

Radiata Pine (*Pinus radiata*)

The most commonly planted exotic tree in Windellama would have to be Radiata Pine, originally named *Pinus insignis* or 'remarkable pine'.

Originally a native of Monterey in California this species has had a huge impact on forestry the world over. It will thrive in a considerable range of conditions, it is easily grown and provides larger yields of usable timber in a shorter time than many native species.

The timber is particularly useful, it can be easily sawn, peeled, or pulped, it holds nails well, turns nicely, can be easily stained, and when treated with preservatives, is suitable for long-life applications in the ground.

Pinus radiata is now a controversial species in the Australian landscape.

Yellow-Tailed Black Cockatoos have benefited from the seed always available in the cones however in some areas large tracts of native bush has been cleared to plant Radiata Pine and sometimes Cockatoos fly away with the seed cones and drop them in other places and so that feral pines become established there as a weed.

This species of tree is now starting to appear in government weed lists, this same government (or similar) that encouraged growing Radiata Pine not that long ago.

A very well managed stand of Radiata Pine with native grass understory near Tarago

I've seen some huge specimens near Nerriga that must be 120ft high, possibly 1800's plantings and when we first came to Windellama we grew some from seed and these are already 60 ft high.

We won't be planting anymore but as far as Radiata Pines for Windellama goes. It doesn't bother me much either way, if you like something plant it, if you don't then cut it down. Our home is framed with Radiata Pine so I guess I can't knock them too much.

Australian experts have recently been assessing the use of Radiata Pine for catchment restoration of large areas of the upper Yangtze in China. That is strange given the NSW Soil Conservation Service planted large areas of Windellama to Radiata Pine in the 1970's and would not consider this now as good environmental practice.

Love them or not they are here to stay in Windellama, there are Yellow-Tailed Cockatoos calling out from our pines as I write this.

More on Big Cats

Thanks to those who contacted us with their big cat stories, it seems there have been quite a few others including one down Silverstream Road, another in the Shoalhaven Gorge and another near the school where we saw ours a few weeks ago.

Windellama Website Stats

Most popular visited Information

- 1st Windellama News (current Issue)
- 2nd NextG Broadband Information
- 3rd. Wild Windellama
- 4th Historical Society
- 5th Windellama News October 2007

Top Search Engine Keyphrases to find the website

windellama
windellama news
thylacene
worlds most deadly ants
sifton bush
tom bryant

*Dr. Joanna Senior
is now taking
appointments*

The Secret To Seeing A Doctor The Same Day You're Sick

Call Goldsmith Street Surgery and see
Dr Joanna Senior or Dr Ruth Edwards.
We guarantee you an appointment with
a doctor on the same day you're sick.

Call Mon to Fri by 10am on 4821 7445

ACOM DESIGN

PO Box 806,
Goulburn 2580

Yarralla,
Oallen Ford Rd
Bungonia 2580

SECTIONAL ELEV A-A

Robert C Everingham

Building Designer & Draftsman

New Homes, Alterations & Additions
Duplex, Villa, Townhouse Developments
Rural, Commercial, Industrial Buildings
Free Quotes - Competitive Rates - Prompt Service
Energy Efficient (SEDA), Eng Dwgs: Mech, Struct, HVAC

TEL 4844 4321

MOBILE 0417 682 022

FAX 4844 4323

EMAIL acomdesign@bigpond.com.au

MEMBER
STANDARDS AUSTRALIA

MEMBER
BUILDING
DESIGNERS
ASSOCIATION
OF NEW SOUTH WALES INCORP

PSYCHOLOGY COUNSELLING FOR:

Grief & Loss –
Personal / Marriage / Family issues
Mediation & Conflict Resolution
is now provided to the Windellama
and neighbouring communities,
by local Psychology Counsellor,
Fayez Ramzy Nour, J.P.,

who will be available on Saturdays,
between 9am-12noon
at Roberts Road, Oallen

Appointments for private &
confidential consultation/counselling
are made by prior arrangement with
Fayez on 0414 616 960

**This service may be provided at
no cost to you**

**Your Local community,
caring about you & your welfare**

|| BOB RUDD FUNERALS ||

|| 73 Reynolds Street Goulburn NS W 2580 ||

|| **Phone 4822 4400** ||

Your Local Family Owned
Funeral Directors
Bob & David Rudd
and daughter Shane

|| **WE WORK HARD TO GAIN YOUR
CONFIDENCE & TRUST.** ||

|| **Introducing our New Chapel** with on sight parking
Pre-paid funerals available as well as pre-arranged funerals. ||

|| ***Just ring and we will come to you*** ||

|| Servicing Windellama, Goulburn, Mulwaree Shire, Marulan,
Gundaroo, Braidwood, Gunning, Dalton, Tallong, Bungonia,
Taralga, Yass, Braidwood ||

|| **Monumental work - Just ring us for a quote** ||

|| We welcome your enquiries. ||

|| **** SUREPLAN as little as a \$1 a week Funeral Fund**** ||

|| We welcome your enquiries. ||

|| **Contact our office 4822 4400** ||

Main Road 92 Upgrade, Nowra to Nerriga

Stage one construction

The first stage of the \$80 million upgrade of Main Road 92, comprising the 24 kilometre section from Hames Road westerly to Morton National Park, has been open to traffic since May 2007. Final bitumen sealing of this section was completed in March and the new line marking is now completed.

Stage two construction

A \$22.5 million contract for the second stage of the upgrade, comprising the nine kilometre section from 44 kilometres west of Hames Road (near the Touga Road junction just east of the Bulee mountain area at Billy's Hill) to the village of Nerriga, was awarded to Nace Civil Engineering Pty Ltd in July 2007. Construction commenced in November 2007, and is expected to be completed in the first half of 2009.

This stage involves widening, realigning and sealing the existing gravel road and includes major improvements to the steep and narrow section from Bulee Gap to the Endrick River where earthworks and retaining wall construction is progressing well.

The columns for new 60 metre long, four span concrete bridge near Bulee Gap are now well advanced. A large fauna underpass that will assist koalas and other native animals to cross under the road safely is also under construction east of the Endrick River Bridge.

On the western side of the Endrick River drainage and earthworks construction commenced this month. This 5 km long section towards Nerriga village is through undulating open pasture land.

For all enquiries concerning operational matters relating to construction activities for this stage, please call the NACE Civil Engineering Pty Ltd site engineer, Clinton Woods on 0412 490 602, or the project supervisor, Bob Meins on 0412 464 866.

Stage three design and construction tendering

Detailed design for widening, realigning and sealing the remaining 20 kilometre section

from Morton National Park to Billy's Hill is complete. Contract documentation for this next stage of construction is being prepared and is currently scheduled to be invited later this year

Completed work near
Morton National Park boundary

Changes to road conditions

Motorists are advised to drive carefully throughout the construction area and also on the remaining section of gravel road as the road conditions are variable. Particular care should be taken in wet weather as unsealed sections of the road can become slippery and suitable only for 4WD vehicles.

For current road conditions visit www.rta.nsw.gov.au/trafficreports

Willow Glen Road Gardeners

The next get together is at
Trisha & Elvis Hejda, 11 Onslow Road,
Goulburn
10am start

Bring some plants / cuttings / seeds to share if you can.
Exchange your knowledge with others
Problems shared - problems solved

NEWCOMERS ALL WELCOME

For directions ring
Warren Yates on 4844 5350

**GOULBURN
AND RURAL**

**PRODUCE
SUPPLIES**

GILMOUR STATION PTY LTD T/A
A.C.N. 001-792-632

**149-159 SLOANE STREET, GOULBURN, N.S.W. 2580
PHONE (048) 21 3655, 21 3616. FAX (048) 21 8852**

**Goulburn Produce & Rural Supplies – Your
Leading Rural Outlet for:**

POLY PIPE – IRRIGATION – PUMPS

SPRAYERS – ANIMAL HEALTH

WEED KILLERS

POOL CHEMICALS

SOFT AND HARD WOOD TIMBERS CHAIN

SAWS – MOWERS

BRUSH CUTTERS – DOG FOOD

GRASS SEEDS – SUPERPHOSPHATE

DYNAMIC LIFTER

BUILDING AND PLUMBING SUPPLIES

R M WILLIAMS BOOTS – CLOTHING

GENERAL WORK CLOTHING

BOOTS – RUBBER BOOTS

149-149 SLOANE STREET, GOULBURN,

PHONE (02) 4821 3655

FAX: (02) 4821 8852

**GOULBURN PRODUCE &
RURAL SUPPLIES**

ONE STOP SHOPPING

**GOULBURN
AND RURAL**

**PRODUCE
SUPPLIES**

GILMOUR STATION PTY LTD T/A
A.C.N. 001-792-632

**149-159 SLOANE STREET, GOULBURN, N.S.W. 2580
PHONE (048) 21 3655, 21 3616. FAX (048) 21 8852**

To Sell or Buy in our area contact

Judy Alcock 0439 603 234

www.taragorealestate.com

4 Wallace Street, Tarago

Ph: 4849 4297 Fax: 4849 4382

Email: judy@taragorealestate.com

Tarago Service Centre

Open 7 days • Ph: 4849 4421

Hot Food – Gas – Ice – Batteries

Community Post Office

Newspapers – Milk – Bread

General Groceries

UHF 20

Tarago Auto Repairs

Phil Keightley

Ph: 4849 4445

Fax: 4849 4435

Mobile: 0437 911 295

Kids bikes & Quads, Farm Karts

Agricultural bikes & 4x4 Quads

Road registered road & road/trail

Carl will endeavour to help you select the best
bike from a small number of importers who will
guarantee supply of good quality parts.

TARAGO MOTOR CYCLES

Ph: Carl Alcock 0458 603 234

BRIEFS FROM COUNCIL MEETING 20 MAY 2008

Highlands Source Project

Council considered an update on the Highlands Source Project, which involves a pipeline from Goulburn to Wingecarribee Reservoir.

They accepted the report and moved to continue with the project.

After the meeting Mayor Paul Stephenson said as far as Council was concerned, the Highlands Source Project was going ahead as planned.

"Our engineers and water services staff are proceeding with the Highlands Source Project and continue to focus their resources in developing it," Cr Stephenson said.

Art Gallery to purchase *The Lake*

The Goulburn Regional Art Gallery will soon add a bronze sculpture to their collection. *The Lake*, by well-known female artist GW Bot, will be purchased with funds from the Public Art reserve.

Comprising 37 bronze works, the work is a representation of fragments of a fence line and gate on Lake George with footprints walking through the open gate. The piece was created for the Gallery's *Footprints on the Lake* exhibition in 2006.

Development Application – Garden bed in Sowerby Rd

Council has deferred the decision on a Development Application for a stone walled garden bed on Sowerby Rd. The matter will now be discussed at the next General Purposes meeting on June 3.

Development Application – Aircraft hangar at Gundry

Council has approved the construction of a multi-storey steel clad aircraft hangar at the Goulburn Airport in Cummins Close, Gundry. The proposal will provide employment for 15 people and will be used to store and repair aircraft.

Belmore Park alcohol free

The consumption of alcohol in Goulburn's Belmore Park will be banned after Council approved a report on Tuesday night. Existing signs will soon be modified to notify Park patrons.

Goulburn Airport sale

Council has voted to sell the Goulburn Airport at auction. Council wants the Airport to remain operational as a CASA registered airport and will be putting in place Special Conditions in the Contract of Sale. Restrictive covenants will also be placed on the Airport title to support this use. In selling the Airport, Council's aim is to ensure that the Airport retains a prime focus as a regional transport hub and is capable of expansion to meet the needs of the region's growing economic sector.

Local produce markets receive approval

Weekly produce markets in Goldsmith St will continue after a Development Application was approved at Tuesday night's Council meeting.

Regulatory report

Council impounded 87 dogs in April, with 34 surrendered by their owners. Council rangers returned 35 of the impounded dogs to their owners. There were three reported dog attacks in Goulburn Mulwaree during April, and 13 cats were surrendered to Council.

Council's rangers issued 71 parking infringements in March and 38 Weed Control Notices.

Water Supply

At 30 April, Goulburn's usable water storages stood at 56.7 per cent.

39.8% at Pejar Dam

83.1% at Sooley Dam.

The daily average consumption for March was 6.4ML in Goulburn, well below the target for Level 3 restrictions of 7.8ML per day. Average daily water consumption in Marulan was 177.9kL. In April 24.3mm of rain was recorded at the Goulburn Water Treatment Plant, with the City's total useable water storage now at 8839ML. Prior to the rain in June 2007, it was predicted that now, in May 2008, the city's storages would have been empty.

Are you are Carer of someone who has a mental illness?

A new service, Carer Assist, has opened their office in Goulburn providing information, support, advocacy and education for people who care for someone with a mental illness.

(Continued on page 27)

The Lieder Theatre Company

Presents

MACBETH

By
William Shakespeare

Opening on
Wednesday 11th June at 8pm

And continuing every
Wednesday Friday and Saturday
until 28th June

One Matinee on Saturday
21st June at 2pm

Tickets: Adults \$18

Members/groups \$13

Children and all concession card holders
(students, pensioners, unemployed,
seniors) \$10

Advance bookings in person at
Michael Connolly Chemist
312 Auburn Street, Goulburn.

Or online at www.liedertheatre.com
or by phone to the Lieder in
Goldsmith Street on 4821 5066

SEPTIC TANK & GREASE TRAP CLEANING SERVICES

0408 483 943
Bob Baird Goulburn
PH: 4822 3290
7 DAYS—SERVICING ALL AREAS

Need a Plumber Call. . .

GRAHAM MOON

Lic. No. 194029C

Plumber - Drainer - Gas Fitter

Roof Plumber - L.P. Gas

DOMESTIC & COMMERCIAL - 7 DAYS

Phone **0428 223 677**

BRIAN'S AUTOSCREENS & GLASS

Mirrors · Showers

Mirror Wardrobes

Windscreens · Glass

Security Screens etc.

440 Auburn St Goulburn

Ph 4821 2633

Fax 4821 9133

Exhibitions

(Continued from page 25)

16 May–15 June

Walala Wasala: the fabric of African politics — an exhibition of fabrics used as a form of communication. Goulburn Regional Art Gallery

20 June–6 July

Secondary Schools Project — exhibition of works by secondary students in artist-run workshops. Goulburn Regional Art Gallery

6 June

'Songs of the Sea' — Bush Traditions Session, Old Goulburn Brewery, 7.30pm–10.30pm. Admission free. Ph: 4884 4214

7–9 June

Model Trains Exhibition, Lake Bathurst Function Centre, 10am–4pm daily. Admission: \$4 per person. Ph: 6254 2816

8 June

Historic Waterworks — open & steaming, Marsden Weir, off Fitzroy Street, 10am–4pm. Pumphouse Café open or picnic by the river. Admission by donation. Ph: 4823 4462

15 June

Goulburn Poultry Fanciers' Society Annual Show, including Judging juniors, waterfowl, soft feather and hard feather fowls (standards and bantams), Goulburn Showground, from 9am. Admission free. Ph: 4844 7133

21 & 22 June

Lake Bathurst Heritage Centre & Museum Open Weekend, Braidwood Road, Lake Bathurst, 10am–4pm. Admission: \$2 per person. Ph: 6254 2816

26 June

Scholarship Holders' Concert, Goulburn Regional Conservatorium, 7.30pm. Admission by note donation. Ph: 4821 8833

29 June

'Away From Her' — presented by the Goulburn Film Group, Lilac City Cinema, see Fri. 27th Goulburn Post 'On the Grapevine' section for screening time. Admission: \$8 per person. Ph: 4829 0111

29 June

Simon Tedeschi in Concert, Goulburn Regional Conservatorium, 7.30pm. Pre-booked admission: adult \$24, concession \$19. At the door: adults \$29, concession \$24. Ph: 4821 8833

Carer's needs are often neglected resulting in added stress hindering their ability to cope. They need help in building support systems, learning how to live with someone who has a mental illness, setting boundaries and caring for themselves. Carers then need ongoing support and education with extra support in times of crisis.

Carer Assist aims to;

- * Help and improve coping, knowledge and management skills.
- * Enhance wellbeing, resilience and relationships – which include relationships with your loved one and also health professionals.
- * Improve outcomes through supporting families and carers.

Carer Assist has Carer Advocates who works part-time providing carers of people with a mental illness with

Information – The provision of information about mental illness, services and the mental health system is essential to ensure that carers' needs are met and to assist them to better carer for their friend or relative.

Support – The Carer Advocates provide emotional support both over the telephone and face to face.

Education – An important aspect of the Carer Advocate's role is to provide education to empower carers so that their needs can be met. This is on a one to one basis or through the course "Well Ways" – a traveller's guide to wellbeing for families and friends of people with mental illness.

Advocacy – Where appropriate, they advocate on behalf of carers to ensure that the carers have access to information and services that they require.

The Carer Advocates work together with other non-government organisations, Area Health Services, community health organisations and any other organisations or groups that are involved in a Carer's life.

Carer Assist has Carer Advocates within the boundaries of the Greater Southern Area Health Services. Carer Assist offices are located in Goulburn, Queanbeyan, Wagga Wagga, Moruya and Griffith.

Nirvalley Homestead Nursery

629 Cullulla Road, Tarago • 4849 4481

Specialising in plants to suit our climate.

Hot, dry, cold, frosty, windy ... we stock plants to suit the difficult conditions in our area, and our plants are grown locally so they are all acclimatised.

- Native and exotic shrubs
- Windbreak and hedging plants
- Unusual trees and plants
- Advanced trees
- Farm trees
- Tube stock
- Special orders

Peter & Caroline Campbell
• Gift Vouchers available

OPEN Mon & Fri 10am—3pm, Sat & Sun 8am—5pm. Mob: 0422 112 779

Highland Stockfeeds

223 Brisbane Grove Road

- Variety of small bales of hay
- Stockfeeds
- Mineral Blocks
- Dog & Cat Food

0428 223 677

SHEPHERD'S HILL NURSERY

321 George St, Marulan

Ph 4841 1404

Fax: 4841 1454 Mobile: 0413 047 105

Look for the house on the hill

For all your garden needs &
acclimatised plants

Potted colour, Seedlings, Bulbs, Fruit trees,
Ornamental trees, Windbreakers,
Shrubs and more
Potting Mixes & quality soils & mulches.
Pots, Statues & Gifts

Gift vouchers & Eftpos available

We are members of NGINA

Nursery & Garden Industry NSW & ACT

In Your Garden

From Irene Turner

This is the month for cleaning rubbish, weeding, raking leaves, mulching and making compost. Prepare your garden for new roses, and planting fruit trees this month.

Some fruit trees require a pollinator- such as apples, pears, cherries, most plums, some varieties of peach and almonds.

Apricot, nectarine, peacharine, black English Mulberry, chestnuts, walnuts, figs and grapes are self pollinating.

Citrus trees are limited in our climate. The Meyer lemon can be grown in a sheltered northern area, against a wall where they get winter sun and out of westerly winds. They like acid soil, feed them in spring with citrus fertilizer.

You can grow them in a large pot on the verandah. Only Broad beans and peas and onion seedlings can go in now.

Rhubarb crowns can be divided and planted now, give them plenty of rotted manure and compost. Fertilize during warmer weather.

Asparagus crowns can also be planted - best in a bed by themselves- they do not like to be disturbed. You can divide and plant strawberries now.

Flowers

Seedling which are planted now will flower in spring. Stocks, pansy, viola, primulas, wallflower, russell lupins, delphiniums, foxgloves, Iceland poppies, sweet William and calendula.

Turning the garden soil over which is not in use, and letting the frost on the soil will sweeten the soil.

KOELREUTERIA (kurl roi teer' eee)

GOLDEN Rain Tree or Pride of China

Family: Sapindaceae

Useful specimen trees for all types of soil and all sorts of climates short of the purely tropical, the decorative Golden Rain Trees are natives of China and Korea, with a species native to Fiji. They are propagated from seeds or root cuttings, and grow rapidly to a height of 15m. Though only half that in cooler areas.

Grow in full sun and shelter from prevailing wind.

The branches are decked with 45 cm compound leaves, pinnate with toothed leaflets.

In summer all species have tiny yellow flowers that scatter as they fall. These are superseded by papery, bladder-like seed pods that persist for months and may be pink, brown or even blood red, according to variety.

K. paniculata is quite frost-resistant. It grows in Europe, the United States and even subtropical Queensland. In cooler areas it gives a creditable show of golden autumn colour.

Koelreuteria paniculata in Canberra

Country Energy

We live here too is Country Energy's motto – and there is no truer statement for Jeff Suggett, Country Energy's local vegetation officer who lives and works in the Windellama community.

Jeff, who is a trained arborist and tree surgeon has been working for the essential service provider for nearly two years. He is passionate about protecting and nurturing the local environment and keen to work with the local community to support local vegetation initiatives and add value to the community.

"By working together proactively, we can manage the needs of all parties resulting in the best outcome for the community," he said.

Jeff explained that trees coming into contact with overhead powerlines could pose serious

(Continued on page 33)

SOLAR POWERED SOLUTIONS

(S.E.I.A.A. accredited)

Custom Design , Supply & Installation
of Renewable Energy Systems

Power Systems — Solar — Wind — Hydro

Free Installation on Systems

- * Solar Pumping
- * Pressure pumps
- * Vestfrost Refrigerators & Freezers
- * Daken electric fence
- * Advanced/ Honda Generators all sizes
- * Bushman Water Tanks
- * Solarhart Hotwater (rebate available)

Shop 139 Wallace St Braidwood

Ph 4842 1333

Mobile 0429 319 068

Email: Edwards.L@bigpond.com

Yes we handle all rebates on Solar Panels

Goulburn Internet

Internet Service Provider

127 AUBURN STREET, GOULBURN
(Next door to Video Ezy)

Local call dialup access Australia wide
aDSL Broadband Office Services
High Speed internet access & Wifi Hotspot
Friendly, expert advice and support

Call **48229131**

<http://www.goulburn.net.au>

info@goulburn.net.au