

Berringa Peninsula Australia Day 2025

Berringa Community News
Autumn 2025

News and views from the residents of Bellbridge, Bethanga, Granya & Talgarno
Circulation: 550

ABN: 96 071 800 843
www.berringacommunitynews.com.au

The Citizen of the Year for Australia Day 2025 awarded
to both Annette Goldsworthy and Vivienne Smith.

Each morning for more than 20 years, Annette and Vivienne
have collected litter and rubbish along the foreshore of Lake
Hume from Bethanga Bridge to the Bethanga Turnoff, a distance
of more than a kilometre.

Their efforts, which have largely gone unnoticed, have ensured
that Bellbridge has been presented as a clean and tidy village for
locals and visitors alike and one that the community can be justly
proud to be a part of.

,ÏÃÁÌÓ ÇÁÔÈÅÒ ÁÔ ÔÈÅ (ÕÍÅ "ÏÁÔ #ÌÕÂȟ "ÅÌÌÂÒÉÄÇÅ ÔÏ

ÃÅÌÅÂÒÁÔÅ !ÕÓÔÒÁÌÉÁ $ÁÙ ΨΦΨΫ

н

4ÈÉÓ ÓÅÃÔÉÏÎ ÉÓ ÆÏÒ ÉÎÄÉÖÉÄÕÁÌÓ ÉÎ ÔÈÅ ÃÏÍÍÕÎÉÔÙ ÔÏ ÓÈÁÒÅ ÔÈÅÉÒ ÓÔÏÒÉÅÓȟ ÉÄÅÁÓȟ ÐÈÏÔÏÓȟ ÐÏÅÍÓ ÁÎÄ ÒÅÐÏÒÔÓ ÁÂÏÕÔ ÌÏÃÁÌ ÈÁÐÐÅÎÉÎÇÓȟ ÅÔÃȢ %ÍÁÉÌ
ÉÔÅÍÓ ÔÏ ÉÎÆÏΆÂÅÒÒÉÎÇÁÃÏÍÍÕÎÉÔÙÎÅ×ÓȢÃÏÍ ȢÁÕ ÏÒ ÐÏÓÔȾÄÒÏÐ ÉÎ ÔÏ χψυ 7ÉÓÅÓ #ÒÅÅË 2ÏÁÄȟ 4ÁÌÇÁÒÎÏȢ

COMMUNITY REPORTS

Bethanga Golf Club recipient of the Community Organisation of the Year Award.

In the last two years Bethanga & District Golf Club has transformed from a part time golf club, closed over the summer months to

let the course go to hay, to an all year-round golf club that provides a family friendly venue for golf and social activities.

During Covid and the Bethanga pub closure the Golf Club renovated the clubrooms and surrounds to provide a social venue

open to the community. It now regularly holds social as well as golf events.

The Bethanga & District Golf Club has a focus on gender equality encouraging women in our region to get active, join in and play

golf.

The Club successfully applied for a Change Our

Game program grant that aims to increase the

participation of women and gender equality in

sport and active recreation. The club held a 5-

week program with a ñcome and seeò lunch event,

followed by four 2-hour sessions led by three wom-

en coaches from Albury and Thurgoona. Fifteen

women turned up each Sunday across October

The Bethanga Annual Tournament is listed as

North East District Golf Association menôs event,

held at Bethanga in May every year. Last year the

Bethanga Golf Club made the call to open the invi-

tation to ladies to participate, playing alongside the

men, in their own competition.

On January 26, 2025, Australia

Day was marked by a significant

celebration as over 20,600 individ-

uals from more than 150 countries

participated in Australian citizen-

ship ceremonies across the nation.

Towong Shire held an Australia

Day Breakfast in Corryong to wel-

come 6 new citizens from 4 differ-

ent countries who took the oath of

allegiance, pledging their commit-

ment to Australia and its values.

Adewale (Wale) Adebowale from

Talgarno officially became an Aus-

tralian citizen on 26
th
 January

2025.

"ÅÔÈÁÎÇÁ 'ÏÌÆ #ÌÕÂ -ÅÍÂÅÒÓ

"ÒÅÁËÆÁÓÔ ÉÓ ÓÅÒÖÅÄ

#ÏÕÎÃÉÌÌÏÒ $ÁÖÉÄ 7ÏÒÔÍÁÎÎ

ÐÒÅÓÅÎÔÓ !ÕÓÔÒÁÌÉÁ $ÁÙ !×ÁÒÄÓ

о

Power Outages on the Peninsula

Many of you would have had the misfortune to have

experienced multiple unplanned power outages over the

Spring and Summer in Bethanga, Bellbridge and

Talgarno. The frustration of residents was very apparent

on some of our local Facebook pages. The weekend of

4
th
 & 5

th
 January seemed especially infuriating due to the

very high temperatures on both of those dates when the

power was out for several hours on the Saturday and

then again on Sunday. This prompted me to garner

community support to lodge a formal complaint to

AusNet. Ultimately, 164 residents signed the letter of

complaint which was then forwarded to AusNet. The letter

requested the following on behalf of the community:

* an explanation for these frequent outages and the

causes thereof

* details of AusNetôs plans to improve the

infrastructure in the area including timeframes

* details of how residents and businesses will be

compensated for the failure of AusNet to provide a

reliable power supply.

* instructions as to how customers can get accurate

data regarding the frequency and duration of

outages to monitor AusNetôs compliance with GSL

payments

While AusNet responded quite quickly, they did not

address the full range of issues raised in the complaint.

The explanation given was ñthe outages were largely as a

result of our bushfire mitigation technology ï Rapid Earth

Fault Current Limiters (REFCLs) being triggered. On high

bushfire risk days, REFCLôs operate on their most

sensitive setting to protect the community. This makes

the network more susceptible to outages when a fault

occurs, such as branches impacting with a power line,

and it can take longer to restore power once a fault has

been detected.ò

Nothing about compensation, nothing about plans to

address the underlying issues and nothing about access

to data.

Copies of the complaint to AusNet were also emailed to

Towong Shire, Dr Helen Haines MP, Mr Bill Tilley MP and

Mrs Gaelle Broad MLC (no response). Towong Shire is in

the process of lodging a complaint with the Energy and

Water Ombudsman Victoria. Dr Helen Haines has written

separately to the CEO of AusNet and made a statement

to Federal Parliament on the matter on 10/2/2025. Bill

Tilleyôs office have advised that they have been in

discussions with AusNet about the issues for some time

and ñMost recently we have been made aware that

AusNet has scoped and is assessing the powerline for

potential solutionséthe plan now is to meet with their

senior management in the next fortnight to discuss more

permanent solutions.ò

The matter has also received some media attention.

7News reported on the outages in their bulletin on

6/1/2025 and I spoke with Nick Healy in a radio interview

on the ABC on 11/2/25. Media outlets are interested in

the issue and want to be updated regarding any progress.

From a community action perspective, a few options are

available. One is to write separately to the Energy and

Water Ombudsman Victoria to seek responses to the

original letter of complaint lodged with AusNet. Another

option is to prepare a petition to the Victorian Parliament

to be lodged via Bill Tilley, MP.

To keep up to date with ongoing action on this matter,

please check the local Facebook group developed for

this purpose: https://www.facebook.com/

groups/1172409361138267

In the meantime, local residents can keep their own
records of power outages on their property and monitor
whether they are receiving any relevant compensation.
AusNet are required to meet Guaranteed Service Levels
(GSL) and compensate residents when these levels are
not achieved. To learn more about GSL compensation,
take a look at the information provided on the AusNet
website: https://www.ausnetservices.com.au/electricity/
compensation-and-service-standards

Maree Daly

Bethanga

!b½!/ 5ŀȅ {ŜǊǾƛŎŜ

CwL5!¸ нр !twL[нлнр

.ŜǘƘŀƴƎŀ {ƻƭŘƛŜǊǎ aŜƳƻǊƛŀƭ Iŀƭƭ DŀǘŜǎ

уΥол !a ŦƻƭƭƻǿŜŘ ōȅ ƳƻǊƴƛƴƎ ǘŜŀ ƛƴ ǘƘŜ IŀƭƭΦ

A plate to share would be appreciated.

https://www.facebook.com/groups/1172409361138267
https://www.facebook.com/groups/1172409361138267
https://www.ausnetservices.com.au/electricity/compensation-and-service-standards
https://www.ausnetservices.com.au/electricity/compensation-and-service-standards

п

The newsletter is also available in colour on line at

www.berringacommunitynews.com.au

We are very privileged to welcome the Festival of Small Halls to the Berringa Peninsula again. Excitement

is mounting as plans develop for a fantastic weekend in Bethanga. The popular musicians are Lucy Far-

rell, Hat Fitz and Cara and our local support act, Dan O'Connell.

Hailing from the UK and based in Canada, Lucy Farrell is a 2017 BBC Radio2 Folk Award winner. She

was not only awarded as a renowned composer and singer, but also as a viola/fiddle/tenor-guitar player.

Her voice is enhanced with careful accompaniment on her guitar and poetic songwriting. Hat Fitz is a vet-

eran of the Australian Blues scene and Cara draws on her soul background, is blessed with a sensational

voice and plays a variety of instruments. Together this pair will take you on a musical high that is guaran-

teed to energise and invigorate.

Tickets are $25 per person, $10 for 12 years and under. These are available at the Bethanga Post Office
and online through www.festivalofsmallhalls.com.
Food vendors will be available all afternoon until doors open at 6:30 pm for a 7:00 pm start. Tea, coffee

and a light supper will be available at intermission.

 Why not join in the early festivities including market stalls, buskers, an art show and scarecrow display

from 12:00 midday on?

A free minibus, provided by Andrew Vile Cycling Tours, will leave from Albury Swim Centre car park at
5:00pm. Contact Andrew and Marion Vile at www.majorscreek2@bigpond.com
Free camping sites are available (within walking distance to the hall) at Bethanga Recreation Reserve.

We hope to see you there on March 16.

Festival of Small Halls Coming to Bethanga in March

http://www.festivalofsmallhalls.com
http://www.majorscreek2@bigpond.com

р

BOWERBIRD HOUSE/MAKERS

SPACE DONATION/DROP OFF

At Bowerbird House what we love most is encourag-

ing creativity and repurposing, rehoming products

with imagination.

Every Wednesday and Thursday Bowerbird House

would greatly appreciate any good condition dona-

tions including good quality preloved clothing, fabric,

vintage clothing/ bric -a-brac, unwanted craft/art

items, also items that could be used in upcycling pro-

jects (sewing, sculpture, mosaic, knitting, collage

projects).

We would also be keen for any interesting items of

furniture on a per piece basis.

If you have any items you think could be repurposed,

please give us a call at Bowerbird House on 0415 089

171 to discuss and organise a drop off time.

Some of the items we would appreciate

Crockery

Cutlery

Clothing

bric -a-brac

Magazines

Sewing items

Hardcover books

Vintage farm items

Wool

Art

Art supplies

Small quantities of building supplies.

We have many interesting and exciting things hap-

pening in the future so keep an eye out.

Thank you for your support.

Business Meet & Greet

In November 2021 and May 2022, Berringa

Peninsula Community Network hosted meet

& greet events for local businesses at the

Hume Boat Club. These informal evenings

allowed business people to connect and

network. We are considering another event

if there is enough interest. Please let us

know if you would attend or have any ideas.

Contact BPCN via email at berringa-

pcn@gmail.com, Facebook, or call Julie Mil-

ler 0419 339 679.

с

¶ Lawn and garden

maintenance

¶ Driveway and dam

slashing

¶ Yard clean ups and

more

For inquiries about lawn care

services and fees call

Mark 0492 183 929

Located in Bethanga

The front page of last yearôs Berringa Community News Autumn edition featured a storm that wreaked havoc on
parts of Talgarno. This year, 3 days earlier than the date of last yearôs storm, other parts of Talgarno and Granya
were hit with 100 ml of rain in 20 minutes, hail stones and destructive winds. Trees were uprooted, cars and roofs
hail damaged, numerous birds were killed and vegetable gardens destroyed by the hail, fences were destroyed by
trees and water runoff. Many dams that were low after a dry winter were filled but unfortunately with debris. Repairs
and cleanup are ongoing.

An Annual Event?

т

Tallangatta Health Service News

First Aid Course available to community

This course involves online learning (completed prior to
the course date), plus 1.5 hours of face to face training.

HLTAID009 - Provide Cardiopulmo-
nary Resuscitation $70

HLTAID009 - Provide First Aid $150

When: Thursday 6 March 2025, 6:00 pm. Where: Tall-
angatta Health Service Activity Centre

To book: Contact
Jordynn northeastfirstaidtrainer@gmail.com or phone
0413 406 569.

TALLANGATTA HEALTH SERVICE ï WHAT CAN WE
OFFER YOU?

Have you ever wondered what services are available to
you in your home? Have you ever wondered ñCan I see a
physiotherapist in Tallangatta?ò Have you always thought
that services in your home are only available to those
over 65 years of age? Come along to one of our road-
shows to find out more about how we can help you. We
have already conducted our first, very successful, road-
show at Tallangatta Valley Hall, and have several more
roadshows scheduled over the coming weeks. See details
below.

Tallangatta Health Service (THS) offers a wide range of
services, both in-home and onsite. Depending on your
age, needs and circumstances, services can be offered
under a number of funding streams.

Commonwealth Home Support (CHSP)

For people aged 65 years and over, or 50 years and over
for Aboriginal Torres Strait Islander clients.

In-home services include domestic assistance, property
maintenance, social support individual (assistance to ap-
pointments/shopping), personal care, meal preparation,
meals on wheels, flexible in-home respite, home modifi-
cations and district nursing. This program even runs reg-
ular bus outings to places of interest in the local area.

Home and Community Care Program for Younger
People (HACC PYP)

For eligible people aged under 65 years, or under 50
years for Aboriginal Torres Strait Islander clients.

HACC PYP services can be ongoing, short term or one off,
depending on your circumstances.

Services offered under this funding include domestic as-
sistance, social support individual (assistance to appoint-
ments/shopping), meal preparation, property mainte-
nance and district nursing.

Home Care Packages

Do you have a Home Care Package? At Tallangatta
Health Service we have a very caring Home Care Package
Coordinator, who can assist you to manage your funds to
access the services and equipment that you most need.
Give Lisa a call to discuss further on 02 6071 5238.

Brokerage

Do you have a Home Care Package that is managed ex-
ternally to Tallangatta Health Service? Your package
manager can broker services from Tallangatta Health
Service to best meet your needs. Speak to your manager
today and ask them to give Tallangatta Health Service a
call.

Veterans Home Care (VHC) / Department Veter-
anôs Affairs (DVA)

We provide services to members of the community who
qualify for Veteranôs Home Care or services under the
Department of Veteranôs Affairs. These services may in-
clude domestic assistance, property maintenance
(ongoing or one off), personal care and district nursing.
Referrals are received at THS from VHC and DVA.

National Disability Insurance Scheme (NDIS)

Do you qualify for NDIS funding? We can help you. Con-
tact us directly, or ask your support coordinator to con-
tact us to discuss what services you are eligible for and
how we can help provide these services. We can help
with personal activities, transport, nursing care, life skills,
household tasks, community participation, therapeutic
support and group/centre activities.

Albury Wodonga Health (AWH) funded services

Tallangatta Health Service in partnership with Albury
Wodonga Health can provide short term services in your
home to eligible consumers. This may include (but not
limited to) short term assistance with domestic tasks or
district nursing care in your home following a hospital
stay, or palliative care support in your home. AWH and
Tallangatta Health Service work closely together to en-
sure your care needs are met.

Allied Health Services

The Allied Health Team offer a wide range of services to
assist with your well-being.

Whether it be a physio, a podiatrist, a dietitian, or a chat
with a social worker, the Allied Health Team can help
you. Why not come along and join in one of the exercise
groups or walking groups ï the Allied Health Team can
ensure you join in the group which best meets your
needs. Did you know that exercise groups are run in
many of our outlying centres? ï Tallangatta Valley, Bell-
bridge/Bethanga, Dartmouth, Eskdale and of course Tall-
angatta.

mailto:northeastfirstaidtrainer@gmail.com

у

Catch up with the team at one of our roadshows.

FREE showbags.
FREE Health checks.
Lucky door prizes.

And a wealth of information available from the team - the
District Nurse Coordinator, Community Services Coordina-
tor, Consumer Experience Coordinator and Home Care
Package Coordinator.

If did not make one of the roadshows held in Bethanga
or Bellbridge you can go to

Tallangatta on Wednesday 12th March 2025 -

12.30pm-1.30pm
Memorial Hall

Or contact the My Community and Home Care office on
02 6071 5238. to find out more.

Aged Care Standards

The strengthened Quality Standards will come into effect
from 1 July 2025, in line with the commencement of the
new Aged Care Act. These standards define what good
care looks like in Australia and apply in all aged care fa-
cilities that receive funding from the Australian Govern-
ment.

Anyone with questions about aged care standards and
the accreditation process are welcome to contact our
Quality Manager by emailing Evelyn.Keogh@ths.org.au

COVID-19

There is still community transmission of COVID-19, Influ-
enza and RSV and it remains important to practise good
hand hygiene and stay home if unwell. We will continue
to work together to protect our Aged Care Residents
from these contagious diseases

Visiting hours for the Residential Aged Care facilities are
between 12.30pm and 4.30pm

Anyone who has tested positive or been in close con-
tact in the last 7 days for COVID-19 should not enter
the facility

Say No to Domestic Violence

Tallangatta Health Service supports Rotary in their cam-
paign to say ñNo to Domestic Violenceò. Staff have been
given the opportunity to wear promotional shirts on Fri-
days to increase awareness of this campaign. If you
would like to also be part of this awareness campaign,
please visit https://nationalworkwear.com.au/collections/
rotary-collection or the QR Code below.

.ƻƴŜƎƛƭƭŀ Iŀƭƭ

Iŀƭƭ ŀǾŀƛƭŀōƭŜ ŦƻǊ ƘƛǊŜΦ

/ǊŀƊ DǊƻǳǇ ƘŜƭŘ ŜǾŜǊȅ ¢ƘǳǊǎŘŀȅ
млŀƳ-нǇƳΦ

aƻƴǘƘƭȅ 5ŀƴŎŜ ƘŜƭŘ ƻƴ ǘƘŜ пǘƘ
{ŀǘǳǊŘŀȅ ƻŦ ǘƘŜ ƳƻƴǘƘ уǇƳ ǎǘŀǊǘΦ

9ƴǉǳƛǊƛŜǎΥ лпоф мус ото
9ƳŀƛƭΥ .ƻƴŜƎƛƭƭŀIŀƭƭϪƎƳŀƛƭΦŎƻƳ

mailto:Evelyn.Keogh@ths.org.au
https://nationalworkwear.com.au/collections/rotary-collection
https://nationalworkwear.com.au/collections/rotary-collection

ф

Local Artistsô Exhibitions in

Wodonga

Talgarno artists, Julie Miller and Lee Eastway will display their

art in separate exhibitions at Gateway Gallery, Wodonga in

April/May.

Julie, with her friend Leanne OôToole, will exhibit a collection of

wearable art that has been made with repurposed clothing and

fabric and natural dyes.

Lee, a jeweller, has ventured into oil painting and her

exhibition will feature her jewellery and paintings.

мл

Prospects for the

Season Ahead

Thank you to Greg Hayes

who has agreed to regularly

contribute weather related

articles for Berringa Commu-

nity News readers.

Rainfall Round-up

BOM had said that we could expect a little more than
average rainfall over summer but in fact we got quite a
bit more than average. Just how much more depend-
ed on where you were because much of the rain came
in storms.

The historical average rainfall for Summer (November
through January) is 158 mm. The actual rainfall for
Hume Reservoir was 248 mm or 58% above average.
Nearly all of the rain came in just 6 events. Our total
rainfall for 2024 was 598 mm which is about 15%
down on the average (702mm).

As I write this, the February rainfall here was 39mm
but lots of you would have had much more from the
wild storm on Sunday 9th. We had only 22mm but at
the top end of Forest Creek it was 80mm or more and
must have been similar for Wises Creek to rise 4 m as
Julie Miller reported! It just goes to show how mislead-
ing it can be to report averages.

Summer was 2 ï 3 degrees warmer than average.

Our above average rainfall came about when low pres-
sure systems came through while there was moisture
around from the warm oceans to our north. We had a
lot more rain out of these events than south western
Victoria where there was no connection to the mois-
ture in the north. Anybody who has travelled out of our
district will have noticed that we are much better off
here than much of Victoria. But with the summer rain
come the Bathurst burrs and Hairy Panic at least on
our place.

The rolling 12- month rainfall to the start of February at
Carinya of 582 mm is still below average (700 mm)
and about half of what it was this time last year.

Prospects for Autumn (March through
May)

BOM forecasts just average rainfall over Autumn. You
might ask whatôs the use of a forecast like that? I
guess it is saying that they feel there is not much
chance of a very wet or very dry autumn. Dale Grey
reports that the models he monitors are a bit more in-
clined to wetter than normal. Take your pick.

The key climate drivers for this time of year are more
or less neutral and showing no clear signs for rainfall
one way or the other. Temperature is a different story
and they seem certain that it will be warmer than aver-
age.

Greg Hayes

мм

News from Talgarno Recreation Reserve Committee
of Management (CoM)
Itôs been a productive few months at the Talgarno

Recreation Reserve. The fire pit project is completed

and looks fantastic! A big thank you to óThe Rockwork

Professorsô and Hayden Miller for completing this project

so the whole community can enjoy a seat around the

new firepit in the winter months. A big thank you to the

community members who helped with this project. Many

hours were spent hand picking rocks, chipping away at

rocks and placing rocks strategically in the gabions to

produce the great community asset we now have. You

will also notice some antique treasures within the

gabions which gives a unique rustic feel to the firepit

area.

On the long weekend in January, 160 people, 80

stunning cars from the óRiver City Coupe & Roadster

Clubô stopped by for lunch to enjoy delicious

sandwiches, slices, fruit and a cuppa which the Talgarno

Recreation Reserve Committee and community were

asked to cater for. A heartfelt thank you to everyone who

donated slices, spent the morning making sandwiches,

shopping for ingredients, and helped with clean up and

pack up. It was great to see the hall buzzing for this

great fundraising opportunity. Thank you to the

community for supporting our fundraising efforts and we

hope this continues into the future.

We will start working on upgrading our current toilet

facilities in the hall in the coming months. We aim to

have new cladding in the toilet stalls, a fresh coat of

paint and new toilet suites installed in both the male and

female toilets. All monies from our fundraising efforts will

be used to fund this

upgrade.

There will be works

again on the tennis

courts as the

Talgarno Tennis

Club work with a

contractor to install

a concrete plinth

around the courts

and new club

house. Thank you

to the Tennis Club

for overseeing this

project on the

Recreation

Reserve.

We have our elections for new office barriers and

members on the committee in June. Positions up for

nomination include the President/ Chair and Secretary

positions. Please feel free to speak to any of our

members if you are interested on being on the

committee. See more in the next edition of the Berringa

Community News.

If you are looking to hire the hall or BBQ shelter for a

function or meeting, please contact Anthea Redman on

0429 201 135.

Mari Jones and Greg Hayes

On behalf of the Talgarno Recreation Reserve

Barry And Joan Elliot from óTalgarno Park, Talgarno sold one of the oldest

commercial Hereford herds in January. Talgarno Park has been breeding

white face Herefords for over seven decades. The first owners, the Drum-

mond family, began this journey which was then passed on to Barry and Joan

Elliot in the 1980ôs.

The herd is not only of high quality, but the herdôs temperament was as-

sessed as being 100 per cent quiet, which indicates the time and dedication

Mr. Elliot put into the rearing and handling of his stock. Barry and Joan are

not retiring yet but moving into fattening cattle.

Last of a Line

мн

BETHANGA GYMKHANA & FAMILY FUN
DAY - EASTER SATURDAY.

мо

Follow Berringa

Community News

on Facebook

мп

мр

This section is for community members to give notice about local happenings, local photos, births,
deaths and marriages etc. Email to info@berringacommunitynews.com.au

COMMUNITY NOTICES

DYSONS CORRYONG BUS &
FREIGHT

tŀǎǎŜƴƎŜǊ ŀƴŘ ŦǊŜƛƎƘǘ ǎŜǊǾƛŎŜ ōŜǘǿŜŜƴ
!ƭōǳǊȅκ²ƻŘƻƴƎŀ ŀƴŘ /ƻǊǊȅƻƴƎ ŀƭƻƴƎ

aǳǊǊŀȅ wƛǾŜǊ wƻŀŘ

5ŀƛƭȅ aƻƴŘŀȅ ǘƻ CǊƛŘŀȅ

5ȅǎƻƴǎ /ƻǊǊȅƻƴƎ .ǳǎ ϧ CǊŜƛƎƘǘ
лпнт нпл лтт

Bethanga Soldiers Memorial Hall

Hall and Supper Room Available for Hire

Functions and Meetings

Day / Night

Air Conditioned / Heated

Competitive Rates

For more information and Hall bookings contact: Vicki 0420 304 900

or Graham 0474 381 775 or Felicity 0419 651 859

Talgarno Hall and BBQ Shelter

Hall and BBQ Shelter is available for Hire

Functions and Meetings held by local and non - local
patrons welcomed

Chairs and Tables available for hire

For more information please email

Talgarnorecreationreserve@gmail.com or phone (02)60201134

Womenôs Health Clinics

Clinics are held at Tallangatta on the
first and third Monday of each month.

All ages welcome.

This is a free service. Appointments
necessary. For bookings or further
information phone the Tallangatta

Health Service

{ǳŜ wŜƛŘ слтм рнтл

DǊŀƴȅŀ Iŀƭƭ

Hire of the Hall - $80.00 (hire only)

Community Meeting $30 (hire only)

For all catering information and availability please contact

Bob Cowan or Sharyn Terlich

Bob Cowan
0448 474 669 rcowan@bordernet.com.au

Sharyn Terlich

0411 299 911 shalinda56@yahoo.com.au

Autumn is here, enjoy the cool weather with a good book from the Talgarno Street Library

Open all hours for everyone at the Talgarno Hall.

6020 2038

For information on ferry
closures: www.livetraffic.com

about:blank
mailto:rcowan@bordernet.com
mailto:shalinda56@yahoo.com

мс

Maternal & Child

Health

Do you have young children? Have

you accessed Councilôs Maternal and

Child Health Service for free health,

developmental and learning checks?

Towong Councilôs Maternal and Child

Health Service is available at

Bellbridge Community Centre on the

first and third Wednesday of each

month. Drop in to see a qualified nurse

between 9:30 am and 12:00 noon or

arrange an appointment for the

afternoon. Home visits can also be

arranged for a time that is convenient

for your family.

For more information or to make an
appointment call Trudi Ellis on 6026
4228 or 0417 535 978

Babies

Ashton James Blackburn born

21/2/2025

A brother for Adelyn and 6th grandchild for

Alan and Kerrie Stephenson of Talgarno

мт

In Memorium

Peter Carmody

11th June 1949 - 29th December 2024

Peter was born in

Sydney and lived at

Liverpool with his

parents and 4 other

siblings. Peterôs

father died when

Peter was 6 years

old, leaving his

mother widowed

with 5 children. His

mother worked tire-

lessly taking plants

to the markets to sell to make a living, with the children

all doing their bit to help her. His mother later re-married

and they moved to a sheep station near Cooma NSW,

where 2 more children were born into the family, so the

children grew up on a farm and attended schools in

Cooma. Peterôs mother was a fine musician and played

the violin. She soon involved the children with music and

they all learned the violin. Peterôs love for music began

at an early age when he was taught the violin at about

the age of four. Peter learned to play many instruments,

including the keyboard, guitar, banjo, mandolin, steel

guitar, and violin being one of his favourites and he

played Irish jigs and reels. He also played the trumpet in

a band when he was in the cadets. From about sixteen

years old he played in bands around Cooma and from

there he travelled to many places throughout Australia

playing his music in various bands.

In 1973 he met Annette and they were married and lived

in Adelaide, where they had two children, Michelle and

Ben. His main job was carpet laying and he played in

bands on the weekends. The extra income from his mu-

sic helped pay for some nice holidays to the Gold Coast

and Magnetic Island.

In 1984 Peter was offered a job in Albury carpet laying,

so they moved to Bellbridge in May of that year. Peter

continued on playing music as a solo artist and per-

formed floor shows with his fiddle music and playing the

keyboard. He seemed to get plenty of work doing that.

In 1993 Peter and Annette parted and Peter went to

Sydney and continued on with carpet laying and playing

music. He remarried and lived at Picton for a few years,

and then he returned to Bellbridge, continuing on with

carpet laying and music. He never really retired, he did a

bit of carpet laying right up until his illness was diag-

nosed .

After a short illness he passed away at the Mercy Hospi-

tal in Albury. His passion was his music and now his

legacy lives on with his children, Michelle playing the

violin and Ben playing the guitar. They all loved to get

together and play, even up until four days before he

passed away.

Annette Roberts

Ilonka SVEHLA

11TH July 1931 - 19th January 2025
Moving to Talgarno in 1988 was a very happy decision for Ilonka and Rudy

Svehla. There they lived a busy time growing and processing their own meat,

fruit and vegetable supplies.

After many happy years at Talgarno Rudy moved to Albury Nursing Home where

he died in 2014.

Lƭƻƴƪŀ ǎƻƭŘ ǘƘŜƛǊ ƘƻƳŜ ŀƴŘ ǎƳŀƭƭ ŀŎǊŜŀƎŜ ŀƴŘ ƳƻǾŜŘ ǘƻ ²ŜǎǘƳƻƴǘΣ ƛƴƛǝŀƭƭȅ ƭƛǾƛƴƎ ƛƴŘŜπ

ǇŜƴŘŜƴǘƭȅ ǘƘŜƴ ǘƻ ǘƘŜ IƻƳŜǎǘŜŀŘ ǿƘŜǊŜ ǎƘŜ ŘƛŜŘ ƻƴ ǘƘŜ мф WŀƴǳŀǊȅ нлнрΦ

му

Bethanga Hotel

OPENING HOURS:

CLOSED Mon/Tues. OPEN Wed - Fri 12pm till late.
OPEN Sat 11am till late. OPEN Sun 11am - 6pm.

Online bookings www.bethangahotel.com.au or Facebook

Email:hello@bethangahotel.com.au
www.bethangahotel.com.au

02 6026 4214

As we settle into 2025, we want to extend a heartfelt
thank you to our community. Your ongoing support
means everything to us and weôre excited to share what
weôve been up to and whatôs just around the corner!

We kicked off the
year with our first-
ever New Yearôs
Eve event, setting
the tone for a fan-
tastic start. Since
then, weôve host-
ed private func-
tions and commu-
nity events that
have kept the ho-
tel buzzing. We
also updated our
menu to include
some of your fa-
vorite specials
like ribs, cutlets,

and a veggie burger. Chef Steve has been hard at work
creating four new specials every week to keep things
fresh and exciting.

Our live music events have
brought energy to the back deck,
and weôre thrilled to say theyôve
become a regular feature! Plus,
weôve expanded our Sunday ser-
vice to include dinner and intro-
duced a Sunday Night Takeaway
menu for when you just want a
quick, easyand delicious meal to
take home.

February saw the debut of our
monthly Trivia Nights and the first
one was a hit! These will be held
every third Wednesday of the
month, so mark your calendars.
Expect plenty of laughs, brain-
teasers, and prizes to be won!

Footy season is also just around
the corner and weôre gearing up
for our annual footy tipping comp.

Looking ahead to Easter and Gymkhana weekend in
April, weôre planning a special limited menu along with
live music on Easter Saturday from 6 PM to keep the cel-
ebrations rolling after your Gymkhana fun.

We have plenty more exciting events coming up, so stay
tuned for even more of what you love at Bethanga Hotel.
Keep your eyes on our socials for our monthly ñWhatôs
Onò schedule so you can plan ahead. Bookings are es-
sential to ensure you donôt miss out!

Lastly, we want to express our deepest gratitude to eve-
ryone who supported us during the recent unplanned
power outages. We know how challenging itôs been with
cancellations and disruptions, and weôre so thankful to
our locals and visitors who have stuck by us and kept our
spirits high.

If youôre thinking of hosting a function, weôd love to help!
Just send your inquiry to hello@bethangahotel.com.au.

We canôt wait to see you soon!
The Bethanga Hotel Team

Jaclyn OôConnell

Bethanga Hotel: A Big 2025 So Far and Even More to Come!

mailto:hello@bethangahotel.com.au

мф

Kurrajong Gap Lookout Shows Its Love

Since the 2000s, love locks have proliferated at an

increasing number of locations worldwide, including

Kurrajong Gap Lookout.

A love lock or love padlock is a padlock that cou-

ples attach to a bridge, fence, gate or public fixture

to symbolize their love. Typically the sweethearts'

names or initials, and perhaps the date, are in-

scribed on the padlock, and its key is thrown away

(often into a nearby river) to symbolize unbreakable

love.

нл

G
ranya Museum

 Specialising in pioneer
families.

Open by appointment

0407 005 503

нм

CLUBS AND GROUPS
BERRINGA CERT

Berringa Community Emergency Response Team are

community volunteers who are dispatched at the same

time as an ambulance, to time-critical emergencies within

our local community. We are trained to provide basic

emergency care services until the ambulance arrives.

CERT does not transport patients but provides

emergency response in locations that have a low

caseload and limited ambulance coverage.

We welcome new volunteers. Please call Julie Miller on

0419 339 679 for more information.

 The Victorian Virtual Emergency Department

 It is a public health service run out of Northern Health in

Melbourne for non-life-threatening emergencies.

If you are experiencing symptoms and you think you

might need medical attention and your usual GP/health

service is closed or unavailable, rather than call an

ambulance or go to the emergency department, you

can contact VVED. These symptoms might be pain,

vomiting, urinary infection and influenza.

It is open 24 hours a day, with

medical reviews offered between 8

am and 11:30 pm, 7 days a week,

offering full adult and paediatric

services.

No referral is necessary. You can

visit vved.org.au or scan the QR

code

Defibrillators

Please contact me if you hear the defib beeping or if

there is a cross in the window.

There are eight public access defibrillators available 24/7

on the Berringa Peninsula. They are all registered with

000 through Ambulance Victoria. In the event of a cardiac

arrest, 000 operators will advise the caller of the location

of the nearest available defibrillator.

Cardiac arrest happens when a personôs heart suddenly

stops beating and stops pumping blood effectively around

the body. It can happen to anyone, anytime, anywhere.

Bystanders starting chest compressions or CPR and

using an AED can save lives.

Anyone can save a life in three simple steps. Call, Push,

Shock: Call Triple Zero (000), Push hard and fast on the

middle of the chest, and Shock using an AED.

Defibrillators are available 24/7 in a white box on the front

walls of:

§ Bethanga General Store

§ Bethanga Recreation Reserve pavilion

§ Bellbridge Community Centre

§ Bellbridge Foreshore Bus stop (near fish)

§ Granya Hall

§ Talgarno Hall

§ Bethanga Golf Club

§ Wises Creek Road Talgarno bus stop

 Julie Miller,

Team Leader Berringa CERT

juliemiller3691@gmail.com

0419 339 679

ROTARY CLUB OF BELLBRIDGE

LAKE HUME INC.

Australia Day Celebrations were again held at the Hume

Boat club Bellbridge. About 80 local residents attended

and were treated to a free breakfast and award

presentations for local citizens and groups. Viviene Smith

and Annete Goldsworthy were joint receivers of the

Citizen of the Year Award and Bethanga Golf Club

recipient of the Community Organisation of the Year

Award. The location and weather made the event

enjoyable for attendees.

Lake Hume Cycle Challenge was being held on Sunday

16 February with all the five rides departing from Ebden

Reserve, Lake Hume. About 250 participants had entered

by early February. A full report will be presented in the

Winter edition of the Berringa Community News

Andrew Christy

 PENINSULA MENôS SHED

 6 Sirl Street, Bethanga

Anyone interested in joining the group would be most

welcome. Itôs a great way to share and learn from each

other, and it is also a social outing.

The Menôs Shed is open every Wednesday from 9 am

until 6 pm (depending on attendance). You are welcome

to come along and get involved in Menôs Shed projects or

create your own. The men at the shed could do a project

or repair job for you or you can just come along for a

cuppa and a chat.

https://www.ambulance.vic.gov.au/careers/become-a-first-responder/
https://www.vved.org.au/patients/
https://www.ambulance.vic.gov.au/call-push-shock/#:~:text=If%20you've%20got%20hands,ambulance%20is%20on%20the%20way.
https://www.ambulance.vic.gov.au/call-push-shock/#:~:text=If%20you've%20got%20hands,ambulance%20is%20on%20the%20way.

нн

 Member meetings are held at the shed on the first

Wednesday of every month at 10.30 am.

Phil Craig, President

0427 632 575

BETHANGA TENNIS CLUB
Lesley Smith 0467 191 426

Diane Star 0419 436 347

TALGARNO TENNIS CLUB
The 2024/25 season has come to an end.

Congratulations to everyone who participated this year

and well done to our Section 1 and 2 teams qualifying for

finals.

The Talgarno Tennis Club will now be undertaking

rectification works on the courts. The fences will be

removed to allow for the construction of a concrete plinth

surround to protect the integrity of the courts. The fences

will be restored as part of this process. We will also be

constructing a new spectators shelter at the rear of the

courts.

We ask that during the construction phase of these

projects the facilities are not used. If you would like any

further information please reach out on the clubôs

Facebook page.

Club Secretary Adam Richardson

0412 560 833

BETHANGA CRICKET CLUB

BETHANGA CFA

Fire calls 000

Burn Notifications VICFIRE 1800 668 511
Victorian BushFire Information 1800 240
667
All Peninsula Fire Units - UHF 24

Follow the Bethanga and District Rural Fire Brigade on
Facebook for localised information

TIME TO BE VIGILANT
Our close proximity to Albury Wodonga can
sometimes mean we forget that we are isolated
resource wise in the event of a fire. Being lucky
enough to live in this beautiful area comes with the
responsibility to be prepared and ready to look after
yourself, be community minded and chat with your
neighbours.

NEVER WAIT TO RECEIVE AN OFFICIAL WARNING
TO LEAVE YOUR PROPERTY

Familiarise yourself the 3 levels of warnings found on the
VIC EMERGENCY website or APP
Advice, Watch & Act and Emergency Warning.
This is now the standard Australian Warning System so it
wonôt matter what side of the border you are on. It uses
nationally consistent icons to show incidents on websites
and apps supported by calls to action.

но

https://knowledge.aidr.org.au/resources/australian-
warning-system/
Donôt forget there is a likelihood we may lose phone and
internet service as well as power in this area so a battery-
operated radio tuned to ABC is a good way to keep in the
loop if that happens.

CALL OUTS

7 January 2025 Murray River Road,
Talgarno Motor Vehicle Accident
Supported Talgarno in conjunction with SES, Vic Pol and
Ambulance Victoria in rescue and extraction of person in
a Motor vehicle accident.

11 January 2025 Lehmans Road, Talgarno
Grass Fire
Support for grass fire caused by storm, terrain very wet,
fire out. Check on tree the following day

12 January 2025
Lehmans Road, Talgarno Lightning Strike Tree
Supported Talgarno with checking and further
extinguishing a tree that was smouldering from the
previous dayôs fire.

7 February 2025
Lake Road, Bethanga Grass Fire

9 February 2025
Talgarno Gap Road, Bethanga, Tree Clearing
Worked in conjunction with SES and Talgarno to clear
trees after the storms

10 February2025
Bellbridge, Tree Clearing

Weôve been pretty lucky in this area to have minimal
incidents and damage over summer. We had a lot of hot,
dry days and managed to come through it relatively
unscathed in regard to fires.

The heat has presented us with issues that impact the
welfare of our community including multiple unplanned
power outages. As a community it is important to unite
and work together to advocate for more reliable
resources. Iôm heartened to see this happening and
applaud all of you for being part of the solution.

Official Fire Danger Period commenced on 18

th
 of

November 2024 and is still in place until further notice.
The cooler weather doesnôt automatically mean that we
are safe to light open fires.
The decision was made by the CFA (not our local
brigade) based on the amount of rainfall weôve had
throughout the season, grassland curing rate (how
quickly the grass is drying out) and other local conditions.

What does this mean?
Once the Fire Danger Period has been declared, fire
restrictions come into force. This means you cannot light
a fire in the open air unless you have a permit or comply
with certain requirements.

If you don't obtain a permit, you could be breaking the law
and may be prosecuted.

Data released recently by the CFA and Crime
statistics agency state there have been more than
1100 illegal fires recorded in Victoria since 2019 with
brigades and areas often reliant on minimal
resources this puts extra pressure on volunteers and
resources. Please be mindful of what you are doing
while we are in Fire Danger Period and donôt contribute to
these unnecessary incidents.

FIRE DANGER PERIOD (FDP) means the area is at an
increased fire risk.

For a comprehensive list on what you can and canôt do in
this period type into your search bar and type CFA Can I
or Canôt I?

When a TOTAL FIRE BAN (TFB) is declared it pretty
much means there are no allowances or permits given
and youôll need to rethink your plans. This has usually
been decided by the Chief Officer (again not us) because
of other factors such as current fires around the
landscape, resources available or committed elsewhere
and the increased likelihood of lightning or human
induced fires.

Anyone who breaches a Total Fire Ban declaration is
subject to heavy legal penalties including large fines,
imprisonment as well as some big frowns directed at you
from the community.

Please donôt put any of us at any extra unnecessary risk.

The Fire Danger Ratings are often seen on the signs
around the area (these look like half a pizza with 4 slices
of different colours with an arrow pointing to the relevant
slice). They are there to give you an idea of how
dangerous a fire would be IF one started. These are
important because they help YOU decide what actions to
take to protect yourself and others from bushfires. Fire
Danger Ratings are now consistent with messaging now
throughout Australia as well.

Ratings are forecast using Bureau of Meteorology data
for up to four days in advance, based on weather and

нп

other environmental conditions such as vegetation.
These can and will change at any time so donôt get
complacent thinking todayôs fire danger rating prediction
for the next four days will stay the same. Check and
recheck regularly.

Green = Moderate Yellow = High Orange = Extreme
Red = Catastrophic

For more info look up CFA fire danger ratings.

CFA has a lot of good resources online, but these can be
overwhelming to wade through. Iôm not particularly
computer savvy so Iôve got shortcuts for us.
For a good place to get started
Jump into your google search bar and type - CFA am I at
risk ? and then hit the enter key
Victoria is one of the most fire prone areas in the world so
guess what? é. We are at risk.
Next
On the right-hand side of your screen there will be a
heading titled Plan & Prepare
Your next step is to
click on the sub heading below that called How to
Prepare Your Property
This will give you some things to start working on in the
next few months.

If youôre more of a tactile person and the thought of
navigating a computer makes you cry, the brigade can
make pamphlets available.
If you would like a property visit to receive some advice
please contact us.

AUTUMN

Autumn brings us a cooler change but that doesnôt mean
we should be complacent. We still need to remain
vigilant with making sure your property is clear of debris
and also look towards making sure your fireplaces are
clean and all appliances used in the cooler months are in
working order.

For all Brigade members, thank you. Volunteering for
your community is an incredibly rewarding yet sometimes
thankless job. To all members we want you to know your
experience and knowledge are valued and very
necessary to our community. The BMT (Brigade
Management Team) thank you.

Keen on scoring yourself some yellow overalls, with
red braces?
If you arenôt a member yet, weôd love to have you on
board. Many hands make light work and there are many
things you can do to contribute. Not everyone has to be
an active fire fighter. There are multiple ways you can be
involved. Personally, Iôve learnt a lot and have been very
empowered and our supported by our brigade. Iôd love
for others to be able to experience that. We are excited
to have some new members sign up since the last
newsletter but would love more.

If you are a truck driver, you are a highly sought after
commodity right now. Please think about putting your
hand up.
If youôre interested contact our fearless leader, Captain
Shane (details below)

нр

CFA OLYMPICS (championships) Senior and Juniors
At the start of March Bethanga and Talgarno Brigade will
head to Gapsted to compete in the CFA Olympics.

What does this involve? Volunteer firefighters
competing in a fun, family friendly environment, as well
as a opportunity to learn more skills and information
about the CFA through a series of events that combine
team work and training drills. Iôve found this a great way
to practice using equipment and learn skills that are
transferable on the fire ground.
If we do well, we will get to go to the State
Championships in Mooroopna at the end of March. Iôll
provide a recap of our journey in our Winter Newsletter.

Juniors have been training before the seniors on a
Sunday and weôve had lots of senior members turn up to
help the juniors with their skills and drill and even
compete in practice runs with them. The Juniors have
also been training Wednesday evenings where possible
to further hone their skills. Iôd like to extend appreciation
to all members and parents for helping to provide the
opportunity for this to be available to our younger
members.
Special thanks to John Northey who tirelessly
contributes, coordinates and ensures our members are
given opportunities to participate in these types of events
that arenôt necessarily part of the everyday running of the
brigade.

Bethanga Brigade in conjunction with Talgarno
Brigade will be helping at the annual Bethanga
Gymkhana on Easter Saturday. This is a fun event that
combines the collaboration of multiple community groups
to put on a day that is full of games, events, dog jumping
and an Easter Bunny egg hunt.

BRIGADE SIREN
A reminder that the Brigade is continuing monthly testing
of the Brigadeôs siren. This is scheduled for the first
Sunday of the month at 10:00 am.

The Brigadeôs siren is used for alerting members of a call
out and is used in conjunction with individual pagers and
other alerting devices. The siren serves a secondary
purpose in notifying the community when the Brigade has
responded to a call out. Please rely on the Vic
Emergency app and/or website for updated
information. Having a battery-operated radio tuned to
ABC is also a good option.

When testing, the siren will sound for no more than 10
seconds. For incidents, the siren will sound for 90
seconds.

If you have any questions, please donôt hesitate to get in
touch.
If there are things you would like to know or have
information days tailored to, please email through to our
secretary.

CONTACTS
Shane Bracegirdle, Captain
0459 362 395
bethangacfacaptain@gmail.com

Molly Peterson, Secretary
0412 997 157
bethangacfasecretary@gmail.com

Mel Naismith, Community Safety Liaison
0428 191 283

John Northey, Junior Brigade Liaison 0414 931 442

I know that this is a lot of information to navigate, if you
are stuck at all and need clarification reach out to us.

Stay Less Crispy Berringa
Cheers Mel

BETHANGA-TALGARNO JUNIOR CFA

BRIGADE

 JOINING THE JUNIOR BRIGADE

If you are 11 to 15 years old (or are turning 11 soon) and

are interested in joining the junior brigade, please get in

contact using the details provided below.

 John Northey 0414 931 442

bethangatalgarnojuniors@gmail.com

BETHANGA RECREATION RESERVE

 The Bethanga Recreation Reserve Committee have
been keeping very busy with the following:

Bethanga Sports Pavilion

Final costings for a new pavilion and sports change

rooms were submitted to council following extensive

community consultation sessions held with members

from within the community. Council then had a special

meeting in early February and moved a motion to assist

with funding for a new sporting pavilion should a grant

application be successful. We hope to have updated

information in the next Berringa News edition. Thank

you to the members who worked collaboratively to reach

agreement on the requirements for the new building

plans.

Past events:

The SR500 motorcycle rally in November 2024 was

another great weekend. A huge thank you to everyone

who again assisted to make this annual fundraising event

a huge success. We catered for dinner Fri & Sat nights

and breakfast on Sat & Sun mornings.

It was not without drama, as the entire town lost power

around 4 pm. We scrambled together to source a few

mailto:bethangatalgarnojuniors@gmail.com

нс

generators to get us out of trouble to keep the

Friday dinner casseroles warm . Thank you to everyone

that helped save the day!

Bethanga Cricket Club held the Ladies Day fundraiser

supporting the Stroke Foundation on the

15th February. The weather was perfect and everyone

had a great time.

Upcoming events:

Bethanga Gymkhana Committee will host Easter Family

Fun day on Saturday 19th April.

The cricket club has strong A & B grade teams playing

this year. We hope to see them play in the finals over the

next few weeks.

The Recreation Reserve creek crossing entrance is due

to be repaired soon.

Thank you!

A big shout out to the volunteers that keep the grounds

tidy for everyone in the community to enjoy.

You can follow us on Facebook or email us

at bethangareserve@gmail.com

Regards Jo Sirl (President)

Ph: 0417 198 421

Bethanga Recreation Reserve Committee of

Management

PO Box 45

Bethanga VIC 3691

BETHANGA GOLF CLUB

The Bethanga and

District Golf Club has

had all holes open over

12 months for the first

time, and despite the hot

dry summer, the course

looks great. It is

wonderful to see

increasing numbers

turning up at all times

during the week for a hit,

getting in the spirit for

Chook Runs and for the

competition sessions on Saturdays and Sundays.

The Committee was very proud to win the Towong Shire

Australia Day Award for óCommunity Group of the Yearô.

A huge thanks to our

Committee members and

friends of the Club for so

generously volunteering

their time in general

course and clubroom

maintenance and

supporting our various

events. When shared

across many hands it

makes upkeep much

easier. If youôd like to

help, email

hello@bethangagolf.club.

Competition: The Committee has gone back through the

Clubôs history and updated the honour boards in the

clubrooms and also reinstated the F&L Retallick Trophy.

This mixed competition will be held on March 30,

2025.

Members have been representing Bethanga womenôs,

menôs, mixed tournaments and competitions around our

area, and are doing very well. Players look great in our

club shirts and hats and merchandise is available for

purchase at the clubrooms. If you would like to join as a

full member (Golf Australia membership required) or as a

social member, have a look at our website - https://

bethangagolf.club/ . A reunion event for the very

successful Women in Golf Program, funded by the

Victorian Government óChange the Gameô program, held

in Oct/Nov last year is scheduled with a number of

women registered to catch up, connect and continue to

improve their golf.

Highlights coming up include the óNorth East Menôs

Sandscrapeô Championship on May 25
th
 2025 and the

Womenôs Inaugural Bowl on June 11
th
2025 We hope to

see these events fully supported with golfers from across

the North-Eastern District Golf Association (NEDGA).

Registration for these events will be posted on our

Facebook page.

mailto:bethangareserve@gmail.com
mailto:hello@bethangagolf.club
https://bethangagolf.club/
https://bethangagolf.club/

нт

On the social side the golf club will be holding óBethanga

just wants to have funô party featuring a 5 piece band in

the Bethanga Memorial Hall on 21
st
 of June 2025. This is

a ticketed event with all proceeds going to the golf club.

Numbers are limited ï be sure to get in early! Check out

our óWhatôs On in 2025ô advertisement and keep an eye

on our Facebook page for more details.

HUME BOAT CLUB

MEMBERSHIP NOW AVAILABLE

 Members Benefits

*Secure gate entrance (key access).

*Double-width boat ramp.

*BBQ and shelters.

*Public toilets.

*Club rooms available for membersô use.

*Club rooms available for function hire (membersô hire

only).

*Membersô functions held year-round.

*Great location for all types of boating.

Membership forms available on the website

email: administrator@humeboatclub.com

ну

 BONEGILLA HALL CRAFT GROUP
 Come along to our craft group session every

THURSDAY (excluding school holidays). Bring all those

UFOs along and enjoy a bit of laughter.

10:00 am to 2:00 pm; Cost $4.00, includes tea or coffee.

Bring along your lunch.

TALGARNO CRAFT GROUP
Held on the last Friday of the month. Come and share

ideas and enjoy each otherôs company. For further

information contact:

Wƻŀƴ 9ƭƭƛƻǘ лпфу нлу олу

 PALMS
PENINSULA ACTIVITY, LAUGHTER, MOVEMENT &

SOCIABLE

Run by Tallangatta Health Service, this group provides a

range of activities with a chance to meet new people and

make new friends, a great avenue for companionship and

keeping active in the community.

When: 1st & 3rd Wednesday

Time: Starts 2 pm

Where: Bethanga Hall

For more information contact the MCHC office on Ph(02)

6071 5238 for further details

Wƻƴƻ DǊŜŜƴ
CŀǊƳ {ŜǊǾƛŎŜǎ

-.ŀǎŜŘ ƛƴ ¢ŀƭƎŀǊƴƻ
- {ƘŜŀǊƛƴƎ ϧ ŎǊǳǘŎƘƛƴƎ
- /ŜǊǝŬŜŘ ²ƻƻƭ /ƭŀǎǎŜǊ
- CŜƴŎƛƴƎ
- DŜƴŜǊŀƭ ŦŀǊƳ ǿƻǊƪ
- [ƛǾŜǎǘƻŎƪ ǿƻǊƪ

ƧǊƎǊŜŜƴрфϪƘƻǘƳŀƛƭΦŎƻƳ

лпнн фср лнп

about:blank

нф

We have been subjected to some

very hot dry conditions and no

decent rain is forecast in the near

future. These conditions have led

to pastures being in short supply

and in many places water is

becoming scarce. Some people

are carting water.

The January thunderstorms that deposited large

quantities of rain in certain areas have led to widespread

germination of weeds, Common Heliotrope, Caltrop,

Bathurst Burr, Fleabane to name a few. All of these are

prolific seeders so keep an eye open because they

spread quickly.

Fortunately, we have been lucky to date with no fires but

be alert.

Rabbits have emerged again as a major problem with the

Bio controls being less effective. These rabbits are very

domesticated living in sheds, under buildings and running

loose in tree plots. There donôt appear to be too many

warrens around. Please let us know if you are having a

problem.

At the end of December 2024 Jim De Hennin & Jess

Furst awarded the annual student Landcare award at the

Talgarno Primary Schoolôs end of year celebration. The

deserving recipient was Joshua Calvert who received a

$100 Dymocks book voucher accompanied by a

Landcare certificate. Joshua was recognised for his love

and care for the environment and all living creatures. His

teachers greatly appreciated his efforts to inspire others

to protect and cherish the world around us.

Members have been offered participation in an Ag

Chemical course which is being made available by our

Regional Landcare Coordinator Richard Dalkin, so

reminder to apply if you are interested.

We look forward in early 2025 to planning in future

committee meetings and working with members to

determine how we can achieve more for the group in the

coming year.

We will still run our Raptor night as soon as we can get

our guest speaker. You may remember we had to

postpone our last one due to some unforeseen

circumstances.

If you have projects in mind, please get in touch so we

can plan for funding. Donôt wait until the last minute.

Tallangatta Expo is coming up in April and Landcare

through Mitta to Murray always has a very big display so

we are looking forward to that. If you would like to be

involved we would love to have you.

If you are not a member already and wish to join us, feel

free to contact any of our committee below to organise

sign up.

/haaL¢¢99
WƛƳ ŘŜ IŜƴƴƛƴ лплу фту упт
WŜǎǎƛŎŀ CǳǊǎǘ лплл орт соп
IǳƎƘ 5ǳƴŎƘǳŜ лпуу нрт мтт
{ƛƳƻƴ CŜƛƭƭŀŦŜ лпоу мфл ффф

Talgarno Landcare Group

ол

Bethanga Landcare Group Inc

ом

он

