

GUNDIAH GAZETTE

COMMUNITY NEWS ACROSS THE TIARO DISTRICT

JUNE 2014

It's Event Month

June shows off festivals across the region, here's just a few:

Relish Fraser Coast. 7 June. Send your taste buds into overdrive experiencing local and regional produce such as exotic foods, wines, beers and coffee from our region. Enjoy an afternoon by the river, live music & entertainment. Mary River Parklands & Wharf St, Maryb'h: 11am-7pm. 1800214789, www.relishfrasercoast.com.au.

World's Greatest Pub Fest, 8 June Dress in your most outrageous costume and set off on this charity fundraiser. Join in a colourful costume carnival, win over \$3,000 for best costumes. Explore heritage hotels and enjoy live music and entertainment. Various Pubs, Maryborough: 11am-6pm. 1800214789, www.worldsgreatestpubfest.com.au. Bus available. See page 4.

Bail-up at Blackswamp Creek. 8th-9th of June The annual western action shooting event will be held again at the Tiaro District Sporting Club, Netherby Rd. Competitors from far and wide come an have a go with lots of fun to boot. Bernie Emmerson 0407 120 562.

International Day. 12th June QCWA Gootchie celebrates VIETNAM. Wear colours of the flag. Talk. Quiz, Raffle and lucky door prize. Vietnamese lunch. Cost \$10. 11am. 561 Gootchie Rd, Gootchie RSVP Lyn Kelman 41293212

Bauple Heritage Trail 14 June Opening Ceremony, walk, stalls, shows, demonstrations and more. 10am-4pm. Federation Park, Bauple Museum, Bauple Dr. 0411102802 www.bauplemuseum.com. See page 3

Mary Poppins 6 July. The festival includes the colourful Grand Parade, hilarious nanny and chimney sweep challenges as well as children's maze building and workshops, Mary Poppins characters, traditional games, rides, steam trains, live entertainment. 1800 214789, marypoppinsfestival.com.au.

Curio Shop colours Gunalda

Above: Carl and Fran moved to the area about eighteen months ago, to "escape the rat race." Their store adds a curious aspect to the local offerings.

Ex-Brisbanites Carl Foster and Fran Ashton have settled into Gunalda and recently opened a new gift and curio shop. You cannot help but notice the brightly painted building across from the park, downtown Gunalda!

"We love the peacefulness, the wildlife, the trees, and that everyone is so friendly here." Fran said.

The couple are very welcoming and invite you to come and browse through their extensive range of curiosities, or to just drop in for a coffee and a yarn.

"We have worked hard to make a visit to our shop an interesting experience, we have many unique and unusual items, and we aim to provide these items as affordably as we can," Fran explained.

We provide free gift wrapping, and we are open from 9am – 4pm Tuesday – Saturday and from 9am – 1pm Sundays. CURIOCITY – Balkin St, Gunalda Contact details: Carl Foster 0417908862 Fran Ashton 0417908854

Oliver the Pumpkin Roller

Above. Oliver Westbury of Gundiah was the winner of the junior Pumpkin Roll at Goomeri's Pumpkin Festival in May.

What's Inside?

Trevor Again, QCWA Scouts	2
BPA and Heritage Trails	3
Cod & Bits to Know	4-5
Rec Grounds & Doctor	6
History Bits	7
Events Calendar	8-10

LOW PRICES EVERY DAY!

Top items on sale EVERY day. See our catalogue or Facebook for savings!

Like us on Facebook-Foodworks Tiaro-see our specials!(Tiaro Post Office M-F 9am to 5pm. Closed 12.30-1pm.)
TIARO FOODWORKS Ph: 4129 2138 Hours: Mon-Sat 6am-6pm • Sun 7am-6pm

GUNDIAH COMMUNITY CHRONICLE

GUNDIAH COMMUNITY INCORPORATE

Well folks, a very few words this month due to up and down the highway with Pauline to the foot surgeon at Wesley. The driving is not half of it... then there is the washing, the housework, cooking meals, feeding the dogs, cats, chicken, geese and ducks and, most importantly, me! Bed at 7pm, yeah wish! ha ha! (Trevor forgets to mention feeding his lovely wife! -Editor.)

Bauple Heritage Trail. (See flyer p3). The **Market Stalls** are lined up, the **Vintage Cars** on display, the **Stationary Engines** chugging away and the Dignitaries are bringing **Mary Heritage** and the **Town Crier**. The Museum is getting its final 'Spit & Polish,' as is 'Nosh' the Nutmobile. With lots of goodies to quench your thirst and feed your tummy, all we need is YOU, our friends. Everyone from Bauple and the surrounding District have reason to be very proud of the Museum and our heritage. The TRAIL is a 3km stroll around Bauple, with signs showing you just where the original buildings and businesses were. There's a bus to run you around the trail if the walk is to much. It starts at 10am. **The Official opening by the FCRC Mayor is at noon** with the firing of the Time Canon, and Bauple School Children's Choir to sing the National Anthem. Come along and be in the History of Bauple.

True Story. No stories this month as people are keeping quiet. If you have a story, "go on" let us know, no names are

Above: Preparing for the MUSEUM HERITAGE TRAIL launch in Bauple on June 14th, Nosh the Nutmobile got a make-over! Nosh wants to thank residents John and Col, and visiting backpackers from Holland - Susanne and Julian for his new look. See Nosh and the team from Macadamia House at the Heritage Trail Day celebrating the town and its history. His latest book is available too!

used...Unless it's Lillian.

For the record, I received a thoughtful response to last month's comments, but still maintain that immigrants should assimilate or return from whence they came.

Trevor Keightley (Pommy Immigrant) 41292504

CWA Calendar

GOOTCHIE QCWA

561 Gootchie Rd, Gootchie. 41293212

10 - Gootchie Branch Mtg - 9 30 am

12 - Gootchie International Day

13 - Tiaro Units Mtg at Gootchie - 10 am

16 - Scrapbooking - 9 am

27 - Petrie Gardens - 10 am

TIARO QCWA

35 Mayne St Tiaro. Ph. Gail 4129 2237

1st Monday Scrapbooking 10am-2pm.

Julie Meads 0428797037 \$5. BYO lunch.

All Tuesdays Craft 9am-3pm. \$5. Bring

your lunch. Gail Warwick 41292551

2nd Wednesday Hoy 11am

2nd Saturday Meeting 9am

MIVA QCWA

QCWA Hall, Miva. Ph. June 54846282

1st Wednesday Branch Mtg 9.30am.

Presentation Night

Bauple Scouts annual Presentation Night

was attended by parents and dignitaries, with our new Joey Scout being invested and all our youth members receiving a certificate. Kynan was awarded 'Most Improved Scout' and Dakota got 'Scout of the Year', while Falcon Patrol took out Patrol of the Year. (As our Cub section has really only got under way, we did not have a Cub Scout of the Year but will have that next year.) All Committee members and Leaders were recognised and the scouts entertained everyone with their singing.

New members welcome We are hoping to sign up a Joey Scout Leader and an Assistant Group Leader shortly and especially welcome more prospective Joey Scouts. Come and say hi to us on Thursdays at the Bauple Rec Grounds. We will also be at Bottle/Lucky Number Stall - Bauple Museum on 14 June. And our **Bauple Bike Gymkhana** (open to the public) is on 2 August.

Sandra Tomlinson 41292609, 0418185442

ELGAS

- 45KG DOMESTIC CYLINDER EXCHANGE
- REFILL 9KG BBQ BOTTLE

Customer pick up only.

Call Gary Long at

PROFILE DYNAMIX

47 BAUPLE DRIVE, BAUPLE

4129 2376

Perfect Pooches

Life Coach for YOU and your DOG
by Wanda

Accredited Dog Behaviour Trainer

Group Classes - limit 6

Private Sessions

Positive Reinforcement Methods

Tiaro and surrounding areas

Mobile: 0439 939326

Email: wanda.furkids@gmail.com

LARGE SELECTION OF PLANTS /ORDERS TAKEN.
LOOKING FOR A GIFT TO BUY SOMEONE?
IN STOCK NOW: FRUIT TREES • SHRUBS /
CLIMBERS • STANDARD ROSES • NATIVE
GREVILLEAS • BOTTLE BRUSH IN BUD &
FLOWER • ADVANCED GROUND COVERS •
SEEDLINGS, BOUGANVILLEA • POT OF
COLOUR • RAINFOREST TREES AND MORE.

CNR MAIN ST & GRENELL ST, TIARO
4193 9160

BPA NEWS

Bauple Progress Association encourages residents to become members this month.

Hero Place to Visit. Many readers would have seen the article in the Chronicle where Fraser Coast Opportunities (FCO) met with the BPA and that FCO would like to make Bauple and the Hinterland a 'hero place to visit'. We are actively pursuing ways for this to occur. Any ideas are welcome. Drop by and see us at our stand at the **Museum Heritage trail** launch June 14th. **Your Voice Heard.** Members are encouraged to be Financial Members in order that rates issues and other council concerns can be represented on your behalf, as requested in the community plan. Annual Membership of the BPA can be renewed on June 14th. So come along and keep our community a special place for people to live and visit.

Community Plan. BPA is progressing the community plan through council. The delay has not been from our end. Enthusiastic members from Progress Associations met to discover many issues are common to most communities. By joining together and becoming one voice we hope to obtain more positive results for all of our communities.

Benefits. Members and non-members benefit from BPA meetings because there is an opportunity to discover what happens in our town. All community members and organisations are invited to come and share their views and news at all BPA meetings. **The next meeting is 6th Aug, 7pm at Bauple Band Hall.**

At the last meeting, the P&C requested assistance with food for breakfasts to best prepare the students for their NAPLAN tests. The BPA assisted supplying local produce and other donations. - an example of how your membership helps to support the whole community.

Management Mtg: Community group roundtable is Aug 3, Purple Building (opp museum) 2pm. Yolande (Pres) 0425 332 398.

The Opening Ceremony

A Tour Of Local Historical Sites

Attractions:

- Vintage Car Club
- Stationary Engines & Rope Making
- Food & Morning Tea
- Kids Activities & Market Stalls
- Bar available & so much more!

Maryborough Tour Bus will operate from Maryborough City Hall to Bauple Museum for \$10 return
Pick up at 9:30 am and 11 am Return at 2:30 and 4pm.

Mount Bauple and District Historical Society Inc.

BAUPLE HERITAGE TRAIL

A self-guided tour through the township following 24 signs indicating where historical buildings once stood.

14th June 2014
Starting at 10am
Opening Ceremony by the Mayor at Noon

1 Bauple Drive at the Mount Bauple & District Historical Museum grounds

Collette Dinnigan

2 PAIRS FROM \$199*

PRESCRIPTION SUNGLASSES PLUS DESIGNER GLASSES

Maryborough:

Station Square Shopping Centre (next to Foodcourt),
142 Lennox St, 4121 0684.

*Price complete with PENTAX standard single vision lenses with scratch resistant coating. Multifocals and bifocals also available at an extra cost. 2nd pair must be from the same price range of frames and lens range or below. Must be same prescription. Price for other lens types may differ. Extra options not included. Price correct at time of print. Frames available while stocks last.

TIARO PHARMACY

Providers of:

- Quality pharmaceutical care
- Quality advice, products and customer service
- Friendly staff and personal care
- Increasing product range according to customer needs
- EFTPOS and Cash-out facilities now available

2 Inman Street, Tiaro
Fax: 07 4193 9211

4193 9212

WIDE BAY

TERMITE SOLUTIONS

Locally Owned & Operated Pest Control & Termite Company,
Living Locally, Now Servicing

TIARO • BAUPLE • MIVA • GUNDIAH • GLENWOOD
AND SURROUNDING AREAS

Call Mike/Jenny for a FREE QUOTE

0429 071 773 / 4129 3132

JD & KR CANNELL

TIARO

LIVESTOCK TRANSPORT

P. 4193 9269 M.0428 796 257

ALL STATES TRAINING

PROUD TO TRAIN AUSTRALIA

allstatestraining.qld.edu.au 4123 0415

Fishers urged to help protect Mary River Cod

The Mary River Cod, one of Australia's most endangered fish species, is listed as a no-take species under the Fisheries Act in 1994 to help preserve the remaining natural population.

Queensland Boating & Fisheries Patrol officer Russell Overton said, "Possessing Mary River Cod caught in its natural distribution is illegal in Queensland and can carry an on-the-spot fine of \$440 or a maximum penalty of \$110,000."

Mr Overton said that fishers could legally catch and keep Mary River Cod if it is a minimum of 50cm in length and caught upstream of the state's Stocked Impoundment Dams.

Reporting illegal taking to the Fish-watch hotline on 1800 017 116.

For more information visit www.fisheries.qld.gov.au or call 13 25 23.

Something About Mary

Conondale resident Todd Fauser was lured to the headwaters of the Mary River from South Australia several years ago. Inspired, Todd joined a photography club to learn to capture the stunning scenes he saw around him. Todd's award winning image of the Obi Obi Gorge in flood is just one result.

"You would only see the Obi like that for a couple of days of the year," said Todd. "I had to climb out to the rocks in the floodwaters with my tripod."

Todd photographs are on display and

sale at this year's Noosa Festival of Water, Sunday 29th June, 10am-3pm.

See Todd's images: www.mrccc.org.au/2014/05/mary-as-you-have-never-seen-her-before/

BITS TO KNOW

All about Flying Foxes

Hervey Bay Botanic Gardens has a Flying Fox Talk on Thursday 5th June at 10am-11am. The morning, hosted by local environmentalist John Parsons, is FREE and will also include a tour of the Botanic Gardens. Morning tea available. For inquiries please call 4125 5499.

PUB FEST BUS from Tiaro

On Sunday 8th June a bus is organised by FCRC, cost \$10 each way:

DEPART: Tiaro Memorial Park 10.00 am
You will arrive at Marborough City Hall, Kent St in time to purchase your passport & merchandise before starting.

RETURN: Maryborough City Hall 6.30 pm. Arrive back at Tiaro Memorial Park
BOOKINGS ARE ESSENTIAL 4121 4070 (Wide Bay Transit)

Acupuncturist in Tiaro

Now visiting Tiaro Medical Centre Tuesdays & Wednesdays, is Nev Pedersen Acupuncturist. Mr Pedersen of Maryborough, has 20 years experience in Anmo Chinese style Med pressure massage, Cupping treatment, and will soon offer Moxibustion. For appointments 41230273 or 0419178843

**DAVID CARNEY
BUILDER**

- RESIDENTIAL
- COMMERCIAL
- INDUSTRIAL
- EXTENSIONS
& RENOVATIONS

Call Ras
0417 745 399

GLENWOOD

STORE IT OR SELL IT

Phone: 5485 7130

LONG or SHORT TERM STORAGE FACILITY
CONSIGNMENT OR SALES
UTE and CAR TRAILER HIRE
NEW BARGAIN FURNITURE
Dining – Bedding – Lounge suites
All priced to suit all budgets
**ALWAYS BUYING AND SELLING
NEW AND USED ANYTHING**

16 STEVENSON ROAD, GLENWOOD

GOOTCHIE EARTHMOVING

Servicing Bauple, Curra, Gundiah, Glenwood, Gunalda & Tiaro

SAND • PRE-MIX • RUBBLE • TOP SOIL • ROAD GRAVEL
DOZERS • EXCAVATOR • TIP TRUCKS • LOW LOADER • SKIDDER

4129 3147

Gootchie Rd, Gootchie. Call Paddy Coyne - Mobile 0428 796 558

**FGS
EXCAVATION**

**5-Tonne Excavator
Bobcat Tip Truck**

Available for immediate start

Gundiah Tiaro Bauple Glenwood Areas

Phone Stuart: **0418 885 360** Email: stuvac@bigpond.com

Pictured: Councillor Phil Truscott and Mayor Gerard O'Connel visit the site for the new Tiaro Interpretive Centre

What is going on near the Tourist Information Centre in Tiaro? It's the Tiaro Interpretive Centre. The project includes a timber deck with shade structure beside the Tiaro Visitor Information Centre. A sculpture of a Mary River turtle will be displayed on the deck with stairs and a pathway to outdoor displays giving information on the river and its unique inhabitants such as the lung fish, Mary River Turtle, Mary River Cod as well as Indigenous totems and information. Developed in conjunction with the Tiaro Landcare Group which has instrumental in raising awareness about the turtle and saving the unique animal. The project should be completed by the end of June, weather permitting. Council received a \$60,000 state grant towards the \$150,000 project. *FCRC*

Nature Play passports to book kids better health

The State Government is encouraging Queensland families to make the switch from screen-time to green time, and sign-on for Nature Play. The initiative provides children with personalised 'passports' full of nature-based 'missions' to help increase the amount of time spent in unstructured outdoor fun and an easy way for children to develop their brains, their self-confidence, and their social skills. Children can register to be part of the Nature Play program through www.natureplayqld.org.au, and kids can then access their passport and mission activities online. *AMaddern*

Tiario Interpretive Centre

Helmets Please

Parents, please be aware of your child's safety. Tiaro Police have observed an increase in the number of youths in the area not wearing bicycle helmets. A verbal warning has been given to some of these youths already. Bicycle helmets go a long way in protecting your child from serious brain and head injuries should the unthinkable happen. Unfortunately, we have attended such incidents where a serious head injury could have been avoided. The older youths should be setting an example for the younger inexperienced children. A Traffic Infringement Notice can be issued to the parent of a child permitting the offence of failing to wear bicycle helmet. We would prefer to avoid this and see the kids in our community wearing helmets for their own safety and your peace of mind."

*Michael Coleman S/Constable.
Tiario Police Station*

Backyard Native Wildlife

Fraser Coast residents can learn how to make their gardens more wildlife friendly at a workshop to be held on Saturday, 21 June at the Fraser Coast Community Nursery from 1pm to 3pm.

ADVERTISE HERE
gundiahgazette@gmail.com

BAUPLE Crane Truck Hire

Free removal of old car bodies, machinery, and any old metal. Cash paid for some metal types. Cheap rates for truck hire.
**Ph Brendon 0412 727 662
or Bill 0403 208 865**

TV Antennas

- New installations and upgrades
- Satellite and terrestrial
- Mobile Phone Antennas
- Service calls and advice
- Local experienced installer

Slow Internet?

For a solution call **Gary Salisbury**

5485 7240

www.kansat.com.au Mon to Fri 9am to 5pm

JD & KR CANNELL ELECTRICAL

GOLD CARD 66246
NO JOB TOO SMALL
ALL ELECTRICAL
WORK DONE

**4193 9269
0428 796 257**

Kent Doran

ABN 61 304 852 282

**Fencing, Post Cutting,
Tordoning & Mustering**

**0428 713 942
or 4129 3168**

Nine to Three Fashions

*Sewing
Embroidery,
Alterations
Repairs
Upholstery / Cushions**
*Conditions apply.

Theresa Edis **0421 747 071**
fas923@live.com
22 Price Street Tiario

RYAN LONG EXCAVATION

7 TONNE DIGGER + 3 TONNE TIPPER

DAMS•DRIVEWAYS•FENCE LINES
SMALL CLEARINGS•HOUSE & SHED
SITES•TRENCHING & LEVELING
SERVICING ALL LOCAL AREAS

CONTACT NIKKO

0419 641 257

EXCAVATOR DOZER & ROLLER HIRE

REGROWTH CLEARING
DAM CONSTRUCTION
EROSION CONTROL
GENERAL WORK

PH 0418 797 822

What's On at the Bauple Rec Grounds

Usually these are listed in the calendar p8-10, but here they are so you can see what fun is afoot at the Bauple Rec Grounds. For more information - Debbie 0418771696. JUNE:

- 6 **Friday Family Fun Night.** 6pm. (1st & 3rd Fri) \$5 DINNER NIGHT. Ann has meat pie on the menu. Free tea and coffee available, cold drinks can be purchased.
- 8 **Working Bee** at Q150 Centre, willing workers welcomed.
- 11 **Bauple Rec Ground Meeting** (2nd Wed): 7pm. Debbie 0418771696.
- 15 **Fundraising BBQ at IGA** 15th June Maryborough Plaza, come, see, eat.
- 20 **Friday Family Fun Night.** 6pm. Everyone is asked to bring a HOT POT to share: Hearty soup or stew, pasta bake or vege bake. It is the weather for it! Free tea and coffee available, cold drinks can be purchased.
- 27 **Bauple Kids Hangout' Night** (4th Fri), Bauple Rec Grounds: 5-9pm. Free entry, food & drinks on sale. Table tennis tables, pool table, darts, air hockey, puzzles, games or just hang-out. Debbie 0418771696.

Our Date Savers

- 26 July Bauple Music Club Night
- 3 August Vintage Car Rally
- 8 August Bauple Rec Grounds Tombola
- 6 September Bauple Nut Bash

Bauple Band Hall on facebook

Like 'Bauple Band Hall' today and keep up to date with daily activities & events. Come along and join in the fun!

BOPPLE SURGERY TIARO MEDICAL CENTRE

New Doctor Update: Significant progress has been made in securing the services of a second doctor at Tiaro. APHRA has approved our application. We will advise when a definite start date is known.

Fees Update: Our aim is to continue to be a Bulk Billing practice and thereby keep medical fees affordable. We are aware of the long wait to get an appointment with the doctor. Lately, many patients have failed to attend their appointments without notifying us. Other patients needing attention could have been scheduled and this has been a financial drain on the practice. Reluctantly we have started to implement a \$20.00 "failure to cancel" fee to encourage patients to become more considerate of others in the community who also need to be seen.

We have also introduced a \$5.00 fee for repeat prescriptions collected outside the scheduled appointment times of **8:30am-9am**, this should help to streamline our day so that we can see more patients. *In other words, if you collect your scripts before 9am, you will get them for free.*

Hours. Please be aware that we are closed between 12-1pm every day. For more info please contact our Practice Manager, Glenn Genger, who is available at the surgery on Mondays, Wednesdays and Thursdays. 4193 9171.

LUNDH KITCHENS

For custom-made kitchens to suit your budget, style and homespace, call

GARY LUNDH
0428-710-326

Second Generation Cabinet Maker
Shop: 5 Winns Rd, Gungalda Q 4750
Servicing South East Queensland

DESIGNED FOR YOU

Steve Gallott Professional Painter

Freshen up your home today!
Free Quotes!

Phone 07 5484 6037
Mobile **0428 329 373**

ABN 29 807 286 952 QSBA Lic 76548

BUILDALL AU

NO JOB TOO SMALL

Nick Bradley
(07) 4193 9758
0422 812 743

BSA 1190939

Specialising in

- Renovations
- Verandahs
- Alterations
- Extensions

MCELLIGOTT CARPENTRY & MAINTENANCE

QBSA 1244909 • Owanyilla • Ask for Jamie

- Subcontract Carpenter For New Homes
- Renovation Work, Decks, Stairs Etc
- All Carpentry Work Big or Small • Free Quotes

0488505899

Above: Queens Park Maryborough 1879.

Avenue of Araucarias planted in Queens Park

Council has planted an avenue of mature Araucarias along the rail corridor in heritage-listed Queens Park in Maryborough. "There is historical evidence of an avenue of Araucarias in that area," Cr George Seymour said. The botanical gardens have been at the heart of Maryborough since the mid 1860's and were gazetted by the Queensland Colonial Government in October 1873. "Queens Park is one of Australia's earliest botanic gardens and is an important part of Maryborough's distinctive character," he said. Council is always conscious of the need to preserve and promote its heritage features. "FCRC

Vintage Film Club.

Tiaro Library: This month's film is the Maltese Falcon (1941) 100mins: A private detective takes on a case that involves him with three eccentric criminals, a gorgeous liar, and their quest for a priceless statuette. See it on Tuesday 1 July at 10:00 am.

Local History Talk

Local historian Ron Allen will host the Lunch Time Local History Talk at Maryborough Library, Tuesday, 10 June from 12noon.

T I A R O ' S S O N S

Albert Victor Bracher

Sergeant, 25th Battalion A.I.F WWI

A Bauple Hero

Albert Bracher was born in England in the Parish of Morton, Worcestershire. He served 5 years in the Royal Navy as a purchaser and worked in the cane industry in Bauple. Albert owned a farm at Bauple and it is understood to have been a relation of well-known Bates family of Bauple. He enlisted on 15th February 1915 at the age of 27.

Albert was credited with being the first district soldier mentioned in dispatches. Albert, then a sergeant in the 25th Battalion A.I.F was mentioned for his bravery during a clash with Turks on October 29th 1915. An extract from the Army corps written by the commanding officer reads: On the night of October 29th, Sergeant A. V. Bracher and Lieutenant H. Page carried out a particular daring piece of reconnaissance work to within a few yards of enemy trenches. There they came in contact with 2 Turks, one being disabled with the officers revolver. The other, whilst in the act of lighting a bomb, being shot by Bracher. The 2 soldiers obtained a supply of bombs from the remainder of the patrol and proceeded to throw bombs at the fallen Turks, gaining very useful information as to the enemy's disposition.

LEST WE FORGET TKeightley 41292504

END OF FINANCIAL YEAR SPECIALS!

"CATTLEMAX" POUR ON - 5LT

\$329

ECHO CHAIN-SAWS FROM

\$320

MATE WORKING DOG FOOD - 20KG

\$25

HUGE TANK SALE!

1900 GALLON (8,600L) - SAVE \$300

\$1480

8200 GALLON (37,200L) - SAVE \$350

\$5050

5000 GALLON (22,700L) - SAVE \$180

\$2320

We carry everything from rural supplies to hardware to feedstocks and workwear. Ask our friendly, knowledgeable staff today!

B&H RURAL
TIARO
4129 2107
MON-FRI 8am-5.30pm SAT 8am-12.30pm

Atkinson's
Specialist Shuttles
Daily Shuttle Service
Tiaro : SunnyCoast : Brisbane
Door to Door Medical Ap'ts, Flights, Cruises, Shopping etc.
7 days : wheelchairs : walkers
Contact Steve
Atkinsons Specialist Shuttles
0455 304 979
www.atkinsonshuttles.com.au

SCIENTIFIC ACOUSTICS
PROFESSIONAL SOUND SYSTEM ENGINEERING & SUPPLIES.
PETER PATRICK 0409 344 683
WWW.SCIENTIFIC-ACOUSTICS.COM.AU INFO@.SCIENTIFIC-ACOUSTICS.COM.AU

BOSCH BOSE AKG DYNACORD EV TOA ET FENEX MIDAS TANNOY SHURE AND MORE

WHAT'S ON IN JUNE

June 2014 Events

- 1 **Antigua Hall Market & Boot Sale**, Mungar Rd. Antigua: 7am-12. \$8 site 41296133 Jeff or Donna
- 1 **Sunday Riverside** (1st Sun), Brolga Theatre: 3pm-8pm. A lazy Sunday afternoon by the Mary River. Free live entertainment showcasing local and visiting artists on the Riverstage. Brolga Theatre 41226060, www.our-frasercoast.com.au/sunday-riverside.
- 2 **Gundiah Rural Fire Brigade Training** (1st Mon), Fire Station: 7pm. Jenny Pepper 41293128, jpeppermtnkanigan@hotmail.com.
- 3 **Tiaro Library 'Book Chat'** (1st Tue), Tiaro Library: 9:30am. Deborah McCall 41292453, deborah.mccall@frasercoast.qld.gov.au.
- 4-7 **World Premiere of Sir Terry Pratchett's Witches Abroad** by Maryborough Players, Brolga Theatre 7.30pm matinee on Saturday 7 June at 2.00pm. Tickets Brolga Theatre or online www.brolgatheatre.org
- 7 **Relish Fraser Coast**, Mary River Parklands & Wharf St, Maryb'h: 11am-7pm. See page 1. 1800214789, www.relishfrasercoast.com.au.
- 8 **World's Greatest Pub Fest**, Various Pubs, Maryborough: 11am-6pm. See page 1. Explore heritage hotels and enjoy live music and entertainment. 1800214789, www.worldsgreatestpubfest.com.au.
- 9 **Gundiah School P&C Meeting** (2nd Mon), Gundiah School: 6pm.
- 10 **Gundiah RFB General Meeting**, Gundiah Stn: 7pm. Jenny 41293128, jpeppermtnkanigan@hotmail.com.
- 11 **Bauple Rec Ground Meeting** (2nd Wed): 7pm. Debbie 0418771696.
- 12 **Under 5 Story Time** (2nd & 4th Thu), Tiaro Library: 10:30am. Deborah McCall 41292453, deborah.mccall@frasercoast.qld.gov.au.
- **Tiaro P&C** (2nd Thu): 6pm.
- **Gundiah Hall Committee Mtg.** (2nd Thu), 7pm. Sandi 41293215.
- 13 **Tiaro Country Crafters** (2nd Fri), Uniting Church Tiaro: 9:30am Joan Britnell 54846655
- 14 **Tiaro Markets** (2nd Sat), Tiaro Community Centre and Memorial

- Hall, Forgan Tce & Koorunga Rd, Tiaro. 7am-1pm Gavan 0419276588.
- **BAUPLE HERITAGE TRAIL OPENING CEREMONY**, Federation Park at Bauple Museum: 10am-4pm. Federation Park at Bauple Museum. Trevor Keightley 0411102802, bauplemuseum.com.
 - 15 **TESS Wildlife Park Country Markets** (3rd Sun), 79 Mungar Road Maryborough West: 7am-1pm. Ray Reville 0427872236
 - **Australian Hibiscus Society**: 10am. Chris 54846551 for location.
 - 16 **Radio 107.1 General Meeting** (3rd Mon), Community Centre Tiaro: 5:30pm. All Welcome. Jeff 41939612.
 - **Tiaro District Community Centre Meeting**, Community Centre Tiaro: 6pm. New members welcome. Debbie 41939603.
 - 17 **Tiaro District Chamber Commerce** (3rd Tue), Tiaro School: 7pm. Toni 41292107
 - **Bauple Historical Museum** (3rd Tue), 7pm. All welcome. 41292751.
 - 18 **Tiaro Landcare Meeting**, Old Medical Centre, Tiaro: 7:30pm. tiarolandcare@gmail.com.
 - 19 **FREE Community Legal Services** (3rd Thu), TiaroCC: 41292453 for apt.
 - **Mt Kanigan RFB Group meeting**, Bauple RFB Stn: 6.30pm BBQ, 7pm General Meeting. 41293128, jpeppermtnkanigan@hotmail.com.
 - 21 **Glenwood Community Markets** (3rd Sat (except Aug)), 13 Pepper Rd Glenwood: 8am. Community markets, food & drinks Jane 54857468
 - 22 **Fraser Coast Runners & Walkers Club Race 5**, Ululah Lagoon, Cheapside St, Maryb'h: Run or walk over a fixed distance of 5K or 10K. Walkers start at 6:30am, runners start at 7am, Kids 2K run starts at 7:30am. Morning tea and random draw prizes to follow. Adult: \$5, Child: \$2. Chris 0417603324, cjkingwell@gmail.com.
 - 26 **Under 5 Story Time** (2nd & 4th Thu), Tiaro Library: 10:30am. Deborah McCall 41292453, deborah.mccall@frasercoast.qld.gov.au.
 - 27 **Tiaro Library 'Book Club'** (4th Fri), 10am. Deborah McCall 41292453, deborah.mccall@frasercoast.qld.gov.au.
 - 27 **Bauple Kids Hangout Night** (4th Fri), FREE. Debbie 0418771696.
 - 28 **Hinterland Markets** (4th Sat), Bauple Band Hall: 7am. Heather 0428842615.
 - 30-3 **Cees Sliedrecht 'Pen & Paper - Splash of Watercolour' Artist Workshop**, 282 Kent St, Maryb'h. Discover how you can comfortably use a pencil, pen,

charcoal and watercolour. Adult: \$400, Children: \$145, Concession: \$360. Tom McNamara 4122 4408, maryboroughart@bigpond.com, www.maryboroughart.com.

How good is your hearing?

Do you miss the doorbell or telephone?
Do you have noises in your head or ears?

**AUSTRALIAN HEARING
WILL BE PROVIDING
FREE HEARING
CHECKS**

at the TIARO LIBRARY ON FRIDAY
20 JUNE, 2014 FROM 9.30AM

PLEASE PHONE DEBBIE ON **4129 2453**
TO BOOK YOUR FREE HEARING CHECK NOW.

**THE
Royal Hotel
TIARO**

- Cold Beer
- Air Cond Pokies
- Meals 7 days
- Regular live music
- Walk in Bottleshop
- Courtesy bus
- Weddings, parties,
- Excellent Food

4129 2567

CNR MAIN ST & INMAN ST TIARO

HIDEAWAY HOTEL

-the perfect get-away-

Sunday Roasts \$11
(choice of two roasts and dessert!)

Thursdays: Trivia Night

Fridays: Lions Club Raffles

Meals: Mon-Sat. Lunches 7 days.

Functions: Call us about your function

Phone Nia & Col

4129 2153

GUNDIAH GAZETTE:

Distributed FREE in the Fraser Coast Hinterland on first of each month. A Gundiah Community Place community-building project. **4129 2504**

Editor: Sandra Kelly. 363 Netherby Rd, Gundiah-gundiahgazette@gmail.com

PH 4129 3215

30-11 **Maryborough Art Exhibition**, Maryborough City Hall, Kent St. Annual Art Festival & Competition. Tom McNamara 4122 4408, maryboroughart@bigpond.com, www.maryboroughart.com.

July 2014 Events

- 1-5 **Various Artist Workshops**, 282 Kent St Maryb'h. See website for details. Tom McNamara 41224408, maryboroughart@bigpond.com, www.maryboroughart.com.
- 1 **Tiaro Library 'Book Chat'** (1st Tue), Tiaro Library: 9:30am. Deborah McCall 41292453, deborah.mccall@frasercoast.qld.gov.au.
- 4 **Gundiah Community Place - Social Evening** (1st Fri), BBQ 6pm, 7pm start
- 5 **AFLOAT** Queens Park Maryb'h: 4pm. Food, drinks and parking proceeds will support local not-for-profit organisations affected/involved in the recovery from the natural disasters. FREE. Ainsley Gatley afloat@creativeregions.com.au.
- 5-12 **NAIDOC** celebrates the history, culture and achievements of Indigenous peoples.
- 6 **Mary Poppins Festival in the Park**, Portside Parklands / Queens Park: 10am-4pm. Celebrate Maryborough's unique link to the iconic nanny with the world's only Mary Poppins festival. Free. Fraser Coast Events 1800214789, www.marypoppinsfestival.com.au.
- 7 **The Wizard Of Oz Show**, Brolga Theatre: 4pm. Kids can rap with the Tinman, roar like a Lion, wake up sleepy Shakey the Scarecrow and dance with Dorothy in this interactive, new adaptation of Frank Baum's classic. Adult \$18-\$22. 41226060, www.thewizardofozshow.com.

- **Gundiah Rural Fire Brigade Trng** (1st Mon), Fire Station: 7pm. Jenny Pepper 41293128, jpeppermtnkani-gan@hotmail.com.

Weekly Events & Activities

Tiaro Broadband for Seniors Kiosk. Tiaro Comm Ctr. M-F 9-12pm. 41939239
Radio 107.1: 7days. Ph Jeff 41939612.
Bauple Men's (Community) Shed Mon, Tues, Wed & Saturday 9am- 3pm. Ph. Bill 0481 351 583.

Mondays

Lions Club 2nd & 4th Monday Hideaway Hotel 7pm. Tony Pope 4129 6440
Tai Chi-Bauple Band Hall 6pm

Tuesdays.

Yoga Bauple Band Hall 9.00am. Great for young and old. \$10 Helen 0410 288 595
Tai-ChiTiaro Com. Ctr.8.30am.41292490
Child Health Nurse. 9-12pm Tiaro Library. 2nd & 4th Tuesday 4122 8733.
Tiaro Creative Arts Group. 9.30am Uniting Church, Mungar Rd. 5484 6135
Dance Night Bauple Band Hall 7-9pm (Hall Fundraiser). Children & Adults. Anne 41939254 or Meg 0429783741

Wednesdays.

Line Dancing Gunalda Hall. 4129 3126
Simple Living Group 9-11am @Bauple Rec Shed Ph Wendy 4129 2212

Thursdays.

Under 5 Story Time 10.30am 2nd & 4th Thursday Tiaro Library 4129 2453
Bauple Scouts 4.30pm. Sandra 4129-2609
Zumba-Bauple Band Hall 5.30pm ph 0403 797 723 followed by **Darts/Pool** at 7pm ph 0438758771.

Fridays.

Netball addicts: Interested in playing netball Friday night at Bauple State School? Fundraiser for Bauple School and Bauple Bubs. 5pm-6pm on Friday nights. Gold Coin donation. Mandie 0432 481661.

Computer Group Social, literacy and computer help. Jeff Taylor 4129 2650

Emergency Service Cadets 4pm SES Shed Maryborough. Ian 5484 6745

Rosendale Tennis Club 7pm. Bauple-Woolooga Road Ph. 4129 2589

Gundiah Community Place Socials on 1st & 3rd Fridays. BBQ 6pm 4129 2504.

Alcoholics Anonymous Every Friday @ 7pm in the Glenwood Hall. 5485 7412

Sundays.

Lighthouse Christian Church: Cnr Forestry Rd & Main St Bauple. 10:00am Worship & Communion. 10:30am Children's Church. 4129 2787 Ps Brian.

Catholic Services: Sacred Heart, John St, Tiaro. 10am. Fthr Paul Kelly 4121 3701 St Therese, Balkin St, Gunalda 7.30am Father Patrick Cassidy. 5482 1213

Uniting Church: Tiaro Mungar Rd, 1st & 3rd Sundays 7.30pm. 4121 3204 Bauple 2nd & 4th Sundays 7.30pm Main St, Bauple. G. Slaughter 4121 3204 Theebine 2nd & 4th Sundays 10am. Old Cleveland Rd. Bevan 5484 6183

Anglican. Christ Church, Cnr King St & McDowall Street, Gunalda. 10.30am. 3rd Sunday. Ph 5482 2629

Church of Jesus Christ of Latter-Day Saints (Mormon) Sorensen Rd Gympie 9am. Ph. 5482 2014 www.mormon.org
Gundiah Croquet - Every Sunday @ Gundiah Community Place 3pm.

NOTICES

Bauple House For Rent 06/06/14. 3 Bdr, 1 lrg Bth, office, utility rm, laundry. Polished floors, verandah, screened. Ceiling fans, satellite, power, gas, phone. Dbl Carport + dbl lockup garage, fully fenced, 2¼ acre block. 1 dam. Established gardens. Tanks. **\$245/week**. 2 weeks rent in advance and bond required. Inspections welcome, call Karen 41 939160 or 0418799796. kfawke@bigpond.com. Applications forms available at inspection.

WIN

\$600

\$300 FUEL VOUCHER

&

\$300 FOOD VOUCHER

Sign up to our Fraser Coast Living newsletter for your chance to win.
www.frasercoast.qld.gov.au/enews

Competition will be drawn on Tuesday 1 July, 2014. All subscribers (new and existing) will be eligible to go into the draw.

Small monthly prizes will also be given until July.

Go to www.frasercoast.qld.gov.au for full terms and conditions.

STAY CONNECTED

Find us on Facebook
www.facebook.com/FraserCoastCouncil

Check out our YouTube channel
www.youtube.com/frasercoastrc

Follow us on Twitter
www.twitter.com/frasercoastrc

Visit our website
www.frasercoast.qld.gov.au

Subscribe to enews
www.frasercoast.qld.gov.au/enewsletter

For Sale Custom Belco camp trailer. Off ground bed with storage under, heavy duty design with pull out kitchen area and wired for lighting. Solar panel and battery. Extra annexe for more room. Registered. Off road trailer. Very good condition. Hardly any use. Contact Peter on 0407768193 or 41 939160. **\$8,700.**

For Sale 1xBBQ with hood and extra wok, freestanding on wheels. **\$90.**

Security screens doors, 1 triple lock system hinged door **\$220**, 1 sliding door very good condition, **\$140.** Phone Karen on 41939160 or 0418799796.

Answers to life's questions. Free bible studies and materials. Interested? Call Eva & Walter 4129 3295.

Gundiah Hall for Hire Available for day and evening functions, weekend hire. Upgraded kitchen facilities. 4129 3215

ENTERTAINMENT

June at Theebine Hotel 4128 7712

- 1 Sun. **A.I.C.M. Band Live** Free Entry
Traditional BBQ with Salads
- 8 Sun. Come celebrate Queens Birthday.
with us Live Music with **Shotgun Duo**
Troy & Pit. Marinated Stakes on the
BARBY With Salads and Vegetables
\$14.50 Entry Free
- 15 Sunday BBQ with **Karen Thomson**,
BBQ \$12.50 Entry Free

28 Sat. **Karaoke** at the Terrace
29 Sun Brunch (Breakfast and Lunch) in
the Beer Garden 9.30 AM to 1.30PM
Adults \$14.00 Children \$ 10.00.

Friday Nights (Raffles, Joker Draw.)
See NRL Footy at the BIG SCREEN
Contact Margaretha on 41287712 or
0401731601 ekmk@bigpond.com

GROUPS

Asperger's Support Group Mtg.
(WASPS) 9-12noon, last Wed of month
Tiaro Comm. Ctr. Pat Davies 4193-9239
Older Men Unlimited St. Paul's
Church Hall, Mbh. 1st Tues each month
10:30am. Greg Smyth 0438488812.

Bauple Spiritual Centre Meditation Evening (1st & 3rd Mon), The
Hinterland Spiritual Centre Bauple:
6:30pm. 41939290 or Jillian 0418785305.

Lock the Gate on Coal Mining & CSG Fields Mtg (fortnightly)
5pm-6pm @ Q150 Shed/Bauple Rec
Grounds. All Welcome. www.facebook.com/BaupleForest.

SERVICES

Bauple Smash Repairs. Quality
work, all panel, paint and welding re-
pairs. 25years exp. Ph Gary 4193 9290

Signs All your signage needs. Design.
Custom Images. Ph Gary 4193 9290.

Electrician Brian Briggs Lic 7417
POBox 84 Tiaro Q 4650 Ph/Fx 4129 2086
Mobile 0412740385

Excavation & Welding - Ryan Long.
Servicing all local areas. 0439 939 196.

BushBabyz Family Daycare. Tiaro.
Samantha Thompson 4129 2634 (RegMDFD)

DATE SAVERS

Bauple Scouts Sunday 2nd August
Bauple Bike Gymkhana

HerveyBay Seafood Fest 10 Aug
At Glenwood Hall

26 July Christmas in July
16 August Glenwood Swap Meet
25 October Halloween Disco
20 December Christmas Carols & Santa

Gundiah Memorial Hall

15-17 August Blues Rock Concert

31 October Halloween Disco

13 December Carols in the Country

Contact Sandi 4129 3215

Munna Creek Hall

16-19 Oct Munna Creek Music Festival

FIRE SAFETY TIP

Before using your wood stove or wood
fire this winter, please ensure the flue
has been cleaned on an annual basis.

Gundiah Fire Warden - Brian Janssen
Permits ph: 4129 3128 after 7pm

TOM GRADY-C.R.T.-GYMPIE

2 TOP STORES WITH OVER 4000 PRODUCTS

			
Pour-ons for cattle Available both stores	Prydes Horse Feed Available Both Stores	Fencing Materials Available both stores	Incitec Pivot Fertilizer Available Tozer St
			
Akubra Hats - \$130 each Available Nash St	Brumby Shirts - \$25 each Available Nash St	King Gee Work Wear Available Nash Street	Blundstone Boots Available Both Stores

TOM GRADY - YOUR LOCAL C.R.T. BLOKE IN GYMPIE

NASH STREET - PH 5482 1824 • TOZER STREET- PH 5482 1692