

THE VALLEY AND EAST COAST VOICE INC. \$1

ESTABLISHED 1968

47.22 APRIL 9TH 2015

Deadline for 47.23 is 5pm April 20th 2015

ANZAC Day 2015

The St Marys Memorial Services Association

will be commemorating the 100th anniversary of the Gallipoli landing on Saturday April 25th.

The Dawn Service will commence 6am at the St Marys Cenotaph, followed by a gunfire breakfast in the Hall. A donation would be appreciated.

A march has been organized to commence 10.30am at Faulkner's Green, proceeding to the Cenotaph; all interested parties or persons feel free to assemble. If your organisation would like to lay a wreath please call *Wendy or Reon* on 6372 2094.

LEST WE FORGET

Leissa and Lee at the Commonwealth Bank St Marys, doing their bit for Smile Day in support of the Clown Doctors.

**WE DON'T JUST HAVE GLAMOROUS
WOODCRAFT GUILD MEMBERS -
WE ALSO HAVE A GREAT OPEN DAY FAIR!
11TH APRIL 2015 10am-3pm
OLD RAILWAY GOODS SHED,
ESK HIGHWAY ST MARYS**

Reptile Rescue

Sausage Sizzle

Food Stalls

East Coast RC
Flyers

The Colonial
Strollers

StarFM

Music by the
4'x2'

Jumping Castle

Face painting

Old Machinery
Club

Go-kart display

BODRA
Market

**COME IN FANCY DRESS!
FREE ENTRY
FOR FURTHER INFORMATION CALL REON ON
6372 2094**

Here we go again page 7

Conflict and compassion page 8

Dogs of War page 14

Daylight Saving story page 17

Free Movie Night page 18

Regional Business/Services Guide page 19

Crossword and puzzles page 20

The Day the Earth Shook page 22

Woodcraft Guild's Open Day Fair - 11/4/15

Community Cat Forum St Marys- 14/4/15

Sleep Disorder session St Marys CHC - 15/4/15

Healthy Eating for Diabetics CHC - 22/4/15

FVNH bus to Agfest - 7/5/15

'Argonaut' Annual Assessment St Helens - 31/5/15

Community Groups

AA St Helens meets each Wednesday 8pm at St Paul's Anglican Church hall, St Helens. *Murdoch 6376 3335*

AA St Marys meets Fridays 7pm at Holy Trinity. *Mick / Shirl 6372 2909*

Al Anon (Family Group) meets 2-3.30pm Sundays at St Helens Neighbourhood House. Please call (in order) *Rose 0456 063 943 / Ann 0409 763 270*

Beaumaris Swap Markets meet on the 1st Sunday monthly at Beaumaris Park from 11-1pm. Plastic bag free, gold coin donation per stall (bookings required). *Laura 6372 5687*

BINGO at the Cornwall Hall Mondays at 7pm, 2 jackpots each week. All welcome.

Break O'Day Regional Arts meet monthly on the 1st Thursday in the Supper Room at St Marys Community Hall, 5.30pm. **RAYC** Regional Arts Youth Company for school aged children is on Thursdays 3.30-5pm. Session cost \$5 or \$40 p/10 week term. All welcome. *Michelle 0407 046 865 e: bodregionalarts@gmail.com*

The B.O.D. Stitchers meet each Friday 10-3pm at the Neighbourhood House Bungalow in St Helens.

The Break O'Day Woodcraft Guild Inc. meet monthly on the last Thursday at 11am in the Goods Shed behind the St Marys Railway Station.

The Chocolate Shop Singers meet Thursdays 5.30pm at the Mt Elephant Fudge shop St Marys for informal and fun singing. Everyone welcome.

The Cornwall Community Development Group Inc. hold their general meetings at 7pm on the 1st Tuesday every month. Hall hire available. *Raz / Deb 6372 2261*

East Coast Community Transport, Community Hall, 23 Main Street, St Marys. *Jan Saunders 6372 4415*

The Falmouth Community Centre contact for booking club facilities is *Cherrie Schier 0417 887 941*

The FVNH Op Shop is happy to receive pre-loved clothing & goods weekdays 9-3. Donations can be collected on Mondays or items can be left at the Centre. Come along, check it out and pick up a bargain. *Deb Speers FVNH*

Greater Esk Tourism meet 7pm at Fingal Neighbourhood House on the 2nd Monday of each month, unless otherwise notified. *0412 425 666*

Meals on Wheels meeting dates for 2015

May 22nd, August 21st - AGM, November 20th

Operation Coverup meets 3rd Friday monthly from 11-2 pm making quilts & knitted/crocheted items for those in need. Please supply own tools, supplies and materials. \$5 donation towards wadding for quilts; tea and coffee provided. BYO lunch. *Gone Rustic, 37 Main Street, St Marys (03 6372 2724 or 0417 027 424)*

The Scamander and Beaumaris Community Development Association meets monthly on the 3rd Wednesday at 7pm in the Scamander Sports Complex.

Scamander Garden Club meets monthly on the 3rd Monday at 1.30pm in the Scamander Sports Complex. Enjoy sharing garden activities. *Val 6372 2762*

The St Helens Walking Group walk each Wednesday and 3rd Saturday monthly. New members are most welcome. *Healthy House 6376 5242 / Bryan Edhouse 6376 3439*

St Marys/Falmouth Playgroup is held 10:30-12:30 each Wednesday at the Falmouth Community Centre. Join us for only \$3 per family in a relaxed and friendly atmosphere. *Tash Speers 0419 591 905 / Amy Faulkner 0417 152 337*

St Marys Hospital Auxiliary meet monthly on the 1st Monday at 2pm in the St Marys Community Health Centre.

St Marys Ladies' Midweek Tennis meet 9.30am each Wednesday. New players & beginners welcome. Child minding included - a lovely safe place to bring toddlers while you play. *Karon 6372 2382 / Dana 6372 2033*

St Marys Markets are held monthly on the 1st Saturday at the St Marys Community Hall 9-1pm. Christmas may see a second market in the month - stay tuned for updates.

Michael Smith (BODR Arts) 6372 2056 / 0407 046 865

St Marys Online Access Centre, 23b Main Road St Marys. Mon to Fri 9.30-4.30 Sat 11-2. *6372 2005*

The St Marys School Association Op Shop is open 10-4 weekdays & market Saturdays 10-12.30. We are happy to receive ALL pre-loved items excl. electrical. SMALL donations can be left at the St Marys Newsagency. Check out the Facebook page. *Janet Drummond 0404 562 320*

St Patricks Head & Esk Valley Historical Society Inc. meets every 2nd month on the 3rd Wednesday, 3pm at various venues.

Barry 6372 2575 (aulich@bigpond.com)

Jim 6372 2127 (jimhaas@bigpond.com)

www.fingalvalleyhistory.com

Stallholders' Market Inc. markets are held each Saturday from 8-12pm in the Portland Hall St Helens. *e:sthelenmarket@yahoo.com.au*

Suncoast Singers meet every Friday, 10am in the Catholic Hall Cecilia Street, St Helens. New singers welcome ... if you can talk, you can sing. *Mary-Anne Wadsworth 6376 2969*

The Tasmanian Lymphoedema Centre Inc meet monthly on the 3rd Monday at 5pm in the St Marys Community Health Centre, Day Care Room.

EAST COAST GLASS

- Glass repairs
- Shower screens
- Wardrobe doors
- Double glazing
- Aluminium windows
- Security doors

Locally owned - servicing the East Coast
Call David or Anne Cannon for professional,
friendly and reliable service.

6372 5361

Editor: WM Dawson
 e:wdawson@valleyvoice.com.au
 0403 430 452
 web: valleyvoice.com.au
 facebook.com/ValleyEastCoastVoice
 POB 230 St Marys 7215

Advertising rates

- ◆ Business card ads \$15 ◆ ½ page ads \$40
- ◆ Intermediate ads \$18 ◆ Full page ads \$65
- ◆ ¼ page ads \$25

Community announcements are free. Private classified ads are free for two issues. Annual posted subscriptions are \$51 and annual online subscriptions are \$20.

Articles for publication may be left at the St Marys Pharmacy, posted or emailed. For online advertising, contact the Editor.

For Sale

Turkeys, \$25 each. **Gary 6372 2357**

Masport Fatso wood stove in good condition, flue included, \$250. **6372 2686 / 0458 648 927**

Moo poo, any quantity, finely screened. Trailer load \$40, large trailer loads \$50-\$60, truck loads delivered. **Norm 6372 2380**

Round bales, garden mulch or bedding, \$50ea, free delivery in St Marys area. **0407 944 158**

15' Boat and trailer, 3 life jackets, small first aid kit, all in good condition, \$1,800 o.n.o., details **6372 2183**, view at 2 Grant Street St Marys.

Breville Avance deep fryer, perfect working condition \$35. **6372 2214**

Best dry **firewood**, bush wood, 2-3m loads delivered. \$55 per/m Fingal, \$60 per/m St Marys, other areas by arrangement. **0438 071 296**

Community Notices

NORTHERN MIDLANDS R&SLA Sub Branch at AVOCA will hold their **ANZAC DAY SERVICE** for 2015 at 11am, Saturday 25th April. Unveiling of the Memorial to the Anzacs who enlisted from Avoca by Eric Hutchinson at 1pm at the Cenotaph, Boucher Park. The march will commence 10:45 at the Post Office. Those in Service please come in uniform. Venison and lamb roast lunch afterwards.

There will be an **ANZAC** display in the barbecue area of the Cornwall Park during the month of April to commemorate the 100th year. The display will include information on the soldiers listed on the Cornwall School Honour Board; all interested people are welcomed to visit the park and take a look.

Debbie Squires, President
Cornwall Community Development Group Inc.

Fingal Valley Neighbourhood House Inc. Our next committee/members meeting will be held at the Mathinna School House, 6.30pm on 22nd April 2015. All welcome.

Shredded paper and small boxes with lids available, free. **Call the Editor.**

Please be advised that the phone number for **Community Transport East Coast** office changed from 6372 2137 to **6372 4415** on April 1st 2015. A diversion will be in place until July but please make note of the new number!
Jan Saunders, East Coast Community Transport Coordinator

Wanted

House cleaning work, experienced lady, references supplied. Call **Tiffany on 6372 2584**

Set of rear hubs and rims for **Massey Ferguson FE35** (1958), tyres optional, will look at the complete tractor for spares if available.
 Call **Chris on 6372 5667 / 0412 405 428**

National Broadband Network rollout to Lyons April 2, 2015

A number of locations in the Lyons electorate looking forward to the rollout of the National Broadband Network now have an approximate starting date for construction of the infrastructure. Two fixed wireless sites have been selected and approved for construction to start in the second half of this year. Swansea, which has an Optus co-location, is scheduled to go live about mid-year and will then provide wireless backhaul to two green field sites at Coles Bay. Areas where the new wireless towers should be ready for service later this year include Bridgewater, Copping, Dunalley, Maydena and Swansea.

Federal Lyons MP Eric Hutchinson said that he hoped more people in Lyons would take up the opportunity to connect to NBN.

"This is one of the most exciting times to be alive because of all the opportunities created by the digital revolution," Mr Hutchinson said. "The arrival of NBN means that these opportunities will be extended to all Tasmanians regardless of where they live."

CALTEX ST MARYS

MECHANICAL REPAIRS &
SERVICE

41 Main Street

6372 2335 / 0419 503 109

Fax 6372 2822

CLEAN CRACK LAUNDROMAT

32 Main Street

St Marys

Coin operated washers and dryers
Summer opening hours are
6.30am - 8pm

Ransley's Appliance Service

POB 136 Scamander Tasmania 7215

Washing machine noisy?

Refrigerator runs too long?

Clothes dryer blows cold air?

..then you need the service of our technicians.

6372 5307 / 0428 761 811

MT ELEPHANT FUDGE

Trading 7 days a week

10am - 5pm

Did You Know that the smell of chocolate
increases theta brain waves,
which triggers relaxation?

So, there's another good reason to pop in for a
Hot Chocolate & Chill !!

RAE & PARTNERS

LAWYERS

of 113 Cimitiere Street Launceston

VISITING EVERY SECOND TUESDAY

St Marys Community Health Centre 9.00am-10.00am

St Helens old Post Office building 11.00am-1.00pm

Please call to make
an appointment

6337 5555

Ana's Hairdressing Salon

Master Hairdresser

Tuesday, Wednesday, Thursday, Friday

- | | |
|-------------|---------------------|
| ❑ Ladies | ❑ Blow waves |
| ❑ Men | ❑ Shampoo & sets |
| ❑ Teenagers | ❑ Colour correction |
| ❑ Children | ❑ Beauty |
| ❑ Cutting | ❑ Waxing |
| ❑ Restyles | ❑ Hair products |
| ❑ Colouring | ❑ Clothing |
| ❑ Blonding | ❑ Gifts |
| ❑ Perms | |

46 Main Street St Marys

LOOK GOOD, FEEL GOOD

The Say, by Cagerattler

Here we go again ... old subject but to us locals, a very important one. In the Fingal Valley we have no real industry anymore, farming is limited, timber industry is in decline, coal mines at present are barely holding their own and our young folk have to move out of the area more often than not to find work. A few years ago we were told that we should be looking at tourism as a viable theme to re invigorate the region.

So bloody annoying to say the least. Hey politicians, how about doing something more often and more practical to help with this saving 'vision' then? First up, what have you done in a tangible way to sell the message of the Fingal Valley and East Coast as a major destination on a trip to Tasmania? Perhaps the closest they've come is a small few hits in the Go Behind The Scenery publications but to my knowledge there hasn't been too much since then ... someone tell me if there has.

The next thing is getting here. Our State and Federal politicians should hang their heads in shame every time they come this way to get our votes - this applies to all parties.

Our Tourist Route roads are an absolute disgrace - I think 'goat track' often gets said.

The St Marys Pass is a historic road for a start, as is the Elephant Pass. These Passes are iconic and part of our history, but neither are given the full detailed historical impact they deserve i.e signposted with appropriate historical data for visitors to take in. Then of course there's the constant 'patch up' maintenance that happens to these two roads. They need a lot more than this and we cringe every time we have a decent rain. This shouldn't be the case in the 21st century, and a real solution for both the Historic Route use and a proper day-to-day commercial / public use is put in the 'too hard basket' all the time. We need the St Marys Pass for the tourist adventure but we need a proper alternate route across the top too - why can't the politicians see this (it would create jobs too..).

Then once you get on the coast you face the patch on patchwork quilt roads all the way to St Helens and beyond. The road especially between Scamander and St Helens is let's just say very average; it's narrow with no passing lanes, winding and slow. That would be okay but it's patchy repair on repair at best. Good safe roads toward a tourist mecca 'vision' would certainly be a good start but "Oh wait"... That'll never happen because it would make too much sense!

My apologies for some glaring omissions to my last topic - these are BODRA, Art to Wear, Man's Cave and Gone Rustic of course. Any others I'm truly sorry if I've forgotten you. All are great contributors ... and from me, thanks for showing faith in our community. None of you deserve to be criticised for HAVING A GO.

What do you think?

Rod McGiveron, St Marys

**DON'T FORGET OUR
OPEN DAY FAIR
THIS SATURDAY
11TH APRIL
OLD RAILWAY GOODS SHED
ST MARYS
HOPE TO SEE YOU THERE!**

Wendy Brennan, Secretary 6372 2094
www.breakodaywoodcraftguild.weebly.co
www.facebook.com/pages/Break-ODay-Woodcraft-Guild-Mens-Shed/654672894597969

The Guild is open every day except Friday and Sunday (depending on volunteers), and other times by appointment.

Local Native Plants for Sale

Last year in Grade 4/5 Fyle the class planted native She-Oak and Cabbage Gum seeds. The seeds came from the Fingal area. The seeds have grown into seedlings and we would like to sell them at our stall at the Woodcraft Guild Open Day Market on Saturday the 11th April 2015.

PLEASE COME!!!

Supported by St Marys District School's
Grade 4/5 students.

*All proceeds go to the
St Marys District School Farm*

Showing from Saturday 21st March 2015

CONFLICT AND COMPASSION

'Conflict and Compassion' is the St Helens History Room's Commemorative Exhibition for the 100 year ANZAC landings at Gallipoli.

'Day's Work Done' by Mr Tim McManus and Mrs Francis Mighall has also been reprinted for this occasion. The book is based on local soldier Private William 'Bill' Grose's diaries, held by the St Helens History Room. Books are available for sale through the centre.

St Helens History Room

61 Cecilia Street
ST HELENS TASMANIA 7216

Tel: 6376 1479 / 6376 1744
Fax: 6376 2658
e: historyroom@bodc.tas.gov.au

FINGAL VALLEY NEIGHBOURHOOD HOUSE INC

AGFEST

**The Fingal Valley Neighbourhood House Inc., has organised a trip to Agfest
on Thursday May 7th, 2015**

The FVNH commuter bus will be leaving the office at 8.30am.

Cost of bus will be \$15 per person.

**Contact us on 6374 2344 or call into the office to book your seat by
Tuesday 5th May, 2015**

Adults → \$15

Children (5-15 inclusive) Children under 5 Free → \$5

Disabled requiring carer assistance → \$15

Carer → Free

The Fingal Valley Neighbourhood House Inc., is funded by the Crown through the Department of Health and Human Services.

Healthy House Walking Group

Monthly Saturday Walks: Due to the use of an EPIRB on these walks, there is a Booking-In process for each participant. Please add your name(s) to the list maintained by Healthy House for each walk. If this is not possible, just turn up on Saturday morning, have your name(s) added to the list and this completed list will be left at Healthy House by the Walk Leader. (Contributor: Wayne Fulford)

Walk details March 4th - Maurouard Beach Walk: Whistling wind awoke us on Wednesday morning, but undeterred a hardy few souls (Dale & Kerry, Gordon and Jans) met at Healthy House to depart for our Wednesday morning walk. We were greeted by the smiling faces of Ron and Wendy, and Brian at the Maurouard Beach car park, and then we set off for our walk. Although we commenced the walk about an hour after high tide there was a broad enough expanse of sand to allow us not to get wet feet unless we walked too close to the water's edge and became too involved in conversation!! We put in a good effort, and chatted away for about 45 minutes whilst walking South along the beach. After a short stop we decided we would not quite get to the mouth of the Scamander River - we turned to head back to the car. On returning to Healthy House we were reminded how lucky we had been with our wind sheltered walk as we watched the sea of white caps on Georges Bay being whipped up by fierce winds. (Contributors: Dale & Kerry Ayers)

March 18th - Burns Bay to Beerbarrel: Despite the overcast and rather damp weather conditions on the morning of Wednesday, eight intrepid walkers of the group set forth from Burns Bay along the coastal track to Beerbarrel Beach. The weather soon improved and short periods of sunshine, spots of rain and lots of cloud accompanied us for the duration of the walk, which was enjoyed by all. Fortunately there was not a strong wind, but the swell of the sea caused some spray from the waves as they broke on the rocky shoreline skirting the walking track. On reaching Beerbarrel, we spent some time on the beach where Ted and Jo pointed out some of the birds there, providing information about them. We then returned whence we came, retracing our steps along the track to Burns Bay. The walk lasted about 90 minutes. (Contributor: Ron Ralph)

Our walkers come from Fingal, St Marys, Beaumaris, Scamander, Binalong Bay and, of course, St Helens and around Georges Bay. A participant list for each longer Saturday walk is kept at Healthy House. New members are most welcome. Please call Healthy House on 6376 2971 or Bryan Edhouse: 0414 987 435 (Contributor: Healthy House)

Future Walks Planned:

- | | |
|--|--|
| ◆ April 18th Branhholm Brisies water race | ◆ May 13th Winifred Curtis Scamander |
| ◆ April 22nd Loila Tier | ◆ May 16th Policemans Point to Gardens |
| ◆ April 29th Airport track | ◆ May 20th Trafalgar Track |
| ◆ May 6th Freshwater Creek to Shelly Beach | ◆ May 27th Mt Pearson (Gardens Rd) |

(Contributor: Bryan Edhouse)

Stormy Day Walking - Photo by Ron Ralph

Maurouard Beach - Photo by Dale Ayers

For Sale
Large Commercial Building at
2 Story Street St Marys.
Includes adjacent land
on separate title.
\$140,000 Ph 0401 870 316

Surf Coast Realty

Ph: (03) 6372 5321

Your Independent, Locally Owned & Operated Real Estate Agency!

- ⇒ Extensive market knowledge & personalised, caring service.
- ⇒ Window displays in Scamander, St Marys, St Helens and Bicheno.
- ⇒ Specialised website & mobile website designed to showcase the wonderful East Coast lifestyle.

If you are thinking of buying or selling, please contact Surf Coast Realty for market advice or an Obligation-free appraisal.

Suite 1/ 158 Scamander Ave, Scamander TAS 7215

Honest . Reliable . Professional

The Valley and East Coast Voice Inc. encourages local/regional contributions from the public. Stories, current events, historical information, lifestyle pieces, anecdotes, articles, travel blogs and written or visual art with a community-based theme are welcome, especially with relevant pictures included.

St Marys
PHARMACY

Main Street St Marys 7215

Ph 6372 2844 Fax 6372 2874

Pharmacist on duty 5 days a week

**Our Kodak machine is up and
running, copies from 45¢**

Ear piercing \$27

Piercing, earrings & solution

With qualified staff

Bec, Sally & Cassie

St Marys Salvation Army
is pleased to offer the following services:

Weddings

Dedication of children

Funerals

**Please contact Envoy Mel Norton
on 0409 838 816**

Col Hughes

ABN 68 453 163 788

CHAINSAW WORK, FENCING

House and garden maintenance
Mowing (including ride-on)
and brush cutting

Clean-ups, painting etc
Insured and licensed

ph: 6376 3313

m: 0407 598 225

e: colin.hughes3@bigpond.com

St Marys Painter

**Painting & decorating at
realistic prices**

(Special pensioner's rates)

No job too large or too small.

Bernard Harris

Ph 6372 2942

*Accredited Master Building
Association*

(BSA Licence No: 1120307)

Cat Management - Break O'Day Council Declared Areas St Marys and Fingal

Council intends declaring areas in accordance with the Cat Management Act 2009 to prohibit cats on Council land where it may seize cats. The declarations are part of a Council cat management program to control feral cats and promote responsible cat management. Feral cats at the St Marys and Fingal Waste Transfer Stations will be targeted initially.

The proposed Prohibited Areas include:

St Marys - the Waste Transfer Station, sports ground, cemetery, Library park and Irishtown Road gravel pit
Cornwall - two reserves

Fingal - the Waste Transfer Station, football ground, South Esk River Park, Fingal Park, Council depot and other small reserves in Fingal

The proposed Cat Management Areas include some private land adjacent to St Marys and Fingal Waste Transfer Stations.

Submissions are invited from the community on the proposed declarations. Submissions must be received by close of business on April 15th 2015 by post (POB 21 St Helens 7216) or by email to admin@bodc.tas.gov.au. Maps showing the proposed declared areas are available at www.bodc.tas.gov.au

John Brown, General Manager

Safety in Schools Program 30/3/2015

TasNetworks will this year visit 10,000 primary-school aged children in Tasmania with its revamped Safety in Schools Program.

The education program is a free service which aims to reduce the risk of electrical incidents and prevent tragic accidents by educating Tasmanian children about electrical dangers, as well as energy efficiency messages. TasNetworks team members are trained as presenters to deliver the interactive and educational sessions to schools around Tasmania.

There are two separate programs, for kinder to year two and years three to six.

In 2015 TasNetworks is relaunching the former Aurora Energy program, with the help of some brightly coloured characters called Sparks, her nemesis Shocker and a nifty robot called Socket.

"The Safety in Schools Program aims to reach 10,000 primary-aged school children this year with important messages about electrical safety and energy efficiency," TasNetworks CEO Lance Balcombe said.

"People from across the business have put their hand up to deliver presentations state-wide.

"The program is an important part of TasNetworks' commitment to educating the general public around how to be safe around electricity.

"We have seen many success stories with children taking what they have learnt and reinforcing key safety messages at home."

Children are presented with showbags, activity books, stickers and other items to remind them of TasNetworks' safety messages. *Continued next column...*

If you would like a TasNetworks Safety and Energy Efficiency in Schools presenter to visit your school, call the TasNetworks switchboard on 1300 127 777 and ask for the Safety in Schools Program Coordinator.

Further information is available on the TasNetworks website: <http://www.tasnetworks.com.au/safety>

Super concessions policy ready now: \$10 billion from Greens 31 March 2015

An independent costing requested by the Australian Greens and prepared by the Parliamentary Budget Office shows reducing superannuation tax concessions for the most wealthy would raise \$10.16 billion dollars over four years.

"Government advisers have suggested it in the tax white paper, Labor says they'll support it and the Greens have got a costed policy that's ready to go. This would remove a tax haven and reduce the wealth gap between rich and poor, which would be a really great thing for Australians," said Greens Leader Christine Milne. "If the government is serious about raising revenue, not just making cruel cuts to those who can least afford it, then making superannuation more equitable is good in and of itself, and for the budget bottom line. Existing superannuation tax breaks are heavily skewed in favour of high income earners. The system allows super accounts to be used as a tax haven by the rich, and fails to serve those who really need to save for their retirements.

"Progressive tax on super would see those earning under the tax-free threshold pay no tax on their super contributions, instead of the flat 15% that currently applies to all super contributions. Those earning up to \$100,000 would pay no more than they currently do, and those earning over \$150,000 would pay 30% tax on their super contributions.

"It's great to see this option put forward by government advisers in the tax white paper, and good news that Labor has pledged to support a more equitable system. It's sorely needed," said Senator Milne.

Suncoast Gallery News

"Precious Little Things" feature this month at the Suncoast Gallery.

Yes, there is plenty of jewellery, as usual, but we wanted to focus on the other "little things" our artists and makers produce: You'll find precious little needlework things like tiny scraps of tatted butterflies to decorate brooches, giftcards and special or heritage clothing, handmade by Brenda Haas. There are also precious little beaded things like beaded dolls by Betty Carter, necklets and doilies by Janette Saunders. Tamra Casey makes precious little things in ribbon craft for your favourite little girl. You can also find tiny woven bags and handmade ceramic buttons by Jill Spencer.

There are too many "little things" to list in full, but we must make a special mention of Betty's set of prize winning Bridal Party dolls in the finest bead work. These were awarded 1st Prize at the Launceston Show and will be a real collector's piece!

At the Gallery we are pleased to offer a huge range of locally handmade items for gifting or for treating yourself, plus a great collection of original cards, at very reasonable prices. You will find something for everyone aged 9 months to 90 years. Come in for a browse, we are very friendly and open from 10 - 4pm weekdays and 10 - 1pm Saturdays.

Sue Courtis, for Suncoast Gallery St Helens.

California's toughest gang were Aussies

1851 California's first known gang, the Sydney Ducks (from Sydney, Australia), were blamed by some San Franciscans for a fire in their city which followed an earthquake on May 1. Both events occurred during the California Gold Rush (1848 - '58).

It might well have been arson, and might well have been arson by an Australian: San Francisco had already been devastated by fire on December 24th 1849, and in 1850 on May 4th, June 14th, and September 17th - and it was alleged a man recognized as a Sydney-Towner was seen running from a paintshop on the southern side of Portsmouth Square, just before the building burst into flames. Hordes of Australians started looting once the fire took hold ...

In San Francisco's gold rush days on the 'Barbary Coast', some of the Australian gold diggers (mostly ex-convicts) had formed tribes or gangs with names such as the 'Sydney Ducks' and 'Sydney Coves'.

There were so many of them that the district in which they congregated, along the waterfront at Broadway and Pacific Street, and on the slopes of Telegraph Hill, had come to be known as Sydney-Town, or Sydney Cove.

In June, a Vigilance Committee of 400 influential men was established.

Many Aussies left the district after the June 10th 1851 lynching of John Jenkins, and the lynching of two Sydney Ducks named Samuel Whittaker and Robert McKenzie on August 24.

The vice and crime of the district petered out, but there was a Sydney-Town of sorts for half a century ...

<http://wilsonsalmanac.blogspot.com.au/2009/05/californias-toughest-gang-was-mob-of.html>

St Marys Markets are held monthly in our beautiful Community Hall; they have been running for many years now and are currently organized and managed by Break O'Day Regional Arts (BODRA). Over the past few years we have had some very dedicated volunteers who have not only ensured the Markets keep operating from month to month, but also plough through the volumes of paperwork that this activity requires.

We would like to extend particular thanks to Sue Nelson and Robina Balzer who managed the regular setting up, stallholder bookings and packup / cleanup at the end of every Market Day for several years, and to Michael Smith, our current Market Coordinator.

Our stallholders offer you art, crafts, books, leatherwork, candles, jewellery, handmade, homegrown, clothing, beautiful things, nice smelly things, upcycled goods and scrumptious edible things. See you there.

Stall bookings - 0407 046 865 / bodregionalarts@gmail.com

St Marys Market dates for 2015

1st Saturday of the month at St Marys Community Hall

APRIL 11th Market will be held at the Railway Station with Woodcraft Guild Open Day

MAY – 2nd

JUNE – 6th

JULY – 4th

AUGUST – 1st

SEPTEMBER – 5th

OCTOBER – 3rd

NOVEMBER – 7th

DECEMBER – 5th & 19th

Sizzling in the rain, can't keep a good cook down...

An Address of a Soldier's story given at a Dawn Service "The True "Dogs of War"

"I have been asked to give a soldier's story. Although it will be brief, I hope that you too will feel inspired and have a new-found respect for the little four legged troopers I will talk about - the true "Dogs of War".

Australian military forces enlisted the help of man's best friend during World War I, when German Shepherds were given the task of watching over valuable military equipment. In Vietnam the Australian Task Force included dogs in combat tracker teams. Their task was to search the jungles and with their keen sense of smell aid our soldiers in locating the wounded. Sadly, eleven were left behind as it was against policy to return service animals back to Australia.

During World War II specially designed gas masks were designed for the canine division as they pioneered the way for military backup.

Red Cross casualty dogs were also called "Mercy Dogs". These canines were equipped with packs carrying medical supplies, and they would seek out the wounded or give comfort to the dying by staying by a soldier's side. They were trained by their handlers to return with evidence of dying soldiers identification.

Today more than ten breeds of dogs have found a place in our armed forces. The most common are the German Shepherd, the Labrador and the Aussie mutt. The troops currently serving in Afghanistan have even adopted war dogs as mascots for their battalions. Sabi, a black Labrador trained in explosives detection, made headlines when she was recovered after spending fourteen months missing in action.

So what makes the canine useful in the art of war? Among their many duties our enlisted buddies have helped carry messages through the trenches, laid telephone wire, carried ammunition and medical equipment from place to place and many are now used to help comfort soldiers afflicted with Post Traumatic Stress Syndrome.

It would take me too long to list the outstanding achievements of these canine warriors. I only hope that the small speech I have given on this ANZAC day gives all present a new and respected insight to our four legged allies."

Sabi, an explosives detection dog, on duty.

LEST WE FORGET

East Coast Phone & Communications

Installation & Maintenance
of Digital TV &
Set Top Boxes
Telephone & Data Cabling
Commander Systems
Next-G Wireless Internet &
Mobile Phone Antennas

VAST Satellite Decoders
Digital TV & FM antennas
Installation & Tuning
CCTV - cameras

Sound System &
Speaker Cabling

30 years' experience, ACA licence
JOHN HERON

6372 2402 / 0409 959 121

Where do you find us?

5 Portland Court St Helens, Tas.
6376 2971 / admin@healthyhouse.org.au

Our Aim

To deliver health and wellbeing programs to
rural and remote communities within the
Break O'Day Municipality.

What do we deliver?

- | | |
|--|---------------------------------------|
| • Podiatry services | • Counselling |
| • Toe Nail Clinics** see note on page 15 | • Building Blocks (children 0-5 yrs.) |
| • Australian Hearing appointments | • Get Active Program |
| • Family Planning services | • St Marys Walking Group |
| • Men's health issues | • FriendSHIP Program |

The St Marys Day Centre
will be hosting a session by
SLEEP DISORDERS TASMANIA
Gary Carr, State President Sleep Disorders
Tasmania will be here to discuss a range of
sleep disorders including:

- ♦ Insomnia
- ♦ Snoring
- ♦ Sleep Apnoea
- ♦ Sleep Health
- ♦ Restless Legs and Limb Syndrome
- ♦ Topics of community interest

Wednesday April 15th 2015, 12:30pm at the St Marys Day Centre Room
located at the Community Health Centre

Tea and coffee available

Please phone 6387 5555 to register your interest in attending

HEALTHY EATING FOR DIABETICS

Presented by **Richard Guy**

Clinical Nurse Consultant - Diabetes

Wednesday April 22nd 2015, 1 - 3pm

St Marys Day Centre

Please phone 6387 5555 to register your interest in
attending.

****The next Toe Nail
Clinic will be on
Wednesday 15th April -
please note that this clinic
is on Wednesday not
Thursday as usual.**

Please call in and check us out if you have any
questions you would like answered, or simply like
us on Facebook.

On this day in
1928 - Mae West
made her debut on
Broadway in the
production of
"Diamond Lil."

Warren Tantum, from a School year book.
"I don't believe in astrology.
I am a Sagittarius and we're very skeptical."

INVITATION
The Ship's Company
Of
Training Ship Argonaut
cordially invites the
GENERAL PUBLIC

To Our
ANNUAL ASSESSMENT

Address: 117 Tully St, St Helens TAS 7216.

Date: Sunday 31ST May 2015

Time: 0900 Hours (9.00am)

Please arrive by 8.45am

Commanding Officer LEUT M. Montgomery, ANC TS Argonaut 0417 371485

Executive Officer SBLT J. Watkins, ANC TS Argonaut 0418 362640

gone rustic
studio + gallery

37 main street at marys tasmania 7215

ART QUILTS
FIBRE + TEXTILE ART
SUBVERSIVE CROCHET
JEWELLERY
HANDMADE GIFTS + CARDS
GROUPS + CLASSES
EXHIBITIONS + MORE

www.gonerustic.com

gonerustic@gmail.com

[www.facebook.com/](http://www.facebook.com/gonerusticstudiogallery)

gonerusticstudiogallery

03 6372 2724

or 0417 027 424

open tuesday - saturday 10 - 4

AGENT FOR WIDE SPAN
SHEDS + HOMES

Rustic Ragamuffins - every Wednesday @ 7 pm (\$5)

The Daylight Saving story in Australia

In Australia, daylight saving was first introduced during World War I under Commonwealth legislation which, due to wartime emergency, was binding on all the states. It was intended that with less daylight hours, there would be less demand on fuel. During the World Wars, Daylight Saving Time was implemented for the late summers beginning January 1917 and 1942, and the full summers beginning September 1942 and 1943. (Western Australia did not use DST during the summer of 1943.)

In 1967 Tasmania experienced a drought, which depleted their reserves of water. The state government introduced one hour of daylight saving that summer as a means of saving power and hence water. Tasmanians reacted favourably to daylight saving and the Tasmanian government has declared daylight saving each summer since 1968. After persuasion by the Tasmanian Government, all states (except Western Australia and the Northern Territory) passed legislation in 1971 for a trial season of daylight saving. The following year, New South Wales, South

Australia, and Victoria joined Tasmania for regular daylight saving, but Queensland did not do so until 1989. Tasmania, Queensland, and Western Australia have had erratic schedules, often changing their dates due to politics and to accommodate festivals. In 1992, for example, Tasmania extended daylight saving by an additional month while South Australia began extending daylight saving by two weeks to encompass the Adelaide Festival. In some years, Victoria extended daylight saving to the end of March for the Moomba Festival and South Australia and New South Wales followed suit for consistency. Special daylight saving arrangements were observed during the Sydney 2000 Olympic Games. Queensland does not have daylight saving, although they implemented it from 1989 to 1992 before it was voted down. Although DST was well received in South East Queensland, it was a major inconvenience to the rest of the state. As resident Samantha Rannard commented, "You do not need an extra hour of daylight when it's 98% humidity and 35 degrees Celsius in the tropics!" On the Gold Coast, which borders New South Wales, some businesses do adopt it but many do not.

In response to the problems caused by the lack of uniformity, a Private Members Bill, the National Measurement (Standard Time) Amendment Bill 1991, was introduced into Federal Parliament in May 1991 by Ron Edwards, Member for Stirling in WA, to define a national system of time zones and Daylight Saving Time for Australia and its external territories. But in March 1992, the Federal Government decided not proceed with the bill, and the setting of time zones and daylight saving remains the responsibility of the state and territory governments. The lack of uniformity of daylight saving in Australia continues to cause significant problems for the transportation and communication industries. It also reduces the number of hours in the working day that are common to all centres in the country. In particular, time differences along the east coast cause major difficulties, especially for the broadcasters of national radio and television.

Western Australia enacted a three-year trial of Daylight Saving Time beginning in December 2006 and ending in March 2009. The issue of Daylight Saving Time was placed on the ballot in May 2009, and almost 56 percent of Western Australia voters gave DST a thumbs down. Rural areas of the state were overwhelmingly against the measure, and younger voters split fairly evenly for and against. Even DST advocates don't expect another vote on the issue for at least a decade.

New South Wales enacted legislation in 2007 to have DST commence at 2:00 a.m. on the first Sunday in October and revert back to Standard Time

*Clarke Dam at Butlers Gorge in Tasmania.
The bulk of electricity in Tasmania is generated by
hydroelectric stations.*

Handmade Original

meet
Andi & Sherryn
the artists!

ORPHIC
Art2Wear

At The Escape Gallery

ST. MARYS
(04) 5858 2895
e-mail: OrphicArt2Wear@yahoo.com.au
facebook.com/OrphicArt2Wear/

TAS-AUS

M
a
d
d
m
u
d
S
t
u
d
i
o
G
a
l
l
e
r
y

ST MARYS TASMANIA
maddmud@hotmail.com

HILLYS IGA ST MARYS

Open seven days a week

*A great shopping experience -
everything in one convenient location*

- ♦ Large range of gluten-free, sugar-free products
- ♦ Fresh fish daily
- ♦ Awesome fresh food departments
- ♦ Cookies chickens, BBQ chickens
- ♦ Homemade salads and pizzas
- ♦ Eftpos and cash out facilities
- ♦ Seniors discount day every Wednesday
- ♦ 100s of weekly specials

MATHINNA.

FOOTBALL CLUB BALL.

The semi-final annual ball held in the Mathinna Hall on Wednesday evening last, under the auspices of the Football Club, was a great success from every point of view. The building looked very pretty with its decorations of maroon and gold streamers, ferns and masses of flowers. The hall was crowded, dancers and visitors coming from Fingal, Storey's Creek, Launceston, Mangana and surrounding places. The grand march was a feature of the hall, and was led by Mr. S. Williams and Miss Jessup. Many beautiful dresses was seen amongst the dancers. Most dainty and appetising supper was arranged on the stage, which was decorated by the ladies' committee. Mesdames Egan, Nash, Shaw, Dinneen, Wrangmore, Misses Clancey, Thomason, Wing and Jessup. The hon. Secretaries (Mr. and Mrs. Reg Egan) are to be congratulated upon the success of the function. Delightful dance music was played by the Mathinna orchestra. The takings amounted to £14.

Daily Telegraph (Launceston, Tas. : 1883 - 1928)
Thursday 28 October 1926

MOVIE NIGHT

When: Sunday 12th April
Time: 6:00pm for a 6:30 pm start
Where: Bungalow at St Helens
Neighbourhood House

FREE EVENT

Under 12s need to be accompanied by an adult
For more details contact Neighbourhood House at 6376 1134

A stunning adventure film about following the dream of surfing the perfect waves of the remote arctic winter. Inge Wegge (25) and Jørn Ranum (22) spent nine months on a remote, arctic island in a cabin they had built out of driftwood and other cast-off materials that washed up on shore, and ate expired food the stores would otherwise have thrown away. But the two most important items the boys brought with them? Their surfboards.....

Regional Business/Group/Services Guide

Accommodation Addlestone House

B&B St Marys 6372 2783
Fish-Tales On The Bay - pet friendly
0439 265 362 a.h. 6372 2128

Mariton House B&B, horse-riding
St Marys 6372 2059

Queechy Cottages St Helens 6376 1321

Seaview Farm & Youth Hostel St Marys
6372 2341

St Marys Historic Hotel 6372 2181

Tidal Waters Resort St Helens 6376 1999

Arts & Crafts Orphic Art2Wear, St Marys

Gone Rustic Studio & Gallery St Marys
6372 2724

Big Shed Studios St Helens 0428 725 228

Madd=Mudd St Marys 0409 174 287

River & Willow Art Space St Marys

Australia Post St Marys 6372 2124

Fingal 6374 2195

Mathinna 6377 1168

Scamander 6372 5664

St Helens 131318

Bakers St Marys Bakery 6372 2131

St Helens Bakery 6376 1260

Banks CBA St Marys (ATM) 6372 2268

CBA St Helens (ATM) 6376 2295

Westpac St Helens 6376 2751

Boarding Kennels The Gums Kennel &

Cattery St Marys 6372 2512

Upper Scamander Kennels & Cattery

6372 5157

Wagabouts 0429 170 077 / 6376 2131

Break O'Day Business Enterprise

Centre St Helens 6376 2044

Break O'Day Council St Helens

6376 7900

Bus Services Calows Bus Service

St Marys 6372 2476

St Helens 6376 2161

Butcher IGA St Marys 6372 2274**Cable Locations** Michael Smith

0408 059 521

Carers for Wildlife Tas Inc.

St Marys 6372 2973 / 0417 017 105

Cartage Contractors

C & D Excavations 6372 2033

Trotter's Contracting 6372 2107

6372 2742

Child Care St Marys Childcare Centre

6372 2187

Chinese Groceries & Medicines

Ping's Place St Marys 0411 186 573

Churches

Anglican Church St Helens 6376 1144

Catholic Church St Marys 6372 2252

Uniting Church St Helens 6376 2405

Salvation Army St Marys 6372 2099

Community Car St Marys 6372 2137**Confectionary** Mt Elephant Fudge

St Marys 6472 2787

Dentist St Helens 6376 2359**Designer-Building** Building Design

Studio St Marys 6372 2000

Doctors St Helens 6376 1777

ah 1300 780 011

St Marys 6372 2111

Electrical Repairs Ransley's Home

Appliances - 0428 761 811 / 6372 5307

St Helens Electrical 0407 615 072

6372 5522

Funeral Directors

Harris Funerals St Helens 6376 1153

Gardening Services

Clean Cut Gardening and Arborist, Andrew

Davenport St Marys 0419 113 836

Glass Replacement East Coast Glass

6372 5361

Golf Clubs St Marys Sports & Social

Centre Inc 6372 2177

Hairdressers Ana's Salon St Marys

0448 532 531

Health Foods Purple Possum Wholefoods

St Marys 6372 2655

Healthy House St Helens 6376 5242**Horticulturist** Peter Dane 6372 2686**Hospitals** Circassian St St Helens

63875570

Community Health Centre St Marys

6387 5555

Insurance Brokers McKillop Insurance

(Lyn) 0400 984 595

Justices of the Peace

K Faulkner 6372 2196

Libraries St Marys 6372 2114

St Helens 6376 1389

Lymphoedema St Marys Lymphoe-

dema Centre 6272 2900

Marriage Celebrants Peter Power

0417 017 105

Terese Tanner 0400 512 845

Meals on Wheels St Marys

0488 384 344

Mechanics Michael Aulich

0417 507 239 / 6372 2991

Grant Faulkner St Marys 6372 2335

Museums Cranks & Tinkerers St Marys

0417 648845

NEET Centre St Marys 6372 2175**Newsagencies** St Marys 6372 2143

St Helens 6376 1182

Scamander 6372 5275

Online Access Centres

St Marys 6372 2005

Fingal 6374 2222

St Helens 6376 1116

Painters East Coast Mobile Spray Paint

6372 5571 / 0457 583 099

MLN Enterprise Painting 0439 722 718

Pharmacies St Marys 6372 2844

St Helens 6376 1374

Plumbers P J & H K Child 6372 5378

R G & R I Harwood 6372 2445

Proofreading and transcribing

services Leissa Dane 6372 2686

Realtors Surf Coast Realty 6372 5321

LJ Hooker St Helens 6376 2300

Roberts Real Estate St Helens 6376 1799

View St Helens 6376 1592

Restaurants/Cafes Coach House

Restaurant St Marys 6372 2529

Mt Elephant Pancake Barn 6372 2263

Purple Possum Wholefoods 6372 2655

Mt Elephant Fudge 6372 2787

Secondhand Dealers and

Collectables Secondhand Rose St Marys

AH 6372 2267

Septic tank cleaners

Splash St Marys 0488 777 713

Schools - District High Schools

St Marys 6372 3900

St Helens 6376 7100

Primary Schools

Avoca 6384 2117

Fingal 6374 2197

Service Stations/Fuel

Avoca 63842157

Scamander 6372 5193

St Marys 6372 2335

Supermarkets

Avoca R/house 6384 2157

Holder Bros Fingal 6374 2171

St Marys IGA 6372 2240

Scamander Supermarket 6372 5125

St Helens Super IGA 6376 1177

Surfing Supplies

Scamander Beach Surf Shop 6372 5529

Bay Surf Shop St Helens 6376 1755

Telephone, Data and TV

East Coast Phone & Communications

John Heron 0409 959 121 / 6372 2402

Delafrontera Dave Morris 0402 969 393

Surveyors East Coast Surveying

St Helens 6376 1972

Vets

East Coast Vet Clinic St Helens 6376 1577

North East Vet Clinic St Helens 6321 8999

Water Carriers Splash St Marys

0488 777 713

Woodcraft Guild Old Railway Goods

Shed St Marys 6372 2094

ACROSS

1. Pesky insects
5. Supplications
10. Competent
14. Notion
15. Oblivion
16. Den
17. Gar
19. Not legs
20. Preserve of crushed fruit
21. Foreword
22. Grain disease
23. Helps
25. Andean animal
27. Operative
28. Tending to repel
31. Cereal and soup
34. Gives forth
35. Not used
36. Monster
37. Graphic symbols
38. Distribute
39. Former boxing champ
40. Tine
41. Praise
42. Freeing from harm
44. Obtain
45. Body
46. Breathing heavily
50. A fencing sword
52. Get hitched
54. C
55. Half-moon tide
56. Nonliteral
58. Coffee dispensers
59. A form of oxygen
60. Beers
61. Portend
62. Give birth to
63. Calyx

DOWN

1. Martial arts expert
2. Anagram of "Aside"
3. Abounds
4. Unhappy
5. A full supply
6. Elevators (British)
7. Arab chieftain
8. Pardoning
9. Comes after Mi and Fah
10. Warning devices
11. Dickered
12. Large luxurious car
13. At one time (archaic)
18. Speech defects
22. Hearing organs
24. Small island
26. Permits
28. Amidst
29. Quash
30. Female sheep (plural)
31. Wild hog
32. Leer at
33. Watchstrap
34. Spend sparingly
37. Coloured part of eye
38. Mongrel
40. Unadulterated
41. East African country
43. Body
44. Loft
46. Wrinkled fruit
47. In a cold manner
48. Not a single time
49. Ganders
50. Give the cold shoulder
51. Relating to aircraft
53. All excited
56. Watch chain
57. Children's game

Solutions next issue

How many words can you find? Each word must contain the central S and no letter can be used twice, however, the letters do not have to be connected. Proper nouns are not allowed, however, plurals are. Can you find the nine letter word?

Excellent: 66 words. Good: 50 words.
Average: 38 words.

St. Helens Electrical

Rod Shaw

Lic No. 933671

**Domestic Commercial
Industrial**

***Wiring and Repairs, Rewires,
Underground***

***Home Heating: Advisory, sales and
installation of heat pumps and fixed
heaters***

***Lighting Specialist: Interior and
exterior, advice, sales and installation***

0407 615 072
24798 Tasman Hwy St Helens 7216

**Break O'Day
Mobile Mechanical Service**

Covering Bicheno to Fingal to Gladstone

25 years' experience in mechanical and
engineering fields

Breakdown service and onsite repairs

OBDII scan tool and Air Fuel Ratio meter available
for all fuels

Specialising in diesel performance and turbo set-up

Fuel injector reconditioning and 4x4 servicing

Farm machinery and caravan repairs

Hydraulics, compressors and pumps

Welding repairs and light engineering onsite

Small engines to heavy equipment

All makes and models

Motorcycles, 4 wheelers

0429 355 334

**Incorporating all your
needs in:**

- ◆ ROAD GRAVELS
- ◆ TOP SOIL
- ◆ SCREENED TOP SOIL
- ◆ SAND
- ◆ ROCKS
- ◆ ON SITE SCREENER 20mm to 75mm
- ◆ 20 TONNE EXCAVATORS WITH TILT BUCKET
- ◆ RIPPER, ROCK & LOG GRAB & QUICK HITCH
- ◆ D65 KOMATSU DOZER, RIPPER & TILT BLADE
- ◆ 10 YARD TIPPER
- ◆ COMPACTION ROLLER
- ◆ WHEEL LOADER

And much more...

**C & D
EXCAVATIONS**

FOR ALL YOUR EARTHMOVING REQUIREMENTS

Phone : 03 6372 2033

Mobile : 0439 722 032

DAMS, ROADING, FIREBREAKS, LAND

CLEARING, HOUSE SITES, DRAINAGE &

BRIDGE CONSTRUCTION

LOCAL OWNER/OPERATOR WITH OVER

25 YEARS' EXPERIENCE

Call Dana or Craig

6372 2033 / 0439 722 032

THE EARTH TREMOR**Flinders Island Agitated, Sound as of Big Guns**

Further reports concerning the earth tremor felt in Tasmania on Saturday morning show that the disturbance occurred at 10.45 on Flinders Island and continued for three minutes. It came from a north-easterly direction, and travelled southwest, with a rumbling sound as if big guns were being fired. Houses with their contents were shaken and windows broken, whilst glass-ware was rocked from shelves and pictures tumbled from walls. Chimneys were cracked, and residents were so frightened that they rushed from their homes. The S.S. Coliboi tied up at Lady Barron Wharf, with tourists on board, shook as if her engines were racing. The barometer reading at the time of the occurrence was 29.50. Twenty years ago a somewhat similar shock occurred, but was not of so long duration. The geological formation of portions of the island show clear indication of volcanic eruption.

EXPERIENCES ELSEWHERE.

A sharp earth tremor was felt at North Dromedary at 11.28 on Saturday morning, accompanied by a continuous rumbling noise. The tremor lasted about 45 seconds. Doors, windows, and crockery were shaken, and an alarm clock hanging on a dresser continued to swing for several minutes. The disturbance certainly was the strongest felt in the district.

An earth tremor was felt at Collinsvale on Saturday morning shortly after 11 o'clock. A roaring noise was first heard, and windows in houses rattled. Men working in the bush saw trees sway violently.

LAUNCESTON HOSPITAL. THE DAMAGE.

Details of the damage caused at the Launceston Public Hospital by the earthquake shock on Saturday indicate that the shake must have been particularly severe in that locality. Twelve feet of bricks tumbled off the top of the chimney over the laboratory, knocking holes in the roof. A coping slab weighing about 3cwt. fell off the chimney over the operating theatre, and made a hole about 2ft. square in the slate roof of the anaesthetic room. Some of the coping fell about 40ft. into the yard, where luckily there was no one passing at the time. Plaster came down in one of the rooms in the nurses home.

KELLEVIE.

A severe earth tremor was felt at Kellevie on Saturday morning.

BRACKNELL.

About 11.25 on Saturday morning Bracknell experienced the most severe earth tremor within memory. It was accompanied by a low rumbling noise resembling thunder, and lasted about 40 seconds. The morning had been very dull, and heavy rain had fallen at close intervals.

PYENGANA.

Accompanied by a roar as of a gale Pyengana experienced two sharp earth tremors about 11.25 a.m. on Saturday. Houses were severely shaken and residents became rather excited, but no serious damage resulted.

MATHINNA.

Following the changeable weather conditions a severe earth tremor occurred at Mathinna on Saturday morning at 11.25. Buildings shook and crockery rattled. Many people became afraid, left their houses, and hurried outside. Old residents say it is the severest shock ever experienced.

TRIABUNNA.

About 11.30 a.m. on Saturday a fairly severe earth tremor was experienced at Triabunna. It was preceded by a rumbling noise, and the shock was sufficient to make windows, crockery, etc., rattle. Before people quite realised what was happening the tremor was over, as it did not last more than a few seconds.

ARCADIAN SIDING.

A slight earth tremor occurred at Arcadian Siding on Saturday at 11.20 a.m. Crockery was noticed to shake and floors moved. The tremor lasted about 10 seconds.

Mt Roland, photo by Glyn Johnson

The Mercury (Hobart, Tas. : 1860 - 1954)
Tuesday 31 December 1929

Last edition's solutions

All words: clog, clogs, cog, cogs, colog, cologs, go, goo, goos, goosy, igloo, igloos, isolog, log, logic, logics, logo, logoi, logos, logs, logy, ology, oologic, oology, slog, **SOCIOLOGY**, yogi, yogic, yogis.

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

B	A	R	E	E	D	D	Y	T	R	A	P
E	B	O	N	B	O	R	E	S	Y	I	P
S	L	U	G	B	U	I	L	T	R	O	S
T	E	S	L	A	R	E	L	O	C	A	T
T	A	U	T	R	O	M	A	N			
G	R	A	N	T	O	R	W	A	L	N	U
R	U	B	D	O	W	N	S	M	Y	N	A
I	B	O	S	A	U	N	A	F	B	I	
D	E	U	C	E	B	A	N	K	R	O	L
S	T	R	A	F	E	G	E	N	E	R	A
			O	R	A	L	S	W	O	V	E
A	G	N	O	S	T	I	C	S	B	E	S
R	O	O	K	A	C	R	E	S	N	E	W
C	A	S	E	L	I	E	N	S	G	E	E
S	L	E	D	T	E	T	E	E	N	D	S

The Dolphins of Monkey Mia

Monkey Mia is a popular tourist destination located about 900 km north of Perth, Western Australia. The reserve is 25km northeast of the town of Denham in the Shark Bay Marine Park and World Heritage Site.

The main attraction are the bottlenose dolphins that have been coming close to shore for more than fifty years. Rangers from the Department of Parks and Wildlife (Western Australia) carefully supervise the Monkey Mia Dolphin Experience.

Mia is the Aboriginal term for home or shelter, while the *Monkey* part of the name is allegedly derived from a pearling boat called Monkey that anchored at the now Monkey Mia in the late 19th century, during the days when pearling was an industry in the region. However, the Geographic Names Committee, hosted by Landgate (The Western Australian Land Information Authority) has stated that the most likely origins of the name are that it was included in a list of Aboriginal names and their meanings supplied by the Geraldton Police Station in approx 1899 - the meaning of the name is given as "Salt or bad water", or after the pet monkeys owned by early Malay pearlers who camped at the location, or as a colloquialism for "sheep", or that it was named for a schooner called *Monkey* that arrived in 1834.

The area was originally gazetted in 1890 and used as a base for the pearling and fishing industries. In the 1960s, a fisherman and his wife began feeding Bottlenose Dolphins when returning with their catch. As news of the dolphins

coming inshore spread, visitors started to come to see them. In 1985, an information centre was built, and in 1988, a special state government grant was provided to develop roads, carparks, and facilities.

In November 1990, the waters adjoining Monkey Mia were declared a Marine Park and are managed by the Department of Parks and Wildlife.

In recent years, more attention has been given to the Aboriginal roots of the area and their knowledge of the local land. For visitors, the most visible evidence of this change is the culture walks, where visitors are taught to respect the land.

Monkey Mia is also the lab location for extensive behavioural and biological research on bottlenose dolphins. Drawn to the area's famous 'beach dolphins', researchers Richard Connor and Rachel Smolker started the Monkey Mia

Dolphin research project in 1982. Their research interests quickly expanded to include hundreds of the nearby Shark Bay dolphins. Since this visit, scientists have come from prestigious institutions in Australia, North America and Europe.

http://en.wikipedia.org/wiki/Monkey_Mia

David Letterman... 'America is the only country where a significant proportion of the population believes that professional wrestling is real, but the moon landing was faked.'

**For a better start in life
start COLA earlier!**

How soon is too soon?
Not soon enough. Laboratory tests over the last few years have proven that babies who start drinking soda during that early formative period have a much higher chance of gaining acceptance and 'fitting in' during those awkward pre-teen and teen years. So, do yourself a favour. Do your child a favour. Start them on a strict regime of sodas and other sugary carbonated beverages right now, for a life of guaranteed happiness.

The Soda Pop Board of America.
1515 W. Hart Ave. Chicago, ILL.

*Proven to be the most popular beverage for babies and young children. *Start your baby on a strict regime of sodas and other sugary carbonated beverages right now, for a life of guaranteed happiness.

How soon is too soon?

Not soon enough. Laboratory tests over the last few years have proven that babies who start drinking soda during that early formative period have a much higher chance of gaining acceptance and 'fitting in' during those awkward pre-teen and teen years. So, do yourself a favour. Do your child a favour. Start them on a strict regime of sodas and other sugary carbonated beverages right now, for a life of guaranteed happiness.

The Soda Pop Board of America.
1515 W. Hart Ave. Chicago, ILL.

***In the age of information,
ignorance is a choice.***

Meals on Wheels - 0488 384 344

April 13	Ruth Aulich
14	Lundy Vosper
15	Valmai Spencer
16	Liz Rice
17	Drew Adam
20	Pam Bretz
21	Louise Keady
22	Karl Balzer
23	Sonya Allison
24	Lorraine Gill

Tip locations and opening hours

<i>Ansons Bay</i>	<i>Scamander, Coach Street</i>
Long w/end Mon 12 - 4	Tues & Thurs 10 - 4
Wed & Sun 12 - 4	Sun 2 - 5
<i>Fingal, Mathinna Road</i>	<i>St Helens, Eagle Street.</i>
Tues & Thurs 10 - 4	Open 7 days 10 - 4
Sun 2 - 5	<i>St Marys, Gray Road</i>
<i>Pyengana, Tasman Hwy</i>	Tues & Thurs 10 - 4
No builders' waste please	Sun 2 - 5
Wed 9 - 1	
Sun 2 - 5	

The Valley and East Coast Voice Inc. Guidelines

Opinions in any letters published are not necessarily those of the Editor and committee, or volunteer staff.

Our pages remain open to fair and honest criticism so that on all questions both sides may be presented, but any submissions containing personal attacks or hinting at libel or slander will not be accepted.

Please do not attack the editor, the paper or the authors of previous articles.

Letter writers will be given the chance to respond over a suitable period of time. Subjects may be closed at the editor's discretion. Please make sure of your facts. Do not write submissions just to let off steam. Articles most commonly published are those relating to current community issues.

Keep articles short, simple and to the point. Letters are restricted to 300 words or fewer.

The editor reserves the right to edit any submission for grammar, spelling or reduction in size where necessary. All letters/emails must include your full name, address and phone number.

The Valley and East Coast Voice Inc. reserves the right at all times, without notice, to update, change or amend our guidelines.

All information is correct at time of printing.

Whilst we value and welcome community input, the Valley and East Coast Voice Inc. does not provide specific feedback regarding any decision made not to publish a submission.

Emergency services

AURORA Emergency	132004
Carers for Wildlife St Marys	6372 2973 0417 017 105
Crimestoppers	1800 333 000
Poisons Information	131126
Police Emergency	000 & Enq 131444
SES Emergency	132500
TFS Emergency	000 & Enq 1800 000 699

Church Services

Catholic Parish of St Marys

Sr Lorraine Groves
6372 2252 / 0409 172 741

1st Sunday Mass
St Helens Vigil 6pm
Bicheno 9am
Fingal 11.30am

2nd Sunday Liturgy
St Helens Vigil 6pm
St Marys 9am
Bicheno 9am
Fingal 9.30am

3rd Sunday Mass
St Helens Vigil 6pm
St Marys 9am
Bicheno LWC 9am

4th Sunday Liturgy
St Helens Vigil 6pm
St Marys 9am
Bicheno 9am
Fingal 9.30am

5th Sunday Mass
St Helens Vigil 6pm
St Marys 11am
Bicheno 9am

St Marys Salvation

Army Envoy M Norton
0409 838 816

Sunday Joy 9.30am
Tuesday JAM 3-5pm
(except school holidays)

**Break O'Day Anglican
Parish** POB 143, St Hel-
ens Tas 7216 6372 1144

St Helens 9.30am
5th Sunday Combined
Service with Uniting
Church 10.30am
St Marys 10am
Pyengana Please phone
for service times
facebook.com/anglicanbod

Anglican Parish of Northern Midlands

Avoca 11am 2nd Sunday
Fingal 2pm 2nd Sunday
Mathinna 2.30pm 4th
Sunday
Ross 10am 5th Sunday
Campbell Town 9am

Break O'Day Uniting Church

The Manse 6376 2405
St Helens 9am
Fingal 11.15 am

ST MARYS COMMUNITY HEALTH CENTRE

WHAT'S ON AT THE CENTRE

- 9 April **Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- Continence Nurse.** For appointment please see your GP or Health Professional for a referral
- Anglicare Drug & Alcohol Counsellor.** For appointments please see your GP for a referral.
- 10 April **Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- TML Diabetic Educator, Physiologist and Dietician.** Appointments available by referral from you GP.
- 13 April **TML Psychologist**– Sam McCarthy. Please see your GP for a referral.
- Hospital Auxiliary Meeting** 2:00pm in the Family Room
- 14 April **Child Health Session** with Mary Mumford every Tuesday– Appointments only. Please phone 0428 136 381
- Tom Bain, Rae & Partners Lawyers.** At the Community Health Centre Tuesday fortnights. For appointments please phone 6337 5555
- Woman of Worth**– 6:30pm-8:30pm in the Day Room of the Health Centre. A fun, relaxed, social evening for ladies of all ages. RSVP for catering to: Christine Waters 0410 441 558.
- 15 April **Day Centre**– For details on the group please contact Hayley Gilbert 6387 5555
- Sleep Disorders Tasmania Presentation**– Gary Carr Tasmanian President. This is a community presentation all welcome to attend. St Marys Day Centre. 12:30pm start.
- Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- 16 April **Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- Relationships Australia**– Leanne McMurtie for appointments please phone 1300 364 277
- 17 April **Cancer Council**– Richard Austin. Senior Support Officer. 11am-12 noon.
- 20 April **TML Psychologist**– Sam McCarthy. For appointments please see your GP for a referral.

WHAT'S ON AT THE CENTRE Continued...

- TLC Meeting** (Tasmanian Lymphoedema Centre) 5:00pm in the Day Room.
- 21 April **Child Health Session** with Mary Mumford every Tuesday– Appointments only. Please phone 0428 136 38
- Flu Vaccination Clinic** 2:00pm-4:00pm
- 22 April **Physiotherapy**– Please see your GP or Health Professional for a referral to the service.
- Day Centre**– For details on the group please contact Hayley Gilbert 6387 5555
- Healthy Eating for Diabetics**– Richard Guy Clinical Nurse Consultant Diabetes Tasmania. This is a community presentation all welcome to attend. St Marys Day Centre 1:00pm-3:00pm
- 23 April **Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- Flu Vaccination Clinic** 2:00pm-4:00pm
- 24 April **Social Worker**– Shan Williams. Please phone 6387 5555 for appointments.
- St Helens Neighbourhood House**– 10:00am-4:00pm in the Day Room.

ST MARYS HEALTH CENTRE TEACHING SITE

The St Marys Health Centre is a UTAS teaching site. We regularly have students from all faculties of health that attend our site to participate in training placements.

If you are attending this practice and would prefer the students do not sit in on your consultation please let the reception staff know when you arrive. These placements are very important for the students so your cooperation is greatly appreciated.

APRIL/ MAY 2015– there will be Medical & Nursing Students on placement at the St Marys Community Health Centre from the University of Tasmania.

TML DIABETIC CLINIC

Regular consults are available at the St Marys Community Health Centre with the Diabetic Educator, Dietician and Exercise Physiologist.

If you require an appointment please see your GP for a referral and TML will contact you with an appointment time.

Next session: Friday 10 April 2015

ST MARYS COMMUNITY HEALTH CENTRE

St Marys Community Health Centre

GP Surgery Hours:

Monday—Friday

8:50am-10:00am

10:00am-10:30am— Reception Closed

10:30am- 12:30pm

12:30pm-1:30pm— Lunch Reception Closed

1:30pm-2:45pm

2:45pm-3:15pm— Reception Closed

3:15pm- 4:30pm

PATHOLOGY SERVICE-

NO PATHOLOGY SERVICE BETWEEN:

12:00-1:30pm or before 8:30am daily

If you require Pathology **before 8:30am an appointment must be made with the Nurses Station the day/night before** by phoning 6387 5555

SCRIPTS AND DOCTORS APPOINTMENTS

Please ensure doctors appointments are booked **PRIOR** to your medication/s running out or **IN ADVANCE** if you are attending this practice regularly.

PLEASE BE PATIENT waiting periods can apply to see the doctor. Scripts are unable to be done over the weekends, ensure you have enough medications in advance.

PHONE SCRIPTS

Please be aware **scripts are no longer able to be done over the phone.**

INR TESTS

A doctor's appointment is required if you are having an INR test. **Please let reception staff know when making your appointment that you are having an INR test.** This requires a 5 minute doctor consult.

AFTER HOURS CONTACT NUMBERS

GP ASSIST ON- 1300 780 011

AMBULANCE 1800 008 008 or
EMERGENCY 000

ST MARYS COMMUNITY HEALTH CENTRE
6387 5555

**Please RING Community Health Centre
BEFORE presenting after hours**

Lifeline 131 114

Saving Lives, Crisis Support and Suicide Prevention

DOCTORS ROSTER

Dr Cyril Latt

9/4/15—24/4/15

Dr K. Rawnsley

9/4, 10/4, 14/4, 16/4, 21/4 2015

For appointments phone: 6387 5555

IMPORTANT INFORMATION TO PATIENTS

Please be aware that Dr Latt's Surgery is currently fully booked for appointments 1 week in advance as of 9/4/15

If you are unable to get a doctor's appointment at the time of ringing and you feel you need more urgent medical attention *please inform the reception staff* who will put you through to the Nurse on duty.

Daily Doctor appointments are not always available but if the need arises we can prioritise.

If in doubt— Call an Ambulance 000

Thank you for your cooperation

FLU VACCINATION CLINIC

The St Marys Community Health Centre has 2 proposed **FLU VACCINATION CLINICS** the week of 20-24 April 15. More clinics will follow.

Tuesday 21 April 2015 Flu Vaccination Clinic

Afternoon clinic 2:00pm— 4:00pm.

Appointments will take approx. 5 minutes

Thursday 23 April 2015 Flu Vaccination Clinic

Afternoon clinic 2:00pm-4:00pm

Appointments will take approx. 5 minutes.

If you are 65+ or over or have a chronic condition your vaccination is *free*.

If you are under 65 years of age please ring the Health Centre on 6387 5555 to organise a script for your flu vaccine and collect it from the Pharmacy **BEFORE** attending your Flu Vaccination Clinic appointment on 21/4/15 or 23/4/15.

St Marys Health Centre 6387 5555

ST MARYS SPORTS (AND SOCIAL) CENTRE

Gray Rd St Marys

Renovation trading hours. Friday 5.30 - close. Sunday 1.30 - 4.30

Entrance through deck area.

WATCH THIS SPACE FOR UPCOMING "WINTER
WARMER" ONE BOWL MEALS ON
FRIDAY NIGHTS, STARTING SOON...

Committee

Licensee/treasurer - Jim Turner 6372 2441

President - Bobby Harwood 6372 24455

Secretary - Annette Wines 0417 010 648

Kitchen - Jacqui 0439 978 156

COMMUNITY CAT FORUM

St Marys Town Hall

Tuesday 14th April 3.30-5.30pm

Part of Break O'Day Council's feral
cat management plan

INFORMATION - ACTIVITIES - MICROCHIPPING

- ♦ Discovery Ranger Anthea from the Parks & Wildlife Service
- ♦ Kids' activities
- ♦ Lucky door prizes - desexing vouchers (female cat subsidy)
- ♦ The feral cat problem and Council's program
- ♦ Responsible cat care
- ♦ The Cat Management Act and Declared areas for feral cat control

Has your cat been made safe with microchipping yet? To promote responsible cat ownership, residents can get their cat microchipped by a vet for half price at the Forum from 4.30pm.

Cats must be in a carrier, be calm and healthy.

To book your cat in or for more information contact Council on 6376 7900

WANTED - Alive Not Dead

THE WHEREABOUTS
around St Marys of
Perameles gunnii
otherwise known as the
Eastern Barred Bandicoot
& listed nationally as a
threatened species

***Get your resident bandicoot
on the map!***

Have you a bandicoot near you? To record a sighting see the display in St Marys Newsagency & contact: Polly Buchhorn, NRM Facilitator at Council: 63767900, or polly.buchhorn@bodc.tas.gov.au

ST MARYS IGA SUPERMARKET

*In the centre of town, at
the heart of the community*

38 Main Street

Ph/Fax 6372 2240 Butcher 6372 2274

Monday to Friday 8 - 6.30pm Saturday 8 - 5pm

Sunday 10 - 5pm

Butcher available Monday to Friday 8 - 2.30pm

Specials from 8th - 14th April

<i>Butchery</i>	<i>per kg</i>
BBQ steak	9.99
Short loin lamb chops	15.99
IGA corned silverside	8.55
Nichols whole bagged bird	5.99
Ingham chicken kebabs	1.29ea

Shelves

Kleenex cottonelle toilet tissue 12pk	5.99
Juicy Isle pop tops 6pk	3.49
Sanitarium Weet-Bix 575g	2.79
Continental pasta & sauce 80-115g	1.69
Natures Organics shampoo or conditioner 500ml	1.25

Only \$1.99 each

Andersons English breakfast teabags 100s
Arnott's cream biscuits 20-250g
Kraft cheese singles 205-216g
Sanitarium so good UHT 1L
Rosella condensed soup 500g

Specials from 15th - 21st April

<i>Butchery</i>	<i>per kg</i>
Porterhouse steak	16.99
Netted boneless lamb roast	13.99
Nichols chicken drumsticks or cuts	3.99
Beef mince	9.99
Forequarter lamb chops	9.99

Shelves

Just Juice long life juice 2L	1.99
Nescafe cafe menu sachets 10pk	4.99
Nabisco Ritz crackers 250g	2.25
Zafarelli pasta range 500g	1.75
Smiths potato chips 20pk	4.99

Only \$2.99 each

Arnott's family assorted biscuits 500g
Bushells teacup bags 100s
Nestle block chocolate 118-200g
Cripps master loaf 680-700g
Bundaberg white sugar 2kg

In 2011, the entire country of Armenia lost internet access for 12 hours after a woman in Georgia broke a fiber line with her shovel.

*Servicing Launceston to St Helens, Campbell Town,
Fingal Valley, Swansea, Coles Bay and Bicheno*

0409 991 031 / 0407 421 753
couriersroadrocket@bigpond.com

Printed and published by
The Valley and East Coast
Voice Inc.
POB 230
St Marys Tasmania 7215.

