!”

If Money Was No Object What Would You spend it on. The best equipped 4WD available – Toyota Sahara

Do you have a favourite TV show:

Landline on the ABC

Do you barrack for an AFL football team:

Yes, Melbourne.

What type of music do you like: Country & Western – Gospel – Classical.

Do You Play A Musical Instrument: No.

Your Dream Holiday Destination: Cape York – Queensland. Thursday Island.

Which sport/s do you play and/or take an interest in: Gymnastics – Walking, Variety Club 4WD Bash 1994.

Have you received any sporting or community awards: Yes, quite a number over the years such as during my 10 years membership of Rotary International and The Law Institute of Victoria.

Are you a Summer or Winter person: Both, but I do enjoy a cosy open fire in Winter.

Tell me Something about Yourself That Not Many People may Know: Apart from my work as a lawyer, I have operated a number of farms in West Gippsland over the years. I have been a member of The Law Institute of Victoria for some 45 years. Anna and I have hosted a number of students through Rotary International . One of those students is a well known surgeon in America. I have consulted on the redevelopment of an Aboriginal community “Port Keats” in the Northern Territory.

O	C	S	N
R	V	A	O
P	O	I	T

WORD RECTANGLE

Can you find the 12 letter word hidden in this Word Rectangle? Find words by moving from letter to touching letter, including diagonally, and without revisiting a square in a single word. How many other words can you find?

Answer on page 29

COVID-19

IDENTIFYING THE SYMPTOMS

(SERVICE FROM BUNYIP PHARMACY)

TABLE 1 – COVID-19: IDENTIFYING THE SYMPTOMS

SYMPTOMS	COVID-19 SYMPTOMS RANGE FROM MILD TO SEVERE	COLD GRADUAL ONSET OF SYMPTOMS	FLU ABRUPT ONSET OF SYMPTOMS
Fever	Common	Rare	Common
Cough	Common	Common	Common
Sore Throat	Sometimes	Common	Common
Shortness of breath	Sometimes	No	No
Fatigue	Sometimes	Sometimes	Common
Aches & Pains	Sometimes	No	Common
Headaches	Sometimes	Common	Common
Runny or Stuffy Nose	Sometimes	Common	Sometimes
Diarrhoea	Rare	No	Sometimes, especially for children
Sneezing	No	Common	No

Reproduced and adapted with permission from the Australian Government. Available at: www.health.gov.au/sites/default/files/documents/2020/09/coronavirus-covid-19-identifying-the-symptoms.pdf

Environment
Protection
Authority Victoria

EPA MEDIA RELEASE

Burning off? Don't toss any old waste onto the fire, says EPA

With landholders making use of cooler weather to get some burning done, Environment Protection Authority Victoria (EPA) is warning that the mistake of tossing waste into the flames when burning off can be costly for farmers and the environment.

EPA Gippsland Regional Manager Jessica Bandiera says many waste items turn toxic the moment they go into the fire.

"Farm waste items like silage wrap, chemical containers and old tyres don't burn properly, but it will produce toxic smoke, and can send residue into the atmosphere, waterways and create chemical contamination that persists in the soil. Send it to landfill or a recycling facility," Ms Bandiera said.

Silage wrap, some chemical containers and tyres can be recycled into building and fencing materials and floor matting. There's information on waste disposal and recycling at sustainability.vic.gov.au or

on your local council website.

Fallen trees or other natural wood being burnt should be as dry as possible to keep down the volume of smoke, and farmers should make sure they have any relevant council or CFA permits. Timber from buildings, furniture or other manufactured products must not be burnt because it has probably been chemically treated.

EPA can fine offenders more than \$8,000 for burning anything other than vegetation-sourced matter like timber and crop stubble.

"Most farmers understand the importance to their livelihood and their community of preventing contamination of the soil, water and air around them, and EPA uses a fine as a last resort," Ms Bandiera said.

"By thinking twice about what goes onto the pile when burning off, you can protect the environment and the wellbeing of your farm, your family and your neighbours," she said.

EPA urges people to report suspected pollution to the EPA on 1300 372 842 (1300 EPA VIC).

**Friends of
GARFIELD COMMUNITY GARDEN**

Beswick Street, Garfield
between the skate park and the Bowling Club

Every Weekend

**From the 1st Sunday of each Month
alternating Saturday's & Sunday's**

10am – 12noon

Community gardens grow friendships,
food, flowers
and nourish community connections.

All Welcome - Come and help the garden grow.
Learning * Sharing * Connecting

Like us on Facebook

Contact Meg 0466 496 107 or Ash 0431 604 765

St Thomas' Anglican Church, Bunyip
A'Becket Road

Pop up Opp Shop 2020

In the Church Hall

Quality second hand clothes

And household items

Complimentary tea and coffee

Everyone welcome

Including new volunteers

A percentage of funds raised will support local organisations and charities

Hours 9.30 am - 2.30 pm

OPEN	Thursday	Friday
July	9th	10th
August	13th	14th
September	10th	11th
October	8th	9th
November	12th	13th
December	10th	11th

Come and look at our \$1- Specials !

We welcome our customers back with a slightly new agenda.
Social distance numbers and hand sanitizing is to be observed.
We look forward to servicing the community in the future.

Bunyip Tyre Service
If it's on Wheels..... We Keep it Moving
New & Used Tyres Front end specialist
Mechanical Repairs & Service Truck & Tractor repairs
P: 5629 6100 M: 0407 879 443 E: info@bunyiptyres.com
12 Bunyip-Modella Road, Bunyip 3815

As most of you will be aware, we lost our beloved mechanic, Les, back in March. It's been a very testing time in our workshop without his cheeky grin and quick wit...

BUT... We are excited to announce that we have a new mechanic starting with us on Monday 26th August.

Clint is a qualified mechanic and tyre technician with over 20 years of experience in the industry. His knowledge is extensive and the pride he takes in his work makes him a great addition to our team.

Please feel free to pop down and welcome Clint to the Bunyip Tyre Service Family.

Thank You to all our customers for their continued support and we look forward to doing business with you in the future.

Cheers

Graham Briggs

Hello from the Garfield Community Garden.

The following information is courtesy of one of our 'Go To' Gardening Guru's - SGA Sustainable Gardening Australia

Ok, it's official, winter is upon us. And while it may seem easier to curl up on the couch with a cup of tea and a good book, it is the perfect time to get amongst it in the patch! There is a sense of hibernation for a lot of us but it's time to don the boots and get to it.

June in the Garden

bare rooted fruit and deciduous trees start to appear in your local nursery. This is the cheapest and easiest way to purchase. The stress is less for the tree as it is dormant. Pick trees with a nice shape, and don't forget to prune them back before you plant them out (best thing to do is ask the local nursery to do it for you). Remember to make sure you have the correct pollinators to ensure a good crop. Some stone fruit trees will not fruit until they have been in the ground for a few years. be patient.

- Brassica's: broccoli, cabbage, cauliflower and Brussels sprouts. **Plant some sage** with these guys **as a great, caterpillar and moth-repelling companion!**

- For plants that will settle in over winter, so that when spring comes along, they will go gang busters are: peas, beans, radish, Swedes, turnips and spinach and spring onions.

- If you have space - pop in an artichoke! These are gorgeous additions to the patch, look amazing, and taste pretty good too! And some rhubarb crowns.

- Colour /movement & **beneficial insect attractors** - plant dianthus, cornflower, pansy, viola, verbena and lupins.

- Top up mulch on your veggie patches, herb

gardens and ornamental beds, important for weed suppression at this time of year. A hot tip is to mulch after watering the patch, to a depth of about 7cm. Keep mulch clear of plant stems, especially young seedlings.

Green manure crops, including oats, wheat, faba beans and field peas are good to go now. Improve that nutrient deficient veggie patch, and get ready for next seasons heavy feeding plants!

A seaweed tea, or any low environmental impact liquid fertiliser are perfect for the seedlings you've just popped in. Apply to the soil early in the morning, and in the concentrations mentioned on the packet.

Weeding is still needed at this time of year. Most plant growth has slowed down, so it will not have to happen as often. But it also means that it is also a time of year to try and remove as many competitors as possible before the weather starts warming up again.

Water smarter at this time of year - first thing in the morning, a nice, deep drink a couple of times a week is far more beneficial! Always check soil moisture before watering, don't waste your precious drinking water if Mother Nature has already done all the hard work for you!

Cold days mean a bit of shed time... why not build yourself a nice blackboard for the shed, to keep track of what has been planted in your patch where and when? This makes crop rotation a load easier, and allows you to keep track of feeding times and dates, what worked, what didn't and what's happening in the veggie garden.

People have been taking extra precautions to ensure they are not exposed to the risk of contracting COVID-19. The washing and sanitising of hands and some wearing facemasks to prevent them from spreading their germs to others.

Some organisations and businesses have purchased Thermal Thermometers to check the temperatures of staff and visitors. Thermal thermometers are a non contact way to check a person's temperature. Dinesh Solanki, pharmacist and proprietor of Bunyip Pharmacy said that there has been an extra demand for protective and proactive products.

Bunyip resident, Mr. Tony Arrigo is shown the advantages of using a Thermal thermometer. Photo by Roman Kulkewycz

Local contributions sought for new book on Mt Cannibal

Mt Cannibal is a notable landmark in the area. Many generations have enjoyed visiting the reserve owned by Cardinia Shire Council, supported by many local volunteers involved in the Friends of Mt Cannibal group. Dr Anthony Hooper, a resident of neighbouring Tynong North, for the past 35 years, is compiling the story of Mt Cannibal (originally named Connabul Hill in the mid nineteenth century).

Anthony is keen to add the colour of stories and photos from local residents who have visited Mt Cannibal over the years. Anthony said, 'Locals have a real connection and affinity with Mt Cannibal. It is a standout feature in our landscape with fantastic views to the bay to the south and the majestic Black Snake Ranges to the north. A recent survey of visitor usage of Mt Cannibal reveals the popularity of the reserve for recreation, family outings, nature walks and relaxation. The book will provide a fascinating insight into the history and significance of Mt Cannibal. I would welcome people's photos, stories and memories of the Mount.' Information on the old Gippsland Road would also be helpful particularly the stretch from Cannibal Creek to Old Buneep and later Old Sale Road.

Bev Clifford lived in the property immediately to the south of Mt. Cannibal in the 1960s. She relates that her parents William (Bill Snr) and Audrey

Clifford bought the property called "The Mount" in late 1962 she thinks and sold it again around late 1968/early 1969. The property was then approx. 200 acres from memory and included the section that is now owned by Cardinia Shire. It was a wonderful "back yard" for children growing up. Her parents milked Jersey cows in the original dairy down at the bottom of the driveway near the gate on Garfield Nth Road, the cream was separated out and was collected and taken to the butter factory and the skim milk was fed to the calves. Their white weatherboard house was situated just below the south side of the bush section.

WANTED. Photographs and stories of Mt Cannibal from 1860's up to and including the 1970's. Do you have family photos or memorabilia associated with our local landmark? Contact Anthony at aj@dcsi.net.au

Looking south from the top of Mt. Cannibal".

Photo by : Roman Kulkewycz (L – R) Bunyip Community Shop volunteers, Hannah Blackwell, Tony Arrigo and Lucy Garvey with the hand sanitiser donated by Office Choice.

Thanks Office Choice

With the easing of COVID-19 restrictions, the community shops at Bunyip has opened recently and is observing the social distancing and other safety measures to protect their shop volunteers and customers. Office Choice of Warragul has kindly donated a carton of hand sanitiser to help maintain the hygiene required.

The Bunyip news is looking for someone to join the team and take on the position of advertising coordinator. Skills needed include being confident with computer programs including MS Publisher, Excel, (or a willingness to learn) internet banking and be able to communicate with advertisers, via email and phone. If you think you can help please call on 0419 156 844.

Please note that this is a voluntary position

Applications for 2021 kindergarten registration open

Kindergarten is a play-based learning program that builds children's confidence, enhances their social and language skills, expands their physical abilities and prepares them for schooling. In Cardinia Shire, Council provides a central registration service for both three-year-old and four-year-old community kindergarten programs offered in its facilities.

Research shows more time at kindergarten prepares children for success at school and has a positive impact later in life. Kindergarten is an essential part of social and personal development for children, and assists in developing language skills, problem solving abilities, self-confidence and more.

The four-year-old kindergarten program is partially funded by the Victorian Government for up to 15-hours per week for eligible children who are four years-old on or before 30 April in the year they attend kindergarten. Additionally, other subsidies may be available depending on different criteria. The three-year-old kindergarten program is not

currently government funded and usually only includes sessions up to six hours per week. To register in a three-year-old program the child needs to have turned three years old by the time they will start the program.

The application process has remained online for the 2021 registration process and uses Council's central registration portal, providing an easy, step-by-step process for parents.

First round offers for four-year-old kindergarten in 2021 will be emailed to parents from Monday 6 July 2020. Any registrations received after 5pm on Friday 26 June 2020 will be processed in later rounds and throughout the year as places become available or as required.

Cardinia Shire Council will email first round offers for families for the 2021 three-year-old kindergarten places from Monday 3 August 2020.

For more information about kindergarten registration, visit Council's website at www.cardinia.vic.gov.au/kindergarten or call the Central Registration team on 1300 787 624.

Families in Cardinia Shire are encouraged to register for 2021 kindergarten places by 5pm, Friday 26 June 2020, for first round offers.

BUNYIP COMMUNITY OP SHOP INC

The Bunyip Community Op Shop reopened on the 1/06/2020 all donations gratefully received, **LIMIT 3 BAGS**. The **Annual General Meeting** will be held on July 14th 2020 4.15pm at the shop.

All are welcome, we need more support from the community so the shop remains operational. We have had several of our committee members retire this year, we welcome new volunteers and committee members. This is your Community Op Shop supporting many community groups, without community support it would be a shame to see it close.

Community Shop volunteers Dorle Harris and Kerrie Parker

Get reliable internet service wherever you are in West Gippsland* with our exclusive network of wireless towers

At DCSI our customers are our stars!

GIPPSLAND'S MOST EXPERIENCED INTERNET PROVIDER

- Local support team & technicians
- Warragul-based for over 20 years
- Highly competitive contract-free plans

FIXED WIRELESS ADSL VOIP NBN

Warragul Help Desk

**Subject to service qualification.*

dcsi Call us on 1300 665 575 or visit dcsi.net.au

BG Bunyip Glass

Glass Replacement Specialists

- | | |
|------------------------------|-----------------------|
| ☆ Fast Glass Replacement | ☆ Shop Fronts |
| ☆ Window & Door Replacements | ☆ Bi-fold Doors |
| ☆ Frameless Showers | ☆ Commercial Glazing |
| ☆ Mirrors | ☆ Balustrades |
| ☆ Splashbacks | ☆ Shelves & Tabletops |

Competitive Prices, Free Quotes!

0402 373 046

bunyipglass@bigpond.com

Murders Remembered – 40 Years on

By Roman Kulkewycz

This year in March marked the 40th anniversary of the unsolved Tynong North Murders. It's something that 75 year old Garfield resident Len Trewin remembers very well. Len along with two mates, Graeme Brenchley and Tom Looby came across the bodies of two of the murdered women off a dirt track on Brew Road, Tynong North whilst on a hunting trip in the early eighties. The remains of the third victim were found near the entrance to Gumbaya World, about 2 kilometres away by police scouring the area. They found the remains of two teenage girls and 75 year old Bertha Miller who was the aunt of retired Chief Police Commissioner, Mick Miller. Although police had a strong lead and a suspect was named in the Melbourne media, no one has ever been charged with the murders. Len has his suspicions that it was a local, but without concrete evidence keeps that to himself.

The Tynong North and Frankston Murders refers to the deaths of six females who, in the period between May 1980 and October 1981, were taken, murdered, and dumped in remote scrub in the Tynong North and Frankston areas.

Len Trewin, a retired policeman and his wife Joyce live in a quiet court in Garfield. The couple has been happily married for 55 years. They have one surviving son, Stephen who lives in Lismore in NSW, three grandchildren – Tara- Lachlan and Ashlee as well as three great grandchildren Xavier 10, Adeline 2 and baby Audrey 6 months. Their other 2 sons, Philip passed away at age 2 and another son Graeme was tragically killed in a car accident 14 years ago.

Len is best remembered as a Senior Constable of Police in Bunyip where he served the local community for nine years from 1974 – 1983. Len and Joyce are my neighbours and we often have a chin wag where we try and solve the problems of the world. I asked him to tell me something humorous that he can recall from his days “on the job”. He doesn't have to pause for long, raises his eyebrows and breaks out into a broad grin. “ I remember getting this call from an inebriated man one night asking for help as his wife was giving him a hiding. When I arrived at the house, he was out the front bleeding from the head,

jumped into the police car and graciously accepted my offer to lock him up the night for being drunk and disorderly – just to get away from the angry wife.

“ I believe that I was a fair copper. I always gave remorseful people a second chance. When I first took up duty in Bunyip, I was given a heads up on a particular family whose sons were labelled as trouble makers. I paid them a courtesy visit, had a cuppa and a chat with them and let them know that I would give them a fair go if they did the same to me. I can honestly say that from that visit, I gained their respect and they mine. After that I had no trouble from them. In fact one night, whilst on duty I stopped off for a welfare check at the Nar Nar Goon Hotel. As soon as I walked in there were a couple of troublemakers from out of town that bailed me up and threatened to kick my head in. It was a very tense standoff for a few minutes.

Len Trewin points to the spot where he found the remains of 2 of the murdered women.

All of a sudden, these bullies started to back off. I turned to look behind me and there were those Bunyip “troublemakers” I had visited earlier on. They stood with me, shoulder to shoulder and the bullies backed off! – my previous cuppa and chat with them proved fruitful.

Bunyip Holiday House

“BEYOND the CLOVER”

- Walking distance to Main Street
- Three Bedroom Home
- Sleeps up to 7 people
- Fully renovated Home
- Minimum 1 night available

Phone Jeff.....0407 163 165

COMFORT COUNSELLING *Longwarry*

A place to vent, a place to talk, a place free of judgement

Counselling related to major life changes

Placing family members into aged care

Dealing with empty nest syndrome

Adult diagnosed Asperger's

Grief

Anxiety

Trauma

Depression

Work related issues

Or if life is just getting you down

Come and have a chat, see if between us we can give you some comfort.

Phone Barbara on 0429 794 368 or comfort@outlook.com.au

for all information and appointments

All contact is completely confidential

My Introduction To The Radio

By Roman Kulkewycz

Growing up in pre television days, I used to watch my father listen to the radio which was set on the short wave band to enable him to listen to news broadcasts in Ukrainian, German Russian. He understood these languages much better than English. To set up the radio the aerial needed a wooden 5 metre mast, insulated connections and insulated wire. Despite best intentions in setting it up, the radio crackled and hissed an occasional voice could be heard amidst this din. So it's not surprising that radio for me was of no particular interest.

and
his
and

My first radio experience was listening to this radio of my father's many years ago.

That was until age 11 after I was admitted to the Maffra Hospital for a tonsillectomy. That's a story in itself that I will write about in more detail at a later date. Here I was recovering on day 2 when the sounds of Harry Belafonte singing his newly released 1957 hit "Jamaican farewell" could be heard in the ward corridor. Such a different radio sound to the one I was used to at home. I loved it! This was my first introduction to music on the radio. From then on, my biggest wish was to own a radio. When I came home from hospital, there was a surprise waiting for me of a new mantle radio next to my bed. I enjoyed exploring the AM band and was soon hooked on our local radio station 3TR. Not only could I listen to music, but at 5:15pm every Wednesday evening I could find out what was showing at the Maffra Picture Theatre. I couldn't wish for anything better.

My current Internet radio which allows me access to 15,000 stations worldwide.

I have always enjoyed listening to radio, especially now I enjoy talk-back radio and hearing other peoples opinions on a variety of topics. Very few talk back shows today genuinely allow for people's opinions. If your opinion doesn't align with the presenters, then you are most likely to be vilified by them. You also get those who set themselves up as saviours of humanity, all for the sake of big noting themselves and hopefully lifting their own ratings. Others have political mates and push their agendas. I was frustrated with what was currently available as genuine talk back radio, so I searched the net for a solution. I came across a Sangean Internet radio at a very reasonable price

considering what it had to offer. Easily connected to the internet via Wi-fi I have access to 15,000 stations worldwide with no interference at all! I have managed to find genuine talk back stations interstate and overseas. I enjoy listening to certain presenters in England, especially to station LBC. It's interesting to listen to what is of most concern to people in different countries. At the time of writing this England talk back calls were all about COVID-19. They are obsessed with it and some of the opinions are interesting to listen to. They are scared stiff and it is awful. In the meantime, I am enjoying listening to the stations of my choice. It's wonderful.

How a Stimulus Package Works

It is a slow day in the small Saskatchewan town of Pumphandle, and streets are deserted.

Times are tough, everybody is in debt, and everybody is living on credit.

A tourist visiting the area drives through town, stops at the motel, and lays a \$100 bill on the desk saying he wants to inspect the rooms upstairs to pick one for the night. As soon as he walks upstairs, the motel owner grabs the bill and runs next door to pay his debt to the butcher.

The butcher takes the \$100 and runs down the street to retire his debt to the pig farmer.

The pig farmer takes the \$100 and heads off to pay his bill to his supplier, the Co-op.

The guy at the Co-op takes the \$100 and runs to pay his debt to the local prostitute, who has also been facing hard times and has had to offer her "services" on credit.

The hooker rushes to the hotel and pays off her room bill with the motel owner.

The motel proprietor then places the \$100 back on the counter so the traveller will not suspect anything. At that moment the traveller comes down the stairs, states that the rooms are not satisfactory, picks up the \$100 bill and leaves.

No one produced anything. No one earned anything. However, the whole town is now out of debt and looks to the future with a lot more optimism.

And that, ladies and gentlemen, is how a Stimulus package works

EPA Advice on Wood Heaters and Smoke

It's cold outside and for many Victorians that means a trip to the woodyard and firing up the wood burning heater. Environment Protection Authority Victoria (EPA) has some simple steps to minimise how smoke can impact on your health.

It's important for people to understand how their heater operates and to use appropriate fuel. This will be specified in the heater's operating manual and by using the correct fuel your heater will run more efficiently.

It's a good idea to have your flue professionally checked and cleaned before winter begins to ensure it's clean and free from obstructions. This will help prevent flue fires, unnecessary smoke, and ensure the heater operates correctly.

Never burn household rubbish, driftwood, treated wood or painted wood. It is sure to pollute the air and it can produce toxic gases.

Whilst the impact of a single wood heater may be small– the cumulative impact on air quality, particularly through autumn and winter, is significant – but many of the air pollution problems associated with wood heating can be prevented or minimised by operating your heater correctly.

Tips on reducing smoke pollution

- Only purchase a wood heater that is certified to the Australian Standard AS/NZS 4013:1999.
- Ensure your heater is installed by a licensed person in accordance with the Building Act 1993.
- Before winter have your flue professionally checked and cleaned.
- Refer to the manufacturer's operation manual for instructions specific to your wood heater model.

- Burn only dry, seasoned, good burning and untreated wood.
- Get a hot fire going quickly with plenty of paper and small kindling.
- Keep the air controls set high enough to keep the fire burning brightly.
- Never overload your wood heater with too much wood.
- Never leave your heater to smoulder overnight. This starves the fire of oxygen, producing more smoke and air pollution.
- Go outside and check the chimney occasionally for smoke emissions.
- Consider the wellbeing of your neighbours.
- If you are concerned about the impacts of wood heater smoke on air quality, consider using other forms of energy for heating that produce less smoke, such as energy efficient gas or electric heaters.

Tips on buying firewood

- If buying wood to use immediately, always buy dry, seasoned, good burning and untreated wood, preferably hard wood.
- Refer to your heater manufacturer's operation manual to identify the correct fuel to purchase.
- Because unseasoned wood has a high moisture content it is hard to ignite, slow to burn and produces more smoke and less heat. It can cause your heater flue to clog up more quickly.
- You can save money by purchasing unseasoned firewood in early spring and storing it in a well-ventilated shed or other covered area until winter.

Freshly cut wood should be stored for at least 8 to 12 months prior to use. It is best to stack wood in a crisscross pattern to allow air flow.

To read more about how smoke can affect your health, go to epa.vic.gov.au/for-community/environmental-information/air-quality/wood-smoke-air-quality/wood-smoke-pollution

- ◆ **What did the duck say when it bought lipstick?**
"Put it on my bill."
- ◆ **If you ever get cold, stand in the corner of a room for a while.**
They're usually 90 degrees.
- ◆ **Can a kangaroo jump higher than the Eureka Skydeck?**
Of course! The Eureka Skydeck can't jump.
- ◆ **What do Alexander the Great and Winnie the Pooh have in common?**
Same middle name.

TALKIN' ...FISHIN' Another trip away

After a late Saturday night out partying with friends we decided on the way home not to waste what was left of the weekend before work on Monday, so on a whim, a trout fishing expedition sounded great. We scrambled all our fishing gear together quick as we could load up the car and this had us on our way to the Goulburn River at one of our favourite spots around the Breakaway Bridge.

Making the decision so late (1am) meant we wouldn't arrive till 3am at best, an early start for sure.

Taking our usual route through Healesville and the Black Spur at that time really makes you aware just what's not open at that time of the morning, mainly only 24Hr servos with the previous days pies still heating! Yuk! After the two hours plus drive constantly on the watch for Roos and other wildlife we arrived and parked opposite the

caravan park. Immediately wanting to check out the water and stretch our legs, in the still very dark conditions we headed down to the willow trees with the dolphin torch in hand, unbelievably we spotted a trout straight away, 1 of 2 about 1 ½ lb each, right at our feet in the slow current, Wow! We thought this days looking good already. Heading back to the car I wanted to gear up and

try now, while the going was good, but my mate decided he would catch a few hrs sleep before dawn. I headed upstream and did a few hours spinning but to no avail, my hunger took over and no fish in the net sent me back to the car. When I got in sight of it I could see my mate making coffee and brekky, as I got closer I could see a pot boiling on my single burner stove, sheltering from a slight breeze in behind my open car door, but looking in on the progress of the contents I spotted a can of my baked beans still in the can, but twice its original size with all the water boiled off. Quickly I grabbed the pot handle and turfed the lot up the road like a grenade about to explode! And predictably it did, on impact with the bitumen it burst up into the air about 3ft spinning and let off a loud squeal followed by a Whoosh! Spraying me (behind the door glass) and the car's bonnet with molten baked beans that were truly baked, fried and boiled all at once. Could have taken a whole squad out! Or an eye at least. Took ages to clean off the hard, dry, shrapnel.

Coffee and biscuits would have to do for now, the morning into lunch produced a rain cloud that would unload a steady drizzle all day, and turned a river into what looked like a weak coffee and no fish to boot. A huge two handed hot and famous Buxton hamburger cured all ailments and chills and prepared us for the return trip home, with another week of work waiting for us, until the next trip that is.

So this week sees the last of the trout season for the next 3 months (9th June.... till 4th Sept) I had my last fish in the last light of the day, very surreal and calming surroundings, seems to always come up quicker each year. So I'm packing up my gear and saying goodbye to my local streams and rivers and my passion for the fly, while intensely watching it sitting on the waters thin skin, in the last shimmers of light, for now.

Catcha, The TackleMan ®

Did you know that.....

- The first Police Force in Australia was made up of the most well behaved convicts
- Around 1.3 billion litres of wine are produced each year in Australia
- Australia invented the world's first seat belt law in 1970
- It would take around 29 years to visit one new Aussie beach every day (there are 10,685 of them!)
- There are 1 million Camels that roam wild Australia's deserts - the largest number of purebred camels in the world. Australia exports it's camels to the Middle East

**Chartered Accountants
Small Business Specialists
Xero Certified Advisors**

We work with small businesses to help them understand their numbers and grow their business

To discuss your business or taxation needs call Rebecca on 0418 334 847 or email rebecca@alaco.com.au

Tax agent
25384655

Your growth is our goal

Does your insurance company allow you to choose your repairer?

The above vehicle was taken to an insurer recommended repairer who wrote this car off. On the request of the owner it was sent to **Bunyip Panel Works**. We repaired the vehicle to manufacturers standard and now it's back on the road. We have been repairing vehicles for insurance companies for over 30 years.

If you want 'choice of repairer' contact your insurance company to have it added to your policy!

If you have any questions call 03 5629 5260. Peter 0428 516 599 or Sam 0437 608 715.

BUNYIP PANEL WORKS

16 Bunyip-Modella Rd, BUNYIP 3815

Bunyip Medical Clinic

*Dr Mamdouh Georgy
Dr Geoff Campbell
Dr Melissa Kwee
Dr Trisha Nicholls
Dr Beshoy Benyamin*

Monday to Friday 8.30am to 5.00pm

Saturday 9.00am to 1.00pm; Sunday Closed

For all Appointments call 03 5629 5111.

As well as being a well established GP Clinic,

Dr Georgy and Dr Dr Kwee are

Accredited Skin Cancer Specialists.

The clinic offers 'Mole Mapping' which is one of the most effective ways to detect skin cancer at an early stage. Contact the clinic for an appointment today.

OTHER SERVICES ON SITE

Dorevitch Pathology		03 5629 5962
Podium Podiatry	Jack Fitzpatrick	03 5625 9388
HearCare & Sleep	Previn Pillay	03 5625 5155
Drouin Physiotherapy	Jamie Keen	03 5625 4488
Dentist	Dr Hany William	03 5629 5676

Growing to meet the needs of the community and surrounding areas

Night Owls

Welcome New Members

The 'Night Owls' are a social group of ladies who meet monthly. There is no joining fee.

Meetings will now be held at the Butcher Shop Hotel (Bottom Pub) in Bunyip on the second Wednesday of the month at 6.30 pm.

For all enquiries please call Lindy on 0419 562 956.

WASHING MACHINE SERVICE

CALL JOHN

0419 529 215

AE CONTRACTING

Small Tractor Work; Rotary Hoeing;
Slashing; Front End Loader (4 In 1 Bucket)

~ No Job Too Small ~

Call 0428 148 584

helloworld

TRAVEL
THE TRAVEL PROFESSIONALS

PAKENHAM

Debbie McNamara

Mobile Travel Consultant
debbie.pakenham@helloworld.com.au

Bunyip Office
Bunyip VIC 3815
T 0408368361

Enso2Travel Pty Ltd trading as Helloworld Travel Pakenham.
An independently owned franchise.

helloworld.com.au

SRE CABINETRY

- *Custom Timber Furniture
 - *Cabinet Modification & Repairs
 - *Flatpack Assembly
 - *General Household Maintenance
- Plus Much More

Sam 0406012372

Facebook: INFINITYCONCEPTSAUS

Qualified, Registered & Insured.

FUNCTION ROOMS

Bunyip Football Club Rooms

FOR HIRE

Rates - Starting at \$250

Staffed bar with great drink prices

Kitchen facilities

Daytime or evening hire

Contact Chelsea Lieshout 0457 099 092

or email bunyip.f.c@bigpond.com

Longwarry-Nar Nar Goon Road, Bunyip

BUNYIP Lawn Loppers

- Mowing
- Weed Control
- Small Repairs
- Rubbish Removal
- Edging
- Trimming

Garden Maintenance

Call Ross on 0417 115 801

BUNYIP MOTORS

ABN 68542602952

24 BUNYIP-MODELLA ROAD, BUNYIP

BRENDAN SHEEDY

5629 5398

COMPLETE BUMPER TO BUMPER
INCLUDING LOG BOOK AND 4X4

ALL MECHANICAL WORK - ALL VEHICLE SERVICING
NOW FITTING NEW TYRES

BUNYIP PHARMACY

19 HIGH STREET, BUNYIP 03 5629 5407

Monday to Friday 9:00am to 5:30pm

Saturday 9:00am to 12:30pm

Adjacent Doctors Ph: 03 5629 5756

CHRIS SIEKMAN BULK CARTAGE

Crushed Rock

Soil

Screenings

Sand

On Site Truck Hire

0438 328 965

Bunyip
Landcare

Everyone is welcome to
join Bunyip Landcare.
Ask us about tree planting,
weed control, and fox,
rabbit and deer control.
Gardens For Wildlife
Whole Farm Planning
Membership only \$20p.a.
Contact us via Facebook or
call 0407 834 443 or email
bunyp1cg@gmail.com.

Word Rectangle

Page 16

Provocations

There are around 35 words in total

ADRA food relief
 Struggling and need food relief?
 3rd Sunday of each month from
 11am to 12.30pm
 Seventh-day Adventist Church corner
 Princes Way and Church St, Longwarry

SEVENTH-DAY ADVENTIST CHURCH For more information visit www.adra.org

DOOBEE CLEAN
 www.doobee-clean.com.au

call John for...

- CARPET CLEANING
- UPHOLSTERY
- LEATHER
- CAR INTERIORS
- RUGS
- MATTRESSES
- DRAPES
- TILE & GROUT CLEANING
- FLOOD EMERGENCY (24hr RESPONSE)

0407 562 957 or 5629 5703

DOWN-TO-EARTH
 Garden Centre

FOR ALL YOUR GARDEN NEEDS
 COURTESY TRAILERS & DELIVERY AVAILABLE

Cnr Longwarry & Weerong Roads, Drouin
Ph: 5625 5166 OPEN 7 DAYS A WEEK

YOUR CARD HERE
 \$10 PER ISSUE
 \$100 PER YEAR
 (12 ISSUES)

Rick's Gardening Services

- Garden Maintenance
- Lawn Mowing
- Clean Ups
- Pre-sale Makeovers
- No Job Too Small

Call 03 5629 5678 or 0401 161 520

GB TREE WORKS

- Tree Maintenance & Removal
- Qualified Climber - fully insured
- Mulching & Stump Grinding

For a free quote Phone Gordon: 100 Longwarry Road,
 0427 709 251 Bunyip

Bunyip Tilt & Tow

Shane
 0478 708 140

ABN: 74 688 083 305

BUNYIP SKIP BINS
 PH: 5629 5398

ABN 36 637 058 032

LIMA Electrical & Solar Pty Ltd
 Rec No. 21361

0434 044 900
 PO Box 576 Moe Vic 3825
 info@limaelectricalandsolar.com
 www.limaelectricalandsolar.com

Cardinia Mobile

Casey-Cardinia Library Corporation
 www.cclc.vic.gov.au

Monday	Bunyip Primary School	10:45am-12:15pm
	Ritchie Street Garfield	12:30pm-3:15pm
	Railway Avenue Tynong	3:30pm-5:30pm
Thursday	Koolbirra Road Maryknoll	9:30-11:30am
Saturday	Main Street Bunyip	9:30am-1:45pm

Corn Chowder

2 brown onions, chopped
250g bacon, rind removed, finely chopped
1/4 cup plain flour
3 cups milk
2 cups chicken style liquid stock
1kg frozen corn kernels
500g unpeeled Desiree potatoes, cut into 2cm cubes
2 tablespoon lemon thyme leaves

Method

Melt butter in a large saucepan over medium heat. Add onion and bacon. Cook for 3 to 4 minutes or until onion is tender. Add flour, stirring constantly. Cook, stirring, for 1 minute. Combine milk and stock. Slowly add to bacon mixture, stirring until well combined.

Bring to the boil, stirring occasionally. Add corn, potatoes, thyme, and salt and pepper. Return to the boil. Reduce heat to medium-low. Simmer, uncovered, for 15 to 20 minutes or until thickened and heated through. Season with salt and pepper. Serve.

**BUNYIP
SLIMMERS
CLUB**

Want to lose weight, become a lot healthier and make new friends?

Come along to the Bunyip Slimmers Club. We're a very friendly group and we would welcome your company. It only costs

\$3 per week and you don't have to live in Bunyip to join.

We meet every **Wednesday at 5:15pm** at the Uniting Church, Cnr Nash Road and Flett Street, Bunyip. We will not be meeting Christmas period or in January 2020.

Ring Maree McRae on 0468 411 144 for further details, or you are more than welcome to just turn up.

Garfield Community Op Shop

Mon- Fri 9:30am-4:30pm, Sat 9:30am-12:30pm, Sun closed

An old style op shop with old style prices, packed full of great bargains. Within our walls you will find lots of hidden treasures including clothing, shoes, toys, books, bric-a-brac, small electrical goods and furniture.

Run by volunteers with all profits being directed back into the local community.

71 Nar Nar Goon-Longwarry Road, Garfield

WARRAGUL BIG BINS

Skips & walk in bins Sizes 2m³ to 18m³

Contact Andrew

0400 557 927

Servicing most areas

ABN 99 074 856 867

www.bigbinsskips4hire.com.au

Excavator & Tractor Hire with Qualified Driver and Plumbing

GIPPSLAND, PAKENHAM & SURROUNDING AREAS

- **Services include:**
- Heavy Duty Rotary Hoe
- Grader Blade Work
- Earthmoving
- Paddock Mulching
- Site Preparation and Levelling
- Drainage/Driveways etc.
- Licensed Plumber (39293)
- Dial Before You Dig documents

We also offer:

- High Pressure Spit Water Pit/Drain Cleaning
- Cable Locator
- Grundomat/Underground Borer
- Over 40 years' experience in plumbing

Servicing Gippsland areas including Pakenham and surrounds.

Fully insured with experience and reliable operators.

Call us now for a free, no obligation quote.

75HP Case Tractor for Hire with Operator

1.5T Excavator Hire with Operator

Call John: 0409 537 445

COMMUNITY CONTACTS

Bunyip & District Agricultural Society Philippa Demsey – 0450 380589 or _bunyipshow@gmail.com (Meets at 8pm on 3rd Wednesday at Bunyip Community Hall)

Bunyip Cemetery Anne Green – 0499 295 772 or bunyipcemetery@dcsi.net.au

Bunyip & District Community House – 0481 895 509

Bunyip & District Fire Station 1800 240 667 or 000

Bunyip Hall Hire Sue Anderson – 0407 834 443 or susananderson@dcsi.net.au

Bunyip Historical Society 0419 156 844 - bhs@dcsi.net.au

Justice of the Peace (JP)* Martin Sayers, OAM JP – 0411 074 468 or 03 5629 5339 S. Don McLean, JP– 0401 655 303

Bunyip Landcare Group Sue Anderson – 03 5629 5587 or susananderson@dcsi.net.au

Cannibal Creek Landcare Group Pam Cunningham – 0407 876 935

Bunyip Community Market Tony Arrigo – 0407 563 441
(Last Sunday each month)

Longwarry & District Fire Brigade Market Janine – 0419 158 946 (1st Sunday each month – March to December)

Bunyip Medical Centre 03 5629 5111

Bunyip & District Men's Shed Tim Cavanagh Secretary/
Treasurer 0458 142 727 (Meets each Wednesday 9:30am to 2:00pm)

Bunyip Community Op Shop 03 5629 6117 (After hours Tony Arrigo – 0407 563 441)

Garfield Community Op Shop 0490 141 918

Bunyip Police Station 03 5629 5205 or 000

Bunyip R.S.L Sub-Branch David Papley – 0438 295 568

Bunyip Scouts Australia Tracey Cooke
gl.1stbunyip@scoutsvictoria.com.au

Bunyip & District SES 1800 240 667 or 000

Anglican Church of St Thomas Bunyip Raelene Carroll – 03 5644 3388

Bunyip Country Women's Association Bunyip CWA:

Wendy - 0417 352 258 Liz - 0413 587 634
(Meeting at 10.30 am/craft 11am on 4th Tuesday at Hillview Aged Centre - Eileen Dawes Rooms)

Garfield Community Garden - Meet Every Weekend - Meg 0466 496 107 gcggarfieldcommunitygarden@gmail.com

Labertouche & District Hunters Group

Meet 2nd Saturday Bi-Monthly at Labertouche Community Centre Contact Trevor 0439 692 602 email :

knightline58@hotmail.com

Bunyip Social Hub

Contact Davina 0420 372 998 bunyipsocialhub@gmail.com

COMMUNITY CLUBS

Bunyip Equestrian Club (Adult Riders) bunyipecc@gmail.com
(1st Saturday of the month Pound Road Reserve)

Bunyip Bulls Basketball Club
info@bunyipbullsbasketball.com.au

Garfield Bowling Club - Judy Pocklington email garfieldbowlingclub@gmail.com

Tournament or Twilight Bowls – 0490 154 149

Longwarry Bowls Club Trevor or Judy Eastwell – 03 5623 3631
or Ken White – 03 5625 4034

Bunyip Bulls Cricket Club Arch Robb – 0402 678 552
or Ian McConnell – 0419 400 630

Garfield Golf Club Thirteen Mile Rd, Garfield – 03 5629 2794

Bunyip Football Club Secretary – 0422 335 660 or
bunyip.f.c@bigpond.com

Bunyip Junior Football Club President Noel Mollison – 0438 513 443 or _noelxchloe@bigpond.com

Bunyip Netball Club Secretary Deanna Gallasch – 0408 505 292
or _bunyipnetballclub@hotmail.com

Bunyip Patch Workers Club Barb – 0407 294326

Bunyip-Garfield Probus Club Secretary – 5625 4350 (Meets at 10 am 1st Tuesday each month at Garfield Community Hall)

Bunyip Pony Club Wendy Smith 0407 552 295
(every second Sunday Pound Road reserve)

Lillico Pony Club Brett Withall 0407 500 211
(every fourth Sunday Pound Road Reserve)

Rotary Club of Bunyip-Garfield Graeme Squires – 0417 105 598
(Dinner meeting each Wednesday at 6:30 pm)

Bunyip Singers Club Dorothy Myers – 03 5629 5601 (Meets at Bunyip Hall every Monday 9:30 am)

Bunyip Slimmers Club Maree McRae – 0468 411 144 (Meets every Wednesday at Bunyip Uniting Church)

Bunyip & District Soccer Club Adrian Gatti – 0417 590 830

Sorella Callisthenics Club Samantha Holt – 0421 424 079 or sorellacc@hotmail.com

St Vincent De Paul Society Assistance Line – 1800 305 330

Bunyip Tennis Club Vanessa Kent – 0401 422 084

Bunyip Uncle Bobs Club Barry Turner – 03 5625 4830

**Justice of the Peace signing centre operates at the Warragul Police Station from Monday to Friday, 9:30am to 4:30pm*

DOES YOUR LOCAL CLUB / COMMUNITY GROUP DETAILS NEED TO BE ADDED OR UPDATED?

Let us know your details and get more people involved.

Local police update

(12th June 2020)

By Danny Hower, Victoria Police Sergeant

Hello, Hope everyone is keeping safe and well. I try to keep these updates brief but don't seem to do that very well.

Policing is 100% people based no matter what we're involved in and that didn't change during the recent COVID restrictions.

By the numbers, locally in the last three months we have been involved in:

158 preliminary breath tests conducted.

78 people and vehicles being field contacted for suspected criminal behaviour; 17 in Garfield Nth; Tyn Nth-12; Bunyip-11; Bunyip State Park-10; Tonimbuk-8; Garfield-7; NNG-4; Bunyip Nth-3; & 2 each in Tynong, NNG Nth & Iona.

46 people assisted and referred to other agencies for treatment and counselling.

17 Family Incident reports; seven in Bunyip; two each in NNG, Tynong, Tyn Nth, & Maryknoll; & one each in Iona and Garfield Nth.

15 Family Intervention Orders issued and served.

13 collisions involving; 15 cars; 3 motorbikes; 3 police cars; 2 trucks; 2 trailers; 1 kangaroo and 1 pedestrian - which resulted in 17 people going to hospital, one death and numerous traffic offences.

11 people going to court for criminal or traffic related matters, including six that were arrested.

Six summonses served & five people interviewed for police from other areas; four drivers licence restorations; one Liquor Licence application; five Intervention Order breaches being investigated.

Five searches for missing people in the local area.

Three traffic infringement notices being issued.

Three reports of lost property.

Other things reported to police during that period and still under investigation include:

Criminal damage and thefts from recreation areas in Maryknoll, Tynong, Garfield and Bunyip.

Numerous damages to gates and locks, as well thefts and trespassing in the Bunyip State Park.

Two car fires – Bunyip Nth & Garfield Nth, & a house fire in Modella.

Illegal use of credit card from NNG.

An assault and theft at Bunyip Rail Station.

Charging of people for trespassing on properties at Tynong Nth, Tonimbuk and Bunyip Primary School.

Theft of equipment and tools from vehicles on a Highway construction site

Ten different recorded instances of evading police and dangerous driving on the Princes Hwy between NNG and Longwarry.

A 32 yr old Leongatha woman wanted for theft of a charity tin from Bunyip.

A 60 yr old Vervale man charged with cultivating and possessing cannabis at his property.

A 42 yr old Bunyip man charged with family violence issues & possessing a sizeable quantity of cannabis.

A 22 yr old man normally local to Garfield - living in Bunyip at the time but now allegedly at Pakenham, charged with evading police & other driving offences, possessing a stolen firearm from a burglary in NNG, theft of firewood from a State Forest, & bail offences.

A 39 yr old Drouin man imprisoned and his 21 yr old girlfriend charged after a series of serious incidents in Warragul which ended with driving on the wrong side of the Princes Hwy and a single vehicle collision in NNG.

Theft of motor car stories during that period include:

A Carrum Downs man being robbed of his brother's car by his 17 yr old Pakenham boyfriend while they were both in it in Nar Nar Goon, with the car being recovered in Clyde Nth.

In a completely separate incident another car that had been left running in NNG was stolen, used in petrol drive-offs, and recovered in Narre Warren – with fingerprints & cctv.

Meanwhile, back in Bunyip, a car stolen from a residential driveway by two youths (one so called local) was chased by the owner and police to Warragul, where the young people were arrested and charged after some life threateningly inexperienced manoeuvres. The other one who was driving went back into DHHS care & the so called local was also charged in relation to a taxi fare evasion theft in NNG on a separate occasion.

A car stolen from Mt Cannibal & another stolen from NNG Nth remain unrecovered.

For any immediate emergency service assistance and attendance please ring 000. Victoria Police also have another number – 131444 for any other police assistance or reporting - or you can contact us on any of below details for anything.

Cheers

Danny Hower, Victoria Police Sergeant 26184
Bunyip Police Station, 4 Pearson St, Bunyip, 3815, Vic
BUNYIP-UNI-OIC@police.vic.gov.au or
daniel.hower@police.vic.gov.au

Phone 5629 5205 Fax 56295 5999

IMAGINE YOUR 1/4 PAGE AD HERE

JUST \$20 PER EDITION

\$200 FOR 12 EDITIONS

1/2 PRICE FOR COMMUNITY GROUPS

FREE FOR NOT FOR PROFIT EVENTS

SEE PAGE 2 FOR DETAILS

Things are starting to open up again in the wake of COVID 19 and we are seeing people back at work, more traffic, children at school and social gatherings now acceptable. It's good to see places like BUNYIP OP SHOP and St THOMAS' OP SHOP open for business. Food and drink outlets and other local businesses have been very creative in keeping their business afloat in hard times. I am sure that all local businesses appreciate your support. Please continue to patronise them. Ed.

Have you got a story to tell or a snippet to publish? What's your life like at the moment?

What makes you happy?
What makes you angry?
(Bricks & Bouquets)

We're also looking for regular contributors and those with a byline as readers look forward to our regular articles. Our advertisers can send in editorial with a focus on their business or organisation. Our roving reporter (Roman) is available for interviews / stories / photos on any subject. Don't hold back, get your news in the news.

Please refer to our website: www.twohootswinebar.com.au for full menus including wines, cocktails, desserts and food allergy clarifications

Small Meals:

Garlic Bread

Toasted Turkish bread with garlic and mustard butter. **\$6.00**

Cheesy Garlic Bread

Toasted Turkish bread with garlic and mustard butter and melted cheese. **\$8.00**

Two Hoots Meatballs

Three homemade beef meatballs with chili cooked in homemade herbed tomato sauce, parmesan cheese with sliced Turkish bread. **\$14.00**

Polenta Chips

Eight house made polenta chips with rosemary and parmesan, served with aioli. **\$8.00**

Mac n' Cheese Croquettes

Creamy macaroni and cheese coated in breadcrumbs served with aioli. **\$4.00 each**

Prawn and Ginger Dumplings

Four steamed prawn and ginger dumplings served with a special dipping sauce. **\$13.00**

Chicken Goujons

Chicken strips coated in panko breadcrumbs, then lightly fried, tossed and served with a sweet and spicy sauce. **\$12.00 T/A \$14.00 Dine in**

Salads

Roquette leaves, pear and parmesan salad topped with a light lemon dressing. **\$7.00 T/A \$8.00 Dine in**

Mixed greens with cherry tomatoes, cucumber and a seeded mustard vinaigrette. **\$5.00 T/A \$6.00 Dine in**

Box of chips served with tomato sauce. **\$4.50 T/A \$6.00 Dine in**

Main meals:

Brisket Burger

Slow cooked beef brisket with BBQ Sauce, slaw, pickles & melted cheese, served with chips. **\$25.00 T/A & Dine in**

Grilled Chicken Burger

Grilled Chicken breast marinated in cajun seasoning, topped with cheese, slaw and tomato sauce. Served with chips. **\$20.00 T/A \$22.00 Dine in**

Veggie Burger

Housemade pattie served with tzatziki, lettuce, tomato, cheese and sweet chilli. Served with chips. **\$24.00 T/A & Dine in**

Veggie Patch Bolognese

Minced mushrooms, mixed with winter veg, carrots, onion and celery in housemade tomato sauce served with Fettuccini pasta and topped with parmesan cheese. **\$19.00 T/A & \$20.00 Dine in**

Curry of the Week

South Asian or Southeast Asian Curry served with steamed rice and fresh roti on the side. **\$20.00 T/A \$22.00 Dine in**

Two Hoots Parma

Crumbed Chicken breast, topped with housemade tomato sauce, double smoked ham, & melted cheese.

Served with chips and salad. **\$22.00 T/A \$24.00 Dine in**

Chicken Scaloppini

Chicken Breast sautéed in a creamy mushroom-garlic sauce served with chips or mash & steamed veg. **\$24.00 T/A \$25.00 Dine in**

Gnocchi with Lamb Ragù

Lamb, Slow cooked in housemade red wine & tomato sauce served on potato gnocchi and topped with parmesan cheese.

\$25.00 T/A \$26.00 Dine in

Pork Belly

Slow roasted pork belly w/ apple sauce. Served with mash potatoes & seasonal steamed veg. **\$26.00 T/A & \$27.00 Dine in**

Porterhouse

Grilled 300g Porterhouse cooked to your liking and served with red wine jus or mushroom gravy. Served with chips and seasonal vegetables.

\$30.00 - Not available in take away

Steamed Bao Buns

Three steamed Bao buns with pickled carrots, cucumber, hoisin & spicy mayo sauce & meat of your Choice.

- Char Sui Pulled Pork **\$20.00 T/A & Dine in**

- Chai Sui Pulled Chicken **\$20.00 T/A & Dine in**

- Fried Tofu **\$18.00 T/A & Dine in**

- Extra Bao bun **\$6.00**

Kids Meals:

Chicken Tenders - House crumbed chicken strips served with fries. **\$10.00**

Cheeseburger - Cheeseburger served with chips **\$12.00**

Penne Bolognese - House made bolognese served with penne pasta and topped with parmesan cheese. **\$12.00**

T/A = Takeaway

Two Hoots Food & Drinks

Takeaway & Kitchen Hours:

Thursday: 5 till 8pm

Friday & Saturday: 5 till 8:30pm

Dine in Hours:

*Licensed till 11pm. Open from 5pm Thursday,
Friday & Saturday.*

*Welcoming small or large groups & families
Come and enjoy a meal, beer, wine or cocktails in
our relaxed & happy environment.*

Space available for functions 7 days a week.

Call 0408 020 621

8 Main Street, Bunyip (next to IGA)

**Follow us on
Facebook or
Instagram for our weekly
specials!!**