

November, 2021

Oh Deer – too little, too late?

Trailcams set in the Strathbogie Forest to monitor mammal diversity regularly detected Sambar Deer in all habitats.

I suspect everyone on the Tableland has a deer story – narrow misses on the road, trees ring-barked by antler rubbing, a favorite wetland destroyed by a wallow, a source of high quality meat. But it wasn't always like this.

In the years after we first came to Boho South in 1986, we'd only very occasionally see a deer in the district. I remember one daytime sighting in the early '90s, two Sambar trotting along Boundary Hill Rd – we were surprised and excited to see such exotic animals. Now, seeing Sambar, their tracks or the damage they cause, is a regular occurrence. I've even seen one in Main St, Strathbogie – albeit in the middle of the night.

In the last 15-20 years, Sambar Deer have overrun the Strathbogies and much of Victoria. For most of the time since Sambar Deer were first introduced to Victoria (in the 1860s and subsequent decades), these animals were protected fauna, with only a limited hunting season. Thankfully, that has changed and it's now permitted to hunt Sambar year round and there is no bag limit, however there are still regulations – hunting with hounds is only permitted in season and hunting between dusk and dawn, and the use of spotlights, is illegal. Full regulations are here <https://www.gma.vic.gov.au/hunting/deer/where-to-hunt/fact-sheets>

Between 2016-20, the Strathbogie Forest Citizen Science project used trailcams to learn more about the animals that roamed the forest and our focus was on native and feral species. Not surprisingly we found Sambar Deer to be one of the most commonly detected species in the forest, where they favoured

Fallow Deer also occur in our district, but in much smaller numbers and they seem to prefer the drier, more open forests. Though Sambar occur in all parts of the Strathbogie Ranges, they thrive in the denser scrub of the higher rainfall forests and the region's creeks and wetlands – that's certainly where their numbers are highest and their impact is greatest.

Continued page 3

What's On

Please check with organisers regarding current covid-19 arrangements.

Every Second Tuesday of the month - Strathbogie Memorial Hall Committee meets 6pm in the Hall. Enq Mary Wynne 0419 592 211

Every Wednesday - Material Girls - usual times 10am - Rec Ground - BYO lunch. Newcomers welcome Ph: Jill Smith 5790 5159.

Every Wednesday - 7.30pm Strathbogie Singing Group - St Andrews Church Ph: Di Mackrell 5790 5241

Every First Sunday of the month - Strathbogie Landcare 9-11am Contact Natasha 0402 785 965 (currently in recess)

Every Second and Fourth Sunday - Church service at St Andrews Church - Strathbogie 11.00am

Every First Wednesday of the month - 1.30pm Strathbogie Garden Group. Contact Wendy 5790 8523

Every Fourth Saturday of the month - Australian Plants Society Group meeting Pete 0402 882 959

Every Thursday - 5pm. Tennis at the Recreation Reserve. All welcome. Secretary Mayra Walsh

Every Sunday & Wednesday -1pm Strathbogie Croquet - Fernhills, Hills Rd. Dennis Taylor on 0429 190 807

Wondering what happened to the listing for **SCOFF**? Bogie now has the wonderful **Share Shed** at 8 Main Street to fulfil the same purpose. Enjoy sharing surplus produce as either a giver or receiver. With thanks to Dana Coleman & helpers.

Strathbogie Memorial Hall AGM

November 10 at 5pm. All welcome.

Euroa Cinema

The Euroa Community Cinema is closed until further notice.

Do you need a Justice of the Peace?

Chris Thomson
'Aberdeen'
5790 5340

Boho South Hall

Available for hire.
Bookings contact:
Margaret Mactier
Ph 0458 328 873

Got something to say?

Send us a

Letter to the Editor

Swanpool CINEMA

The Father M Nov 5 11am, Nov 6 7pm, Nov 7 6pm

Adam PG Nov 6 9.15pm, Nov 7 8.15pm

First Cow PG Nov 13 7pm, Nov 14 6pm

The Mole Agent G Nov 13 9.15pm, Nov 14 8.15pm

Golden Voices M Nov 20 7-p Nov 21 6pm

Talking About Trees M Nov 20 9.15pm, Nov 21 8.15pm

Death of a Ladies' Man MA15+ Nov 27 7pm, Nov 28 6pm

Military Wives M Nov 27 9.15pm, Nov 28 8.15pm

Check web site for covid restrictions that apply

Tickets \$13.50/\$11

www.swanpoolcinema.com.au

For information regarding the Violet Town Village Voice or to get an emailed copy each month contact Abbey Ferguson at villagevoice@violettown.org.au online at www.violettown.org.au

Support Strathbogie Landcare agricultural & conservation projects

Membership is \$10 per household. This gives you access to Landcare magazine, subsidised seedling purchases & community projects. Simply deposit \$10 into the Strathbogie Tableland Landcare account:
BSB 803 078
Acc 100081991 with your name as reference or contact President Natasha Baldyga for a membership form
rainbowtriggerplant@hotmail.com

Check YOUR Local Event Doesn't Clash With ANOTHER Local Event.

Do you want to get the most people to your planned local event? Is your local event going to clash with another local event?

Ask Tableland Talk. Many local events are promoted through our local Newsletter.

If you want to find out if another event is being promoted on a date you are planning for, get in touch.

We will tell you if another local event has already been promoted on the same day /time:

tablelandtalk@gmail.com
m: 0400 019 607

Shire Healthy Ageing Newsletter

Free hard copies available at participating supermarkets, POs, libraries, pharmacies, medical centres, community houses and op-shops or via <https://www.strathbogie.vic.gov.au/community/seniors-active-ageing>

Tableland Talk is a community newsletter run by a volunteer group.

This newsletter is entirely made up of contributions. Contributions to this newsletter are published as a forum for public discussion.

The opinions expressed are the opinions of the contributors and not necessarily the opinions of the TT Team. By publishing contributions this newsletter does not give its authority to the truth or validity of the material contained in contributions.

Readers are reminded that all contributions **MUST** be submitted with the name and address of the writer.

We would appreciate it if all invoices for advertising are paid in full, and promptly - we have to pay to publish.

The TT Team

Mobile Library

Dates for Strathbogie:

November 6 and 20
10.00 - 12 noon

now every 2nd Saturday

Strathbogie Memorial Hall

Available for hire— \$150 with \$250 refundable deposit in case carpet cleaning is required.
Bookings contact person is Mary Wynne
Ph 0419 592211

Strathbogie Recreation Ground

All bookings are to be made with
Kim Usher
5790 5345

The Deadline for the December edition of Tableland Talk is Friday, November 26, 2021.

e: tablelandtalk@gmail.com, m: 0400 019 607

Preferred formats: Word or Publisher files, font Arial 11, convert pdf to jpeg, images <250k. *TT Team.*

Continued from page 1

Effective control of this adaptive, successful species seems a long way off. Shooting might make a temporary difference to local numbers, but Sambar can travel such long distances, that effective control across the landscape is extremely difficult, if not impossible. All our Sambar control methods are too little and too late. Whilst it might be possible to protect fragile habitat from the worst impacts, Sambar are here to stay.

For more about this project, visit <https://strathbogierangesnatureview.wordpress.com/snap/strathbogie-forest-citizen-science/>

Fallow Deer were much less abundant and preferred the drier, more open forest types.

Records of Sambar Deer indicate how widespread this species has now become in Victoria and southern NSW (from the Atlas of Living Australia).

Bert Lobert

The Bookshelf – notes from the Bohemians Bookclub

Rosetta: A Scandalous True Story by Alexandra Joel, Vintage Books, 2016

One thing the reader can be sure of in Alexandra Joel's quest to discover her great grandmother, Rosetta, is that she was one tough cookie. Born into a Jewish family in Melbourne in the late 19th century, Rosetta marries a respectable middle-class man with whom she has a daughter. However, the marriage quickly fails and in the first year of the new century, Rosetta leaves the marital home and her small daughter in Carlton and becomes deeply embroiled with a mysterious Chinese soothsayer. Rosetta and this man, William Norman, who styles himself as 'Carl Zeno' (later 'Zeno the Magnificent' and later still, a Japanese professor!) embark on a bold journey of disguise and deception. Rosetta has a knack for spotting people who can 'open doors' and quite swiftly, the couple moves from Wonderland City, a tacky Sydney amusement park, to the soirees and balls of high society in London and Paris, to the mansions of the very wealthy, and indeed, of royalty.

The tale is as audacious as the telling. Joel presents the period of turn-of-the-century Melbourne and the early decades of well-to-do European society vividly and engagingly. The characters are colourful and believable. However, the author's stitching together of the scant factual material she is able to uncover undermines the claim of the title – 'a scandalous true story'. While Rosetta and William Norman did live and did continue to reinvent themselves in what appears to be an astonishing manner, the 'in-fill' Joel resorts to in order to create the narrative is pushed to its limits; the reader begins to question just what can be believed. Just one example serves to illustrate the power of a lie. [Spoiler alert***] The relationship between Rosetta and the young Helena Rubinstein is pure fabrication, something the reader learns only in the postscript. If this is not true, then what else is not true? Joel becomes a most unreliable narrator; the straining of credibility weighs down the book as a whole, and the reader feels they may well be another of Zeno's dupes.

Next month: *All Our Shimmering Skies* by Trent Dalton, Harper Collins, 2020

Ruth Fluhr

A AERIAL SERVICES

Drone photos, videos and sales

Sales of DJI drones and spares at competitive prices

High resolution digital farm mapping

Property and real estate photography

Commercials and promotional videos

Asset and roof inspections

Call [0490 805 379](tel:0490805379) or email alastair@ataerial.com

Strathbogie Engineering

*For your Fabrication, Machining, Welding,
Servicing and Repairs*

Stuart Watts
62 Wonganookah Track,
Marraweeney,
03 5790 8668 or 0416 049 252
E: Strathbogie. Engineering@pobox.com

Jackson's Produce Store

Cowslip Street, Violet Town

We are located in the main street of Violet Town and proudly stock our shelves with local produce and products, as well as fresh fruit and vegetables, gourmet cheese, biscuits, yoghurts, organics and superfoods, and lots more.

We also offer "Coomalong Estate" Oil re-fills and have recently commenced selling on order each week another great local product - "Milkwood Bread".

Open Wednesday - Friday 10am to 4pm and
Saturday 10am to 1pm

Mobile: 0418773877 Email:

jacksonsvt@gmail.com

Bottled Beer and Tastings available
at the Violet Town Market

Or see our website for stockists

Web: www.strathbogiebrewing.com.au

Email: info@strathbogiebrewing.com.au

Phone: 5790 5235 (Dave and Sandy)

ISA Brown
Point of Lay Pullets
Friendly, laying
hens

Ideal for backyards
\$24 each

Phone: Bec & Hugh

5798 1868

www.croxmitch@gmail.com

The Bogie Tree

The Bogie Tree is our unofficial Strathbogie Tableland bush telegraph. It is an email list based on Google Groups and covers a fair percentage of the Tableland population and friends (both transient and permanent). Through this, we practice civil sharing of the following types of information:

- Lifts / rides / car shares
- Requests for assistance
- Offers of assistance
- Local job advertisements
- Lost / missing animals or people!
- Announcements of social activities / get-togethers
- Fire sightings / road washouts
- Any other thing you might want to contact other Tablelanders about
- Information on your local business or service

To learn more or join the Bogie Tree, please send an email to Johnno on strathbogan@bigpond.com or call on 0439 818 366

Advertising Rates - Advertisements for revenue raising or business advertisements are charged per issue at \$7 ~ 1/6 page, \$12 ~ 1/4 page, \$15 ~ 1/2 page. Exact size and placement is at the discretion of the Editor. Rates are very reasonable. Free community event advertising is at no cost. Advertising solely funds this newsletter. For more information, email: tablelandtalk@gmail.com or phone 0400 019 607. Please support our advertisers.

Invoicing Volunteer Wanted for Tableland Talk

Tableland Talk is a local newsletter produced every month as a community service. This work is done exclusively by volunteers. Key to its operation is the revenue raised through advertising. Tableland Talk is dependent on this income to pay for paper and printing costs.

For well over a decade Helen Peters has bi-annually collated, sent out and processed Tableland Talk advertising invoices and receipts. Helen's contribution has been fundamental to the very existence of Tableland Talk. Her diligence and reliability have guaranteed smooth operation.

As Helen prepares to step down from this role, Tableland Talk is looking for someone new from the community to step up. The role can be administered from anywhere with an internet connection. Invoices are issued 6 monthly.

Helen has kindly offered to assist the next person to take on this role with the transition.

I would like to thank Helen for her ongoing attention to detail and her enduring service to the community in this role. The simple fact is Tableland Talk would not be here without her.

This is a great chance to put back into your community.

Contact:

Sean Mathews
Editor, Tableland Talk
m: 0400 019 607

Don't forget to nominate an Australia Day Hero

Strathbogies Shire residents are being reminded they have until November 1 to nominate someone in their community for a 2022 Australia Day Award.

"People don't volunteer or put up their hand to help others in their community because they're looking for recognition, they do it because they care," Cr Raeburn said.

"The Australia Day Awards are a way we can say thank you those people. The ones who don't want recognition, but work behind the scenes to make our Shire a better place to be.

The COVID-19 pandemic continues to make life difficult for everyone, this is a way we can say thank you to those who have gone above and beyond. I urge you to please stop for a minute or two, think about someone you know who gives back to our community and submit a nomination. We will be able to celebrate the achievements of so many across our Shire on Australia Day next year."

Each community has the chance to nominate community members and organisations that deserve recognition for their efforts throughout the year. The awards include:

- Citizen of the Year (over 25 years at 26/01/22)
- Senior Citizen of the Year (over 65 years at 26/01/22)
- Community Organisation of the Year
- Young Citizen of the Year – (under 25 years at 26/01/22)
- Junior Citizen of the Year (under 15 years at 26/01/22).
- Community Event of the Year

The winners will be announced at next year's Australia Day events which will be dependant on restrictions surrounding COVID-19.

Nominations opened on September 20, 2021 and close on November 1, 2021.

To nominate, visit www.strathbogies.vic.gov.au/tourism/about-events/australia-day-celebrations and download the nomination form.

All nominations are submitted to the Tourism, Arts and Culture team at Strathbogies Shire for collation.

Kristin Favaloro

The Weekend Local

Euroa's gourmet providore stocking produce from the Strathbogie Ranges and surrounds. Relax over a great coffee or tea from Mansfield Coffee Merchant, take away a local bottle of beer, wine or Sassy Sister

berry liqueur made at Merton.
Our ever expanding stock reflects the diversity of food produced in our region by passionate and committed people.

Weekdays:

⇒ 10am to 3.30pm
(Closed Wednesdays)

Weekends:

⇒ 9am to 3.30pm

Email: dayletheweekend-local.com.au

Mobile: 0490 842 383

If you are interested in playing social **croquet** in Strathbogie, contact Dennis Taylor on 0429 190 807.

When covid-19 restrictions allow, then every **Sunday & Wednesday.**
BBO food & drinks.
Fernside, Hills Road.

WATER BORES

Call now for a site inspection and no obligation free quote:

Ph: (03) 59674432
or 0418 362 968

Email:

admin@matthewandsons.com.au

www.matthewandsons.com.au

NEW DAMS
CLEAN OUTS
HOUSE SITES &
SHEDS & TANKS
SPRING CLEAN
OUTS
CRUSH ROCK

Bushland Pools & Earthmoving P/L

1715 Harry's Creek Road, Violet
Town 3669.
Phone: 03 5790 8681
Mob: 0418 597 488
E-mail:
graemesbushlandpools@yahoo.com.au

MOVING EARTH IS THE
NAME OF THE GAME
GIVE GRAEME FRIGO A
CALL - LOCAL FOR 30
YEARS

CROYDONDALE CABINETS

CABINET MAKERS, KITCHENS,
SHOP FITTINGS
NEW HOMES, RENOVATIONS, REFACES

Ph: 0408 349 072

Graeme McKenzie, Strathbogie ABN 27 746 178 130

Email: gmc13990@bigpond.net.au

TQ

Top Quality
plumbing services

Lic. No: 50447

Gas fitting
New homes, renovations and extensions
Roofing repairs and renewals
blocked drains and CCTV drain cameras
Environmentally friendly plumbing

Water Catchment, tanks and pumps
Recycled water systems
Specialises in solid fuel heaters and skylight installations
24hr emergency plumbing

0407 095 179

derekcrosbie@live.com.au

DIRTWORKX

ALL GENERAL EARTHWORKS

- Farm clean ups – fence lines, etc
- Roads, driveways, gravel, etc
- New dams & clean outs
- General earthworks

Bobcat on tracks, Grader, Excavator, Bulldozer, Tip Truck, Float Truck
AVAILABLE 7 DAYS A WEEK

Luke: 0408 036 303
Phone: 03 5795 1061

Kim: 0429 380 220
Fax: 03 5795 1063

kipplingdirtworx@bigpond.com
34 Garrett Street, Euroa VIC 3666

Beautiful Bogie Trees - November 2021

Terry Frewin sent these photos of this fabulous old Yellow Box (*Eucalyptus melliodora*) standing in the government lane that runs beside her place in Boho South. Yellow box is distributed in south eastern Australia, from Victoria through parts of eastern New South Wales and into southern Queensland. The species can reach 30m in height. Yellow Box produce very fragrant white flowers during the warmer months and are regarded as excellent honey producers – so they are a great tree for birds and insects that feed on nectar.

I found an amazing “fun fact” on this tree species: a Yellow Box was one of the few trees to survive the blast from the 1945 atomic bombing of Hiroshima in Japan – it was only 740m from the hypocenter, and was still standing in 2019!

I know that many of you go for walks around the Strathbogies, and must be seeing some wonderful native trees, so please contribute a photo of one of your favourites for Tableland Talk. Please send the photo, and a short paragraph to indicate its locality etc.

Email to: kathstuart60@gmail.com a few days before the last Friday of each month or send directly to the Tableland Talk team at: tablelandtalk@gmail.com
Cheers

Kath Handasyde

Automobility

by Donmil

If my chief motivation was a wish to impress
my frenz

I could drive the most expensive
Mercedes Benz;

Whereas if I felt that my wealth demanded
more ostentatious rejoicing

You could find me Rolls Roycing;

And if there was any chance that its sump
wouldn't be scraped off on the track to
Marraweeney,

I'd be in my Lamborghini.

But, since I actually believe that getting from
point A to point B is all there is to motoring,

I'll just keep on Toyotaring.

SEPTIC PUMP OUTS

0447 521 981

suckitupsepticpumpouts@gmail.com

- Septic tank pump outs
- Treatment Plant pump outs
- Triple interceptor pump outs
- Portable toilet pump outs

Fast **professional** service

Operating out of Benalla

Servicing all surrounding areas

Call today

0447 521 981

**NOTICE OF MEETINGS
STRATHBOGIE RANGES CONSERVATION
MANAGEMENT NETWORK INC.**

ABN 32052201844

Notice is hereby given that the Annual General Meeting of the Strathbogrie Ranges Conservation Management Network Inc. (ABN 32052201844) will be held on Saturday 27 November at The Euroa Arboretum, Euroa commencing at 5pm sharp.

The business of the meeting will be the following:
To confirm the minutes of the 2020 Annual General Meeting
To receive and approve the financial report for the year to 30 June 2021
To elect officers of the Association and the ordinary members of the committee
Any member that intends to bring any business before the meeting may do so by notifying the Secretary in writing seven days prior to the meeting.

A report will be provided on the organisation's activities.

Refreshments will be available from 4.30 pm in the shelter area at the Arboretum.
It is expected the meeting will conclude by 6.00pm

We look forward to seeing you.

Penny Algar

Secretary

Twenty-seventh of October 2021

**GRANITE BRIDGE
AGRICULTURAL
ENTERPRISES**

**Rural Contracting
Tractor, Fencing
& Chainsaw Work**

Tractor Work Using Deutz Fahr 96hp Tractor:

- ◊ Flail Mowing with 2.4m (8ft) cutting width
- ◊ Front End Loader Work - Bucket, Heavy Stick Rake, Pallet Forks
- ◊ Hay Forks with front and rear forks for large bale hay handling
- ◊ Post Hole Digging - 6", 9", 12", 15" or 24" diameter augers
- ◊ Harrowing with 4m (13ft) harrows
- ◊ Grading with 1.8m (6ft) grader blade
- ◊ Light Plowing / Scarification with 3.2m S-Tine Cultivator
- ◊ Pulling, Pushing and Towing - 4wd and 4 wheel diff locks can pull whole trees!

Fencing, Chainsaw & General Work:

- ◊ New Fence Erections
 - timber or concrete posts, wire or wire/hinge joint fences
- ◊ Fence Repair and Clearing Trees Off Fences
- ◊ Chainsaw Work and other tasks around the farm

RATES: Tractor Work: \$55 per hour incl. GST (\$50 + GST)
All Other Work: \$44 per hour incl. GST (\$40+GST)

- Rates include fuel & oil - transit time charged - fencing materials and other consumables extra -

Call Big Clarky on 0406 074 019 or Julie / Clark on 5790 5226 to discuss!

The Name Game: Who's blue, who's Zhu?

Angus Martin

One of the rules of the scientific name game is that a name which later turns out to be inappropriate may not be changed just for that reason (this is in the interests of the stability of names). A classic example is the Australian Green Tree Frog which, despite being a bright green animal, bears the name *Litoria caerulea*. Does *caerulea* mean 'green'? No, your Latin dictionary will insist that *caeruleus* is 'blue'. Why would a green frog be described as blue? Simple: the original species description was based on a dead, preserved specimen, and in preservative the skin colour changes to a dull greyish-blue.

But the tale gets more colourful still if we add another element. The really-truly complete scientific name of any plant or animal also includes the name of the person who described it and the year in which the description was published. No-one bothers with this in everyday usage (which is a blessing) but it is important in formal taxonomy because it further defines the species and also provides a link to the original description. It so happens that the describer of the Australian Green Tree Frog was the Irish-born principal surgeon on the First Fleet, who in due course became Surgeon-General of New South Wales. Though he later confessed that he hated Australia, he did find interest in the local fauna and flora, and in 1790 he published *A Journal of a Voyage to New South Wales*, which included his account of the Green Tree Frog. Hence, if you wanted to use its full name you would write ***Litoria caerulea* White 1790**, because his name was John White. Green frog, Blue name, White describer.

But I've recently come across an instance where citing the describers' names is a (quirky!) delight. A newly discovered fossil pterosaur (flying reptile) in China entered the annals of taxonomy in 2012 under the name *Moganopterus zhuiana*. The name itself tells an interesting story: Mo Ye and Gan Juang were famous swords in Chinese legend; *Mogan* combines Mo and Gan and highlights the sword-like upper and lower jaws of the fossil. The *pterus* part of the name is from Greek *pteron*, wing; *zhuiana* honours Ms Zhu Haifen, who is said to have 'made the specimen available' (perhaps she discovered it?). But the bit I really like is the names of the four describers: Lü J, Pu H, Xu L and Wu Y. Formally, then, this large and formidable creature, known only from one incomplete specimen, enters history under the name ***Moganopterus zhuiana* Lü, Pu, Xu and Wu 2012**. Beat that!

The head of this reconstruction is based on the actual fossil skull; the rest is derived from other (and more complete) pterosaurs.

Recipe of the Month

Simple to make and refreshing **tzatziki**

500g natural yoghurt

1 cucumber approx. 20cm long peeled, seeds removed

1 clove garlic finely crushed

1 tsp fresh dill finely chopped

25ml olive oil

Salt to taste

Method

Grate the cucumber quite roughly, squeeze well to remove excess water. In a mixing bowl combine cucumber, yoghurt, garlic, salt, dill and olive oil. Stir thoroughly, allow to rest for a few hours for the flavours to blend.

**NOW
OPEN**

**Dr Thomas
Hudson**
Stacey Putker
(Children's Dental)

(03) 4702 2111
36 Kennedy St Euroa
At Euroa Health

**TREE PLANTING ON
FARMS AND PROPERTIES**

- FOR CLIMATE BENEFITS;
 - FOR HABITAT & BIODIVERSITY;
 - FOR STOCK HEALTH
- PLAN NOW FOR PLANTING THIS AUTUMN/WINTER**

JACK OFFERS:

- ADVICE ON YOUR PROJECT
- GROUND RIPPING & PREPARATION
- PROVISION OF TREES TO SUIT EACH PROJECT
- PLANTING, MULCHING etc.
- ONGOING MAINTENANCE

40 YEARS TREEPLANTING EXPERIENCE
CONTACT JACK FREWIN m: 0427 847 594

Milkwood Bread

Kate and Sim are baking bread
on a Friday again.

For deliveries of warm baked
sourdough breads direct to your
mailbox

Call Kate on 0432233558

Or email: piccaninnykate@gmail.com

Strathbogie Ranges

- Nature View –

Stories, activities & more.

*Ecology, landscape and
natural history*

<https://bit.ly/3sh52K1>

Refuelling Solutions
24/7 Self Service Diesel

Strathbogie Fuel Cell 62 Spring Creek Rd

For all your On-Farm fuel deliveries and lube supplies please contact

Mark Reynolds

Business Development Executive

Shepparton

M 0418 510 028

E mreynolds@rfs.com.au www.rfs.com.au

Bogie share shed colouring in time.

For ages 1 and above. If you can hold a crayon, marker, pencil, brush or lump of clay, you can colour in too. No excuses. The edges are blurry on purpose - between the lines if you like, or go abstract - it will be your invention. Give it life, hues and saturation. Pin it on your fridge, then send us a pic of your creation. If we get enough, the TT team will select a winner and show the world your talents, however latent.

the Bogie Share Shed is for:

sharing
caring
nurturing

the Bogie Share Shed is for:

giving
receiving
growing

the Bogie Share Shed is:

safe
public
anonymous

the Bogie Share Shed is:

welcoming
intriguing
inspiring

the Bogie Share Shed welcomes alike:

hillbillies
foothillers
flatlanders

Johnno O'Brien

Quiz question of the month

The Shepparton area is known for its fruit production. It has been home to some of Australia's best known food companies. One of the enduring company names has been SPC. What do the letters stand for and who owns the company today?

Answer page
12

We're here for you

Monday:	9:30am - 4:30pm*
Tuesday:	9:00am - 12:00pm
Wednesday:	9:30am - 4:30pm*
Thursday:	9:30am - 4:30pm*
Friday:	9:00am - 12:00pm

(* Closed for lunch 12:30pm - 1:30pm)

36 Binney St, Euroa
5795 1771

gmcu Euroa is a part of the Benalla-Strathbogie team.

• Benalla • Euroa • Violet Town •

If you need assistance outside these hours,
please call the Benalla branch.
9am - 5pm Monday to Friday.
03 5762 3380 - gmcu.com.au

gmcu.

Goulburn Murray Credit Union Co-operative Limited ABN 87 087 651 509 AFSL/Australian Credit Licence No. 241364. Terms & conditions, fees & charges and eligibility criteria may apply.

Strathbogie Flavours

www.strathflavours.com.au

Quiz answer:

Shepparton Preserving Company is currently owned by the Coca Cola Company.

Now open in Strathbogie - Ted Paterson's Mechanical Servicing and Repairs.

Need a small engine repaired, a mower fixed, a chainsaw sharpened, trailer lights relit, basic car servicing or brake work? With years of previous experience delivering mechanical repairs to the Strathbogie community - I'm back and I'm your man!

Give me a call or drop me a line. If I can't talk, I'll respond ASAP.
(I'm still working in Euroa a couple of days a week).

Mob: 0438 017 361 E: alexvic64@gmail.com

SOLAR PUMPS FOR AUSTRALIAN FARMERS

- Full DC Solar Pump Packages starting from \$1980
- DC Submersible and Surface Mount Pumps
- Hybrid Solar Pumps - AC/DC
- Lifetime Support from Commodore Australia

VISIT OUR WEBSITE TO SEE OUR COMPLETE RANGE OF SOLAR SOLUTIONS.

COMMODORE
INDEPENDENT ENERGY SYSTEMS

COMMODORE
AUSTRALIA

P 1300 669 256 sales@commodoreaustralia.com.au
www.commodoreaustralia.com.au

SEVENS CREEK WAGYU

Farmgate Lunch & Store

Visit Sevens Creek Wagyu farm in Strathbogie for a barbeque you won't forget. Bookings are welcome but not essential. Conveniently located 1.3km from Polly McQuinn's swimming hole on Sevens Creek.

You can arrive at the farm any time between 11.00am to 4.00pm. From there you'll be able to pick your own steak, which will be served with vegetables roasted in Wagyu fat and sides.

Prices range from \$40 - \$90 per plate (depending on how fancy the steak is that you choose). We also offer other fare like charcuterie & sharing platters as well as a kids menu. Sevens Creek Wagyu is pooch friendly but they must be on a lead.

Soft drink and water will be available to purchase, but please BYO booze.

We look forward to welcoming you to a Sevens Creek Wagyu Lunch experience.

Our Farm to Your Plate

Wagyu & Produce is available for purchase at our Farm Store

Book online at www.sevenscreekwagyu.com.au

Open 11am - 4pm Saturday and Sunday

85 Richards Lane Strathbogie

Phone: 0427 765 550

Sassy Sister Decadent Blueberry Liqueur

A labour of love and passion from Amanda Furlong and Rob Mitchell. We create Sassy Sister at Bilyara Springs, our sustainable farm and craft distillery, nestled in the foothills of Victoria's pristine Strathbogie Ranges. Made using our organically grown berries, and locally sourced Oak aged spirits, Sassy Sister is distilled and bottled on site at Bilyara Springs.

With Sassy Sister we celebrate and honour generations of strong and independent women. The name Sassy Sister is inspired by two sisters from our family, who combine sweet natures with a zesty wit and luscious vintage style. These sassy sisters have matured into beautiful and capable women - just as our own Sassy Sister has matured into a sumptuous and sophisticated liqueur.

Available across the North East, in Euroa and online through Strathbogie Local Open Food Network, Weekend Local and Burtons SUPA IGA. In Strathbogie from Strathbogie Store. She is in both supermarkets in Mansfield and she can be tasted as a cocktail at the Luna Bar in Mansfield where "Sassy Smash" is on their cocktail list.

Or buy direct from www.sassysisterliqueur.com.au

Peranbin Primary College Strathbogie Campus

Our onsite students were excited to be back for the start of Term 4, excitedly sharing and comparing earthquake and other holiday tales. Now all students have returned to the classroom and it is great to be all back learning together again. We have been busy, writing explanations, learning about time, seasons and subtracting decimals.

We've been using the new skipping ropes that we received from Jump Rope for Heart, and will hopefully be able to do some skipping for Jump Rope before class each day, helping with our health and well being.

This week our combined group continued to develop their inference skills in reading

In Maths, the Junior students have been working on addition strategies and the Seniors on counting with fractions.

This Term we are doing a Pamela Allen author study. The Junior Class Integrated Studies Unit this term is "Celebrations". We will be looking at what and how we celebrate events and special occasions. The Senior Class Inquiry Unit will have a close look at 'Where in the world are we?' and a geographical study of our neighbouring towns, cities, states, countries and continents.

Lachlan - What have you learned this week? That Miss Johnson won't let me climb high trees! And what reading between the lines is in reading.

Carissa - What is something you have enjoyed this week? Walking down the creek today, and doing lego.

Nyah - What is something you achieved this week? Learning that inferencing is reading between the lines. And that you should try your best.

We are creating papier-mâché hot air balloon sculptures in Visual Art for our up coming exhibition at the Euroa library.

If you are considering where to send your child to school next year please contact our Principal, Angela Holleran, on 5798 1431 or 0437 226 693 to hear about all we have to offer at Strathbogie.