

Nairne News

Newsletter of the Nairne and Districts Residents Association

Underground powerlines a step closer for the Main Road

— Location of proposed PLEC project, Main Rd, Nairne

In the past 30 years, powerlines have been placed underground in a number of local towns through joint funding arrangements between the Power Line Environment Committee (PLEC) and the relevant Council. Last February, Mt Barker Council forwarded a submission to PLEC with proposals for undergrounding powerlines in Mt Barker, Nairne, Littlehampton, Hahndorf and Meadows.

Council subsequently received a request from PLEC to forward a formal submission for the Main Road, Nairne, Stage 1 from Church Street to Jeffrey Street, by 20 October 2013. The estimated cost to underground powerlines on this stretch of the road is approximately \$1.6 million (excluding GST) of which Council would be required to pay about one third - between \$535,000—\$630,000 over two years.

The Nairne Township Master Plan adopted by Council earlier this year identified the undergrounding of powerlines on Main Road as a priority. When this item was raised at the Council meeting on 19 August, Council resolved to authorise the commitment to the funding, but the project will be dependent on formal approval by the Minister for Energy.

Inside this issue:

Councillor's Commentary	4-5
Belly Dance Studio Opens on Nairne's Main Road	8-9
Ink Pot's Imagine Festival	11
Nairne's Community Sustainable Market update	17
Nairne's Historic Mural Project	18-19

Nairne and Districts Residents Association

President's Report, by Simon Martin

Exciting developments are happening in Nairne. As you can see from the cover we are finally seeing serious activity which should lead to the first undergrounding of powerlines in the Main St. It has been about 20 years since the Golden Honey Locust trees were planted and at that time it was thought that undergrounding would take place a few years later. The promise of extensive landscaping and installation of street furniture is also very exciting.

North Road is the other long term issue that is now getting the attention it deserves. Council has released its Traffic Management Study and held a public forum to consult with interested citizens. This is the beginning of a long process to make what is a very difficult road safer for all users and residents.

The Nairne Retail Study is expected to be made public in a few months. It is expected to address retail activity in the Main St and should make good reading and discussion.

The Nairne Master Plan included these activities and it is great to see them being realised. Congratulations to the District Council of Mt Barker, Cr Trevor Corbell and the other North Ward councillors for making these things happen.

The next NDRA meeting will be held on 18 September, from 7 pm in the Nairne Institute. Please use the membership form below if you would like to join the Association.

Disclaimer

The Nairne News and the Nairne and Districts Residents Association Inc. (NDRA) accept no responsibility for the content of any advertisements or articles in this Newsletter. Views expressed in the Nairne News are not necessarily those of the Nairne News, its editor or publisher, or the NDRA.

Please send articles or advertisements for publication in the next issue to:

The Editor, Cathy Smallridge

Nairne News, PO Box 416, Nairne, SA
5252

Or: nairnenews@hotmail.com

Deadline: 20 October 2013

The NDRA thanks Jo Parkinson for proofreading this publication.

Nairne and Districts Residents Association (NDRA).

Membership application 2013/14

Name:.....

Postal Address:.....

Residential Address:.....

.....

Phone (Home):

Phone (Mobile):

Email:

☐ Please send me the Nairne News by email.

Membership costs: Individual \$20, Family \$25,
Pensioner \$15.

Please send your completed form, with the membership fee, to *The Treasurer*, Nairne and Districts Residents Association, PO Box 416, Nairne, SA 5252

N A I R N E 1 7 5 t h

AN EVENT TO REMEMBER.

Were you a resident of Nairne in 1989? Do you remember Nairne's 150th Anniversary?

Well, whether you were or weren't, or you do or don't, we want you to look forward to Nairne's 175th Anniversary.

Yes, Nairne is turning 175 years old in November 2014.

Planning is underway to make this a memorable event. Of course, to make any event memorable we need people to make it a success. If you would like to help out with this event, we would love to have anybody that is willing - no matter what the skills or background.

Please contact Lyssa Liebelt on 0401 132 023 if you would like to help us out or if you need further information about it.

Zigi Zaga

fine classical european cuisine
ph: 8388 6996

Celebrate at Zigi Zaga!

Warm, friendly staff will treat you to a memorable day. Luxurious meals in elegant surroundings.

2 Leith St, Nairne. www.zigizaga.com.au For bookings, phone 8388 6996.

Councillor's commentary . . .

Hello, and welcome to the latest from my desk.

Undergrounding of Main Road powerlines. Many readers will be aware this proposal has been sought over many years but not taken up. However, after investigating a number of potential projects across the District, the State Government's Power Line Environment Committee (PLEC) has finally offered \$2:\$1 funding for Stage 1 of undergrounding powerlines on Nairne's Main Rd.

On 19 August Council agreed to accept that offer. Total cost would be about \$1.6m, with Council being required to contribute between \$535k and \$650k over two years. The section concerned would be that in the main business precinct on Main Rd between Jeffrey St (near Head, Heart & Hands) and Farquharson/Church Streets (opposite the Nairne Soldiers' Memorial Hall). Subject to the Minister for Energy's final approval, the project is set to get under way in 2014-15. Extensive landscaping and installation of street furniture would follow.

Undergrounding of powerlines along Main Rd was identified in the recently approved Nairne Township Master Plan as a critical element in the reinvigoration of Nairne's main business precinct.

North Road Traffic Management Study. About fifty people attended the public forum on this project, at the Nairne Oval clubrooms on Tuesday 13 August. Presentations were made by consultant Melissa Mellen of Murray F. Young & Assoc., and Brian Clancey, Council's General Manager Infrastructure & Projects. Those attending heard initial proposals for safety improvements to North Rd, including: more obvious 50 kph speed limit signage; a new treatment of the Woodside Road entry point; setting up of a number traffic 'choke' points; and a realignment of the Junction St/North Rd intersection. There would also be an upgrade of some of the worst carriageway surface sections. The implications of any changes to North Road for the Old Princes Hwy/Woodside Rd T-junction were also discussed.

Following the forum, people could lodge written submissions on those and other ideas until the end of August. Final proposals for the first stage improvements of this important road connection are likely to be considered by Council by late September/early October. An upgrade of North Road was another priority identified in the Nairne Township Master Plan.

Cr Trevor Corbell JP

0408 685 759

8188 0261

tcorbell@dcmtbarker.sa.gov.au

District Council of Mt Barker

Nairne Market access upgrade. Clients of the Nairne Market will have noticed that the driveway alongside the main building and leading to 'Pete's Shed' is now being resealed - a welcome measure for this very popular focus of the best of Nairne's prevailing sense of community.

Byethorne Park car park upgrade. Utilised as a spill-over parking area by Nairne Primary School parents and casual visitors alike, users will have noticed that the car park (off Woodside Rd) at this popular site has now also been sealed.

Main Rd footpath brick paving upgrade. Over the last several years, the popular brick paving in Nairne's main business precinct had started to show its age, with some dangerous lifting occurring and the roots of the tree in front of the Nairne Institute becoming especially hazardous. Users will have by now noticed that these problems have been attended to. The removal of the 'matting' at the Institute tree and its replacement by realigned brick paving is especially welcome.

Community Grants. The first round of 2013-14 Council community grants are now open to applications, closing at 5:00 pm on Friday 13 September. Check the Council website for details, or contact Peter McGinn at the Council office on 0404 040 814, or email pmcginn@dcmtbarker.sa.gov.au for an application form.

Nairne's 175th anniversary celebrations. Proposals by various Nairne community groups to celebrate Nairne's 175th birthday in November 2014 are now being developed. If you want to be involved, or would just like to suggest some ideas, please contact Lyssa Liebelt on 0401 132 023 or at rli79925@bigpond.net.au.

Finally ... if you would like more information about any of the matters discussed above, or on any other Council-related issues, please don't hesitate to contact me (on 0408 685 759 or at tcorbell@dcmtbarker.sa.gov.au) or one of your other North Ward councillors, Jeff Bettcher, Lyn Stokes and Simon Westwood. And stay up-to-date on things as they occur at my Facebook site, 'Councillor Trevor Corbell'.

Cr Trevor Corbell

ADELAIDE HILLS APPLIANCE SERVICE

- | | |
|-----------------|--------------------|
| * Refrigerators | * Washing machines |
| * Freezers | * Dishwashers |
| * Dryers | * Small appliances |

Phone Brett Hart on 0407 392 001
or email hillsappliance@internode.on.net

PO Box 775, NAIRNE. S.A. 5252

Car Upholstery & Canvas

Paul Sampson for

- ♦ ♦ Seat repairs to cars, trucks, motorbikes and tractors
- ♦ ♦ Canvas canopies made to measure
- ♦ ♦ Tonneau covers for utes
- ♦ ♦ Repairs to horse rugs and canvas goods, zips replaced
- ♦ ♦ Swags
- ♦ ♦ Shade cloth panels stitched together

Phone
8388 6564

The Hills Fleurieu Police would like to thank the Nairne News for allowing us this means and the opportunity to inform its readers of security advice and information which they may find useful. The Hills Fleurieu Police would like to work together with the Nairne News and the community to ensure that the Hills area is a safe place to live, visit and do business.

In this issue I would like to talk about vehicle security and the theft from motor vehicles. Unfortunately, in every Local Service Area of South Australia, theft of items from motor vehicles is a problem. Thieves will look into vehicles to see what items can be easily stolen, and even a small amount of cash in the centre console could make you the target.

There are a number of valuable items that are a common target for thieves to steal from vehicles because of their value, or ability to sell for quick cash. They are items such as laptops, GPS devices, mobile phones, cameras, sporting and fishing goods and cash/wallets.

By following these simple security tips you can minimise theft from your vehicle:

Ensure all valuables are removed from your vehicle, or conceal them in the boot of the vehicle before arriving at your destination.

Lock your vehicle doors and close windows.

Install an audible alarm.

Come and enjoy lunch or dinner at the renowned Chingari Restaurant in Nairne! We offer delicious mild to hot curries and a wide range of Indian delicacies.

Open Wednesday through to Monday, 5 pm till close. 56 Main St, Nairne.
www.chingari.com For bookings, phone 8388 0880.

At night, park your vehicle in a well-lit area.

Engrave your valuables with your driver's licence number, prefixed with an "S" for South Australia.

Park your vehicle in a garage at night where possible.

Avoid hiding a second set of keys in the vehicle – if the vehicle is broken into they may find the keys and take the car as well as your valuables.

Avoid placing bags and wallets on the passenger seat where they could be easily stolen.

The Hills Fleurieu Police would like to urge members of our community to immediately contact Police if they see a crime occurring, see persons acting suspiciously, or if they hear about any criminal activity.

- 000** - in the event of emergency
 - 131 444** - to report a crime or suspicious activity
 - 1800 333 000** - if you have information about a crime or criminal activity
- (Crime Stoppers – you can remain anonymous)

There have been incidences recently where witnesses have seen a crime being committed, however police were not notified at the time and the opportunity to catch the offenders was missed.

Cath Thomas, SC1C, 52102, Mount Barker Police

NAIRNE SERVICE STATION

OPEN
7 DAYS

On site Mechanic	Fuel / LPG
Groceries	Papers
Cool Drinks	Hot Food
Coffee	ATM

Proprietors Bob and Helen Worland.
Phone 8388 6329

Open Mon—Fri 6.30 am—7 pm.

Sat, Sun and public holidays 8 am—6 pm

Find us on Facebook for the latest updates.

SA Debt Recovery

Are you having
trouble recovering
money for goods or
services provided?

**FAST! FRIENDLY! EFFECTIVE
and VERY AFFORDABLE!**

Call Gary 0449 292 667

Successfully collecting your debts for years
Now re-located to Nairne.

Visit our website - www.sadr.com.au. Read our
testimonials. Email us- gary@sadr.com.au
PO Box 979 Nairne SA 5252

Belly Dance Studio opens on Nairne's Main Road.

By Tricia Grieg.

Tribal Belly Dance is an elegant group dance combining movement and postures based on Arabic, Indian and Flamenco dance styles.

Saffron Tribal Belly Dance has opened a new studio in the main street of Nairne. We had a lovely grand opening morning tea in July filled with friends, students and even a few walk ins.

We offer classes from beginners to advanced, ages 6 – 96 on Mondays, Wednesdays and special events on the last Saturday of each month.

Our beginners classes start with stretching and a run through of the basic postures found in this dance. You will learn the fundamental fast and slow moves and how to use them and connect with your dance partners.

Students will progress through these moves to work their way up to an unchoreographed, yet synchronised dance form. These students, now dancers, can use this knowledge to dance in class, performance, or at our wonderful community dance sessions held monthly during the winter, and more often in summer.

Our kids classes offer a wonderful opportunity for young girls ages 6 to 12, to learn to move to music with beautiful postures and fun costumes and props. The favourites with our girls are floating veils and balancing (wooden) swords on their heads. They also learn basic sewing and costume making.

Gary Barlow Master Gas Fitter

For all your gas needs

Heating, Hot Water, Installation and
Repair, Domestic and Commercial.

Tel. 0422 756 755

Lic. No. PGE 252 854

CRYSTALVIEW WINDOW CLEANING

WE SERVICE THE ADELAIDE HILLS

- Fully insured
- National police clearances
- Local and reliable
- Quality guaranteed work
- Up to three-storey
- Gutter cleaning
- Cobweb removal
- Pensioner discounts
- Spider/millipede treatments
- General handyman and vineyard work

WE ALSO SERVICE ADELAIDE

Lance . . . 0422 519 363

crystalview1@bigpond.com

The kids aren't the only ones who learn to sew. Many of our class members are crafty and very willing to share their skills with one another. Every few months we have a "crafternoon" where we drink tea, chat, share and sew.

We have a lovely dance community up here in the hills, why don't you join us.

The Saffron Studio Shop is open on Fridays from 9:30 am – 3 pm, where we sell costumes, clothing, craft items made by local women, and the wonderful steel work made by resident Rebecca from "Pig Iron Forge"

Studio/Shop is located at 115 Main Rd Nairne. Contact Rebecca 0422 367 936, or Tricia at saffrontribal@hotmail.com or 0415 815 038. We offer classes, workshops, community dance and performance.

TRIBAL STYLE BELLY DANCE CLASSES

Tribal belly dance is an elegant group dance using moves based on Arabic, Indian and flamenco dance styles. It's a great way to improve core strength, flexibility, posture and muscle tone. Classes are suitable for EVERYONE!

Mondays 10:30 Stretch and strengthen.
1pm Basics
2pm Intermediate
4pm Kids. Ages 6 to 12

Wednesdays 12 noon. Mums and babies basics.
6pm Basics

- All adult classes run for 1 hour. Kids class runs for 45mins.
- Classes start punctually, please leave chatting for tea afterwards.
- Well behaved children are welcome—there is a space they can camp— but please consider classmates if they get noisy and disruptive.
- Classes at 115 Princes Highway, Nairne
- Ph 0422 367 936 or 0415 815 038

UPSTAIRS DOWNSTAIRS

ANTIQUES AND COLLECTABLES

For an eclectic range of Antique Furniture & Home Decorator ideas • 19th Century British Raj Furniture & Collectables • Tribal Indian Antiques • Architectural Pieces

103-105 Main Rd, Nairne ph: 8388 6167

Open Thurs-Mon & public holidays, 11 am to 5 pm

www.upstairsdownstairsantiques.net

The House of Healing

Grant Parsons N. D.
Naturopath

Bio-energetic medicine
Nutrition
Herbal medicine
Acupuncture
Reiki master
Massage

41 Banksia Road
Oakbank, SA
Ph. 8388 0902

62 Dulwich Avenue
Dulwich, SA
Ph. 8431 9288

paul king plumbing

0407 777 257

Your LOCAL plumber

**SOLAR, GAS or
HEAT PUMP?**

**Which hot water system is the right choice for
the Adelaide Hills?**

If you have been talking to a solar hot water salesperson,
building a new home or replacing your existing hot water service....

Call a LOCAL plumber before signing off on
a very expensive mistake.

I will give you unbiased, free advice on the most affordable hot water
system to install, run & maintain.

12 Month Payment plan available*

*Conditions apply.

LITTLEHAMPTON CHILD CARE CENTRE

Winner – 2010 South Australian Small Business of the Year

Small, friendly and flexible.

We offer family-friendly child care in a safe,
award-winning and professional environment

Open 6:30 am- 6:30 pm **every weekday** except Public Holidays

Visit us at 95 Princes Highway, Littlehampton.

(right beside the traffic lights on the main road)

Phone: 8391 3313

Our Family Caring for Yours

Ink Pot's Imagine Festival Calls Bands out to Battle

Registrations to play the Imagine Battle of the Bands on September 28 are open now! Now in its third year, the Imagine Festival strives to engage and inspire young people in the Adelaide Hills (between the ages of 12 & 26) to imagine and create. This year the festival is focusing on the Music Industry, with its Battle of the Bands providing the next step in their career for the top emerging band and the "Know Business, Like Show Business" workshop training youth with the business skills they need to succeed in the music industry.

The Battle of the Bands, September 28 at the Waldorf School's Living Arts Centre, not only opens up the opportunity for emerging bands to play a much needed gig in the home crowd of the hills, but also offers the opportunity to win a full day's recording at the Cheese Factory Records in Meadows, and album cover art designed by Earthling Delights Design. The runner-up band will receive vouchers, donated by Wrights Guitars, for instrument servicing.

Over the past two years this Battle has seen ten incredibly diverse musical acts perform, from jazz rock, to hip hop, ska/pop/rock, to acoustic music. This is the chance for emerging artists in the hills to not just showcase their talent, but to have the opportunity to take the next step in their creative careers.

Imagine's Festival Coordinator Phi Theodoros is thrilled to announce the registrations for the 2013 Battle of the Bands is open.

"One of the most exciting parts of running this festival is finding so many talented, emerging musicians in the hills" says Theodoros. "We've had a fantastic mix of bands over the past two years and we're super excited to invite back last years winners, Ellipsis, as a guest act this year"

Registrations for the Battle are open until September 13, register here: <http://bit.ly/1cvPKbC>

To attend the "Know Business, Like Show Business" Workshop, register here: <http://bit.ly/15yvtbx> and pay \$10 when you arrive at the Creative Hub for the workshop.

Ink Pot Arts is a not-for-profit community arts organisation that runs classes in drama, circus and singing. Ink Pot also runs initiatives and events to engage the community in the arts in different ways, such as the Adelaide Hills Ukulele Group (AHUG) and art exhibitions in their Creative Hub.

For more information, or to coordinate an interview, please contact:

Phi Theodoros on 0401 517 082 or phi@inkpot.com.au

ink pot
arts inc

YAB'S MAINTENANCE NAIRNE

- | | |
|--------------------------------|-------------------|
| * Pergolas / Decking | * Shed erections |
| * Glass replacement | * Concrete work |
| * Fencing: Colorbond and rural | * Rubbish removal |

Free Quotes ...

Home: (08) 8538 7003

Mob: 0417 291 612

Nairne local helps Jambo Sana help others.

By Elaine Henn

In a previous edition of Nairne News, the Australia HOPE International Shop, Jambo Sana, was introduced to the readers. Located at 72 Main Road, Nairne, we offer a distinctively different venue for locals and visitors to sit, relax, listen to African music, view and purchase hand-made artefacts.

The friendly volunteer staff members are happy to chat to visitors about the various projects we support in Uganda and the Congo, which are mostly to assist War and AIDS widows and orphans, by the provision of schools and small scale cottage industries, which result in the items on sale.

The generous support of regular sponsors for individual children, villages or school projects is extended by the possibility for visitors to purchase HOPE gift cards. These cards are targeted at a range of gifts for specific communities: small items such as toothbrush, paste & soap - \$5; a goat for breeding and milk - \$30; chickens, gardening tools, a bicycle, or even 1 year's rent for a mud hut - \$250. A small outlay in our shop can result in a change for one or many in our communities in Africa, with the money being relayed directly to the intended communities by Ros Morgan, our Treasurer.

I am the most recent volunteer at the HOPE shop, which also doubles as the office for the organisation. My name is Elaine Henn – I am a Nairne local and well used to volunteer work, having been involved within the Co-operative Housing movement for the past 25 years. Working at the HOPE shop, though, is far more social as you never know WHO might arrive on the doorstep for a coffee or to buy items as presents.

My role at HOPE is mainly as a Grants Writer for International Aid funding. The list of things required by the various communities being supported by HOPE is almost endless, with most villages only having the barest of access to running water (1 bore for the entire village). Bill Osborne

Continued next page

BEST TAKEAWAY IN TOWN!

Phone Orders Welcome

2 Convenient Locations!

<p style="text-align: center; font-weight: bold; color: blue;">MT BARKER</p> <p style="text-align: center; font-weight: bold; color: blue;">1 Alexandrina Road</p> <p style="text-align: center; font-weight: bold; color: blue;">PH: 8398 4477</p> <p style="text-align: center; font-weight: bold;">Mon-Sun 11am-8pm</p> <p style="text-align: center; font-weight: bold;">Public Hols 11am-8pm</p>	<p style="text-align: center; font-weight: bold; color: blue;">NAIRNE</p> <p style="text-align: center; font-weight: bold; color: blue;">89 Main Street</p> <p style="text-align: center; font-weight: bold; color: blue;">PH: 8388 6336</p> <p style="text-align: center; font-weight: bold;">Mon-Sat 10am-8pm</p> <p style="text-align: center; font-weight: bold;">Sun 11am-7:30pm</p> <p style="text-align: center; font-weight: bold;">Public Hols 11am-7:30pm</p>
---	---

and his wife Norma (the founders of HOPE) are regular visitors to the communities and have given me first-hand accounts of some of the needs (essentials to us!) that are still to be filled.

The most recent grant submission to the Australian High Commission in Nairobi, was to obtain funds to render and plaster the HOPE school rooms which had been severely eroded by the rains, and to concrete the floors to prevent infestation of the children's skin by Jiggers (insects which bore into their flesh and cause infections). Since we are yet to obtain chairs and desks for all the schools, this problem will continue until the floors are concreted to provide a safer learning environment.

The forthcoming grant applications will address sustainability of wood for cooking, furniture making, and for future building projects. This will be done by obtaining funds for 2 plantations of Eucalypt forests (which are extremely fast growing in the Ugandan climatic condition). Also urgently needed, are bores within 5 communities to supply running water to relieve women and children from the task of fetching water from the river several times each day. Additionally, some more toilet blocks are required at the schools, one of which operates in a Refugee Camp, to ensure that students learn hygiene to prevent the spread of common infections and diseases.

So, if you are passing the shop front and wondering about how YOU might be able to assist in even the smallest of ways, please come in and have a coffee - children are welcome, and even have their own items on the menu, and drawing material is available to occupy them while you look at the various items on offer. You will be made most welcome by the friendly volunteers, and may even consider giving a little of your time to come and work in the shop with us!

We are online at www.ahi.org.au or phone 8188 0398 / 0424 001 545, or find us on Facebook.

Cupcake

crumbz

**Find us on
Facebook**

www.facebook.com/sarahscupcakecrumbz

Home made cupcakes for personal orders and special events.
Regular sized cupcakes from \$30 per dozen.
Giant cupcakes, birthday cakes, pops and cookies also available.

www.cupcakecrumbz.com.au - 0498 088 232

Lions Club of Nairne & Districts Inc.

The Lions Club of Nairne and Districts celebrated its 35th anniversary at the recent annual changeover dinner held at the Nairne football clubrooms on Sunday 23 June.

2012/13 President, Michelle Cook, addressed the members and distinguished guests, recounting the past twelve months of activities and acknowledged the outstanding efforts of each Nairne Lions committee member. Highlights for the year included the annual carols by the lake community event; a hugely successful entertainment night held at the Soldiers Memorial Hall last August; a sausage sizzle stand at the 'dawdle and doodle day', which was an offshoot of the Fringe Festival in March with an estimated 2,500 visitors flocking to Nairne; through to being host club and town for the Regional Finals of the Lions Youth of the Year quest. Working bees and continued restoration works were carried out at the Nairne Railway Station, as well as a number of Lions barbecues and sausage sizzles for various community and fundraising events. Statistically, Nairne Lions volunteered over 3,000 hours, raised over \$10,000, and donated over \$9,000 to various charities and organisations.

Proceedings on the day continued with the Presidency of the Club for the forthcoming financial year being handed over to John Taylor. Other office bearers for the 2013/14 year include Vice President Dianne Rawlins, Secretary Les Walker, and Treasurer Heather Haynes.

Continued next page

HIRE OF SUPERIOR QUALITY UMBRELLAS & POP-UP MARQUEES.

Ph: 8388 6593

info@shadehunterumbrellas.com.au

www.shadehunterumbrellas.com.au

**FREE DELIVERY FOR NAIRNE
AND SOME SURROUNDING
AREAS**

Umbrellas and marquees (with or without walls) come in different sizes and are waterproof. Perfect for a backyard BBQ/party, an engagement, or corporate function - if you just want some extra shade, or if you need protection from rain. We will deliver, set up, and pick up for you.

Weddings are also our specialty – our umbrellas and marquees will create a beautiful focal point and ambience to your special day.

A program of commitment for the year ahead includes fundraising with various barbecues, raffles and recycling, in conjunction with organised community events for - Christmas carols by the lake on Friday 6 December, Australia Day picnic, a garage sale in March, Anzac Day dawn service breakfast, assisting the Nairne Primary School with running a BBQ on market days, and the continued annual delivery of yellow and white pages directories.

Plans also include installing more Lions seats at bus stops around the township of Nairne, as well as assisting the curator at the Nairne Cemetery in the restoration of various graves. Ongoing works at the Nairne Railway Station and Bill Joyce Park is on the list, as is a quest to increase the membership base from the current 12 members.

Works meetings are held on the 2nd Wednesday of every month at 7.30 pm, and dinner meetings for members and partners on the 4th Wednesday of each month at the clubrooms at the Nairne Railway Station. If there are any local residents interested in becoming a Lions member of this club, who may have some time to give and wish to join an enthusiastic and friendly crew, they are encouraged to contact Membership Chairman, Michelle Cook on 0438 567 051 or email nairnelion@adam.com.au. We are a valuable group who work hard to make our community a better place and to help those in need, and any new members will be welcomed.

Equipment Hire

Trestles 1.80 x 0.90 metres	\$5.00
Plastic chairs	\$1.00
Small tables 1.20 x 0.60 metres	\$2.00
BBQ incl gas	\$80.00
Gas Bottle 9kg	\$35.00
Bain Marie	\$65.00
Pie Warmer	\$50.00
Plates, Cups & Saucers, Mugs & Cutlery	\$0.20 each
Delivery / Pick up if required	\$30.00 each way

Rob Hannam
0409 007 081

Hills Homemaker Centre
6 Dutton Road,
Mount Barker SA 5251
P: (08) 8391 6866
F: (08) 8391 6899
rob.hannam@raywhite.com

Local Nairne Resident... Local Knowledge... Getting Results!!

16 Rachel Circuit
Nairne

36 Haeusler Drive
Nairne

28 Haeusler Drive
Nairne

1 McNicol Lane
Nairne

3/5 Elder Street
Nairne

2 Torrens Road
Nairne

12 Clover Way
Nairne

**Ray
White
Works...
Ray White.**
Mount Barker

Thinking of selling?? Call me today 0409 007 081

SERVICING THE NAIRNE DISTRICT FOR OVER 30 YEARS

If you're thinking about selling, looking to buy or would just like a coffee and a chat about what the real estate market is doing - give me a call.

David Smart 0407 958 970

**first
national**
REAL ESTATE

Pope Nitschke

www.popenitschke.com.au

MOUNT BARKER BOTTLE & CAN

Secker Road, Mount Barker

Monday – Friday 8.30 am – 4.30 pm

Saturday 8.00 am – 12.30 pm

Please ensure you are here 30 minutes before closing for large loads, or 15 minutes before closing for small loads. Thank you.

Closed Sunday & Public Holidays

\$\$\$ Ph. 8391 2700 \$\$\$

- | | |
|-------------------|-------------|
| ★ Bottles | ★ Aluminium |
| ★ Cans | ★ Brass |
| ★ Plastic | ★ Copper |
| ★ Milk containers | ★ Lead |

SOMERLED SERVICES MECHANICAL REPAIRS

**FARM MACHINERY &
EQUIPMENT
EARTHMOVING
CRANES
AUTOMOTIVE
DIESEL &
PETROL
SITE WELDING
FIELD SERVICE**

**PH. 8388 6244
FAX. 8388 6669
MOBILE
0427 607 546**

Nairne Community Sustainable Market update.

By Debs Buchmann

The August Market had a steady flow of people throughout the day and stall holders commented on a great atmosphere and good sales. The response to our fantastic entertainment hasn't stopped! We were privileged to have Saxon Buchmann accompanied by Ian Miller; Saffron Tribal Belly Dancers – Tricia Greig & Rebecca Lloyd; Capella Choir – Down From The Mountain; and the Nairne Celtic & Irish Dancers.

The Veg Co-op stall had some great produce and we look forward to an even bigger range at the next market as the weather warms up.

Mount Barker Police attended the market and had a stall providing valuable information to families, and activities for kids.

We look forward to seeing you at the next Nairne Community Sustainable Market on Sunday 20 October 2013. Make sure you keep **1 December 2013** free – we will be holding the Nairne Community Sustainable Christmas Market/Fair. There will be our regular stall holders, plus sporting clubs, car clubs, emergency services, bouncy castle, fairy floss, sack races, art auction, live entertainment +++ and we may even get a visit from Father Christmas!

If you would like to book a craft/food stall or bric-a-brac, please contact: ncsmarket@yahoo.com or find us on Facebook "Nairne Community Sustainable Market".

We LOVE your support – come and join in the community spirit

Nairne Community Sustainable MARKET

A fun family day out - bringing the Community together...

Encouraging sustainability, recycling and creative artisans...

Sunday 9am-2pm

20 October 2013

1 December 2013

held at: Nairne Primary School

A fun family day out - bringing the Community together...

Encouraging sustainability, recycling and creative artisans...

Contact: ncsmarket@yahoo.com

The latest mural by Liz Hirstle, featuring Amos Howard, has now been erected close to the railway crossing

Nairne's Historic Mural Project

By Liz Hirstle

As many of you will have noticed, the final four murals for the Nairne Mural Project have now been erected. Liz Hirstle, who runs the Jonathan Art Centre just outside of Nairne, coordinated the project and would like to thank the artists, the NDRA, Clive Pay and The District Council of Mount Barker, who have helped make the project possible.

The idea came from a visit to Sheffield in Tasmania. This felt like another little town in the middle of nowhere. Most of the young

people were leaving as the only industry was farming peas. With the help of their murals the town has been revitalised. It has still kept its character but is now a thriving community. This is what we hope to achieve with the Nairne Murals.

The Murals tell the story of Nairne in pictorial form, from the founding of the town to the primary school children's pictures of their homes. Soon, each Mural will have a panel alongside it showing its title and the name of the artist who painted it.

**all
decked
out**

**The perfect outdoor
solution for your lifestyle**

- ♦ Quality decks, pergolas and verandahs
- ♦ Professional advice
- ♦ Guaranteed work by a licensed builder

Call 8388 6999 for your obligation-free design and quote.

www.alldeckedout.net.au

JAMIE BRIGGS MP
FEDERAL MEMBER FOR MAYO

*Fighting for
our local
community*

jamie.briggs.mp@aph.gov.au

www.jamiebriggs.com.au

(08) 8398 5566

Authorised by J Briggs, Shop 1/72 Gawler Street, Mount Barker, SA 5251

A new brochure has also been produced that combines the historic walk with information on the murals and includes a photographic timeline charting the development of our town's history. Visitors can obtain a copy from the Hahndorf visitor information centre, or most of the shops in the town. The next step will be signs directing visitors to the town.

While the whole idea of the project is obviously to bring more visitors to Nairne, who will spend money in our shops, cafes and restaurants, it won't happen overnight. However, the more we can do to differentiate our town and show people why it's worth visiting, the more the word will spread. So now we need to attract more attention from the media. The recent 'South Aussie with Cosi' was a great start but still focused primarily on Hahndorf.

We are extremely lucky to live in one of the oldest towns in the Adelaide Hills and one with such a rich history. The first country show was held in Nairne - we now know it as the Adelaide Show! Amos Howard discovered subterranean clover and altered the whole of farming throughout Australia. We have the first wind-driven flour mill, and the first address on the new Torrens Title land registration system.

This is a great little town and well worth sharing with visitors from around the world.

Most of all, we want residents to be proud of their unique town and show that Nairne is vibrant and welcoming to all those interested in our fabulous history. If you want to learn more about our local history, visit Nairne's website: www.nairne.org.au.

District Hotel.

77 Main Street, Nairne

Ph: 8388 6228

Schnitzel Nights -
Thursday \$12 with
free toppings, salad
or veg & chips.

Dining & Counter Meals available.

Thursday – Sunday, Lunch 12 – 2 pm

Thursday – Saturday, Nights 6 - 8 pm

Bargains Liquor store
District Hotel Bar.

Head Heart and Hands Imaginative Play

81A Main Rd Nairne

Stargold Puppets

Blizzies Springtime Adventure

for 3 year olds and older

Saturday 28 September

Craft workshop

Making Dolls Hair for Large Dolls

Learn how to crochet and attach dolls hair

Saturday 28 September at 2 pm

Cost:\$25 (not including materials)

Bookings essential. Phone 8388 0075

Shop Hours: Wednesday to Friday 11 am to 4 pm, Saturdays 11 am to 2 pm

For after hours appointment phone 0423 202 784, or email: stargold@internode.on.net

Community Centre Open Day

A chance to see what programs we have to offer and to check out our facilities

*Trash & Treasure tables
Sausage Sizzle
Tea / Coffee*

Saturday 14 September from 11am to 2pm

31 Princes Road, Mt Barker

Trash & Treasure Stall sites available for \$5, Phone: 8391 2747

Email: communitycentre@internode.on.net

Uniting and Lutheran Church News

The Uniting Church has undertaken a substantial project behind the church in Allargue Street. The reason for this is to provide a parking area at the rear of the church so that Allargue Street is no longer congested with parked vehicles when the church and hall are in use. A retaining wall has been built behind the church buildings, together with a stairway and a wheelchair access ramp for easy access from the new parking area to the church and hall. This work is presently in progress.

Uniting and Lutheran Church Services continue as usual at the following times:

Uniting Church Services commence at 10.30 am weekly, except on the third Sunday of the month when there is a combined service with Redeemer Lutheran congregation, which commences at 8.30 am.

On Sunday 22 September 2013, Ruth Sellick will be a special guest preacher at the Uniting Service. Ruth is a Uniting Church Mission Worker in Papua New Guinea and she will pass on information regarding the special program known as 'Micro Finance', which is set up to help Papuan women with employment and possible business ventures.

Lutheran Services are also held weekly and led by Pastor John Ridenour. These services commence at 8.30 am. If there is a fifth Sunday in the month, there is a combined service with the Uniting Church commencing at 10.30 am.

Volunteer growers wanted!

Join more than 1000 South Australians and grow local native seedlings for farmers and revegetation projects in your backyard this summer.

All propagation materials are supplied as well as a step-by-step guide to growing. A volunteer grower co-ordinator is also available to help at any time.

**Ph: (08) 8406 0500 or visit
www.treesforlife.org.au**

Monday - Friday 9 am - 5.30 pm

Saturday 9 am - 1 pm

Sunday 10 am - 12 noon

Come in and see Mike, Shirley or Paul for all your gardening and painting needs, handyman equipment and home renovation materials, kitchenware, and animal feed.

'If we haven't got it, we'll get it for you!'

102 Main St, Nairne

Ph. 8388 6457

Littlehampton Veterinary Clinic

Dr Catherine Motter DVM

43 North Tce, Littlehampton—Phone 8398 3988

At Littlehampton Veterinary Clinic our philosophy is simple. We will treat your pets as if they were our own.

We offer a full range of services including

- Surgery, including desexing, dentistry, orthopaedics, and soft tissue surgery.
- Medical and hospital services, including vaccinations, extended first puppy and kitten consults, geriatric consults, and ICU facilities.
- X-rays and ultrasound
- Puppy school with Jo Meerbach

We welcome Grant Parsons to the clinic. He is a well-known naturopath and performs acupuncture on dogs and cats with pain issues.

Opening Hours

Mon-Fri: 8.30 am to 6 pm

Sat: 8.30 am to 1 pm

Website: littlehamptonvet.com

Trees For Life

Introductory Bush Regeneration Workshops or 'Come 'n Try' events

One Day Workshops

Wednesday	11	Sept	Pt Noarlunga
Saturday	28	Sept	Mt Barker
Wednesday	9	Oct	Victor Harbor
Saturday	19	Oct	Burnside
Friday	1	Nov	Stirling
Wednesday	20	Nov	Brooklyn Park

Come 'n Try activities

Thursday	12	Sept	Houghton
Saturday	28	Sept	Flagstaff Hill
Thursday	10	Oct	Mt Pleasant
Friday	18	Oct	Aldgate
Tuesday	5	Nov	Cudlee Creek
Tuesday	19	Nov	Upper Sturt
Thursday	5	Dec	Golden Grove
Saturday	14	Dec	Hillbank

To book your place phone 8406 0500 or visit www.treesforlife.org.au

Nairne Bremer United Football Club Snippets

The Rams are well into the finals as you read this, after finishing third on the premiership table. Our big challenge is to defeat the top sides in the competition in Echunga and Kersbrook. All grades are in the finals, which is a great effort for our club.

Some of the highlights for 2013:

Great numbers at preseason training.

Selective recruiting of great players/club people.

The inclusion of underage players in Micah Rupcic, Nathan Fulgrabe, Nick Jaensch, Ben Gregory and Jacob Sadler in the A grade side.

Wade Hancock being the comp's leading goal kicker for the season with a haul of 16 goals in the last game to take the lead by 1 goal.

Rams raffle winners: 1st Lukey Timmins, 2nd Dean Carman, 3rd Nicky Stevens, 4th Kym Heinrich, 5th Luke Murphy, 6th Brooke Timmins, 7th Mark Jaensch, 8th Kate Howie, 9th Brad Hogan, and 10th Brian Treloar. Thanks to all our sponsors, especially HILLS HIRE and 24FIT, and all those who purchased tickets.

A highlight of the club's social calendar was the 'Miss Nairne', with a great turnout. Thanks to all the players who organised the night.

This years Senior Presentations will be held on 20 September. Invitations will be sent out, but if you want to get in early please call Mike Pfeiffer on 0408 606 882 to reserve your seats. As you know, we have limited seat numbers, so it will be a first in, best dressed policy.

Presentation night for U13/17s will be on 13 September.

The AGM of the club is fast approaching and we need people to put up their hand to stand on the management committee. A lot of work this season has seen most structures within the club already in place for 2014, so now is an exciting time for the club. See President Mark, or Secretary Mike for an insight into what is involved (contact details below).

Remember to check out our website. Google Nairne Rams or find us on Facebook, where many details of the club are available.

The club would like to thank all those who have contributed to our success this season. We need up to 8 volunteers for each team each week. Add volunteers for the canteen/bar/BBQ and we need 60 people to volunteer for each home game. If you can help out next season we would love to hear from you.

Contacts: Mark Jaensch 0419 865 672, Mike Pfeiffer 0408 606 882. We look forward to seeing you at the club in 2014!

unfold

yoga + wellbeing

CENTRE FOR YOGA AND HEALING
26 HACK St MT BARKER
COUNSELLING • MASSAGE
NATUROPATH • NUTRITION THERAPIST
ARTS THERAPIST • BOWEN THERAPIST
CRANIOSACRAL • MYOFASCIAL RELEASE

Yoga Meditation,
Arts Therapy,
Dance Workshops, Retreats

0421 824 397
loretta@unfoldyogawellbeing.com
www.unfoldyogawellbeing.com

Recipe from a resident!

Cornflake/ Chocolate Chip Cookies

125 g butter
 $\frac{2}{3}$ cup caster sugar
1 teaspoon vanilla essence
 $1\frac{1}{4}$ cups self-raising flour
 $1\frac{1}{2}$ cups cornflakes
 $\frac{2}{3}$ cup chocolate chips
Oven temperature 180°C

Line the baking tray with paper. Cream butter, sugar and vanilla until creamy and pale, then add flour and mix on slow until well combined.

Then use a wooden spoon and gently mix through cornflakes and chocolate chips. Using a tablespoon of mixture each time, roll into balls and bake for 10-12 minutes or until golden. Stand for 5 minutes and then transfer onto a wire rack to cool completely.

Delicious!

WORKFORCE DEVELOPMENT ACCREDITED TRAINING

ANAPHYLAXIS AWARENESS

Cost: \$20

30 September 2013

9.00 am to 12.00 pm

ASTHMA FIRST AID

Cost: free

30 September 2013

12.45 pm to 1.45 pm

CHILD SAFE ENVIRONMENTS

Cost: \$40 $\frac{1}{2}$ day refresher
\$60 full day

1 October 2013

8.45 am to 4.40 pm

All workshops run at *The Mount Barker Community Centre*
31 Princes Rd
Mount Barker

Bookings essential – phone 83912747

A smart new look for our Nairne Community Pharmacy

If you've been into the Main Street lately, you would have noticed that the outside of the Nairne Community Pharmacy has been painted, so that it now looks sleek and elegant. But even more recently, the inside of the shop has received a new fit out, and now, with its smooth, wooden floors and fresh, clean wall fittings and stands, the shop is roomy, bright and welcoming. Why not drop in and have a look around? Your dedicated pharmacist, Cia Cen Lim, has been busy re-stocking the shelves with pharmacy items you might need, and is always there to help.

HILLIER TILING

- * All aspects of floor and wall tiling
- * General maintenance
- * Replace broken and chipped tiles
- * Re-grouting
- * Bathroom reno's and upgrades
- * Shower re-seals
- * Eliminate drummy, hollow-sounding tiles.
- * Splashbacks

Satisfying customers for over 11 years

Call James on 0409 107 310 or email

james@hilliertiling.com.au

PO Box 886, Nairne SA 5252

MARK GOLDSWORTHY

Member for Kavel

*listening, understanding,
delivering*

Available for appointments
Mt Barker and Lobethal
Tel: 8391 5599

Email: kavel@parliament.sa.gov.au
www.markgoldsworthy.com.au

Directory

EMERGENCY Fire, Police, Ambulance 000

Fire—general

Fire Ban information	1300 362 361
CFS Regional Office	8391 1866
Fire station (Nairne)	8388 6246
Fire station (Brukunga)	8388 6255

Medical

Nairne Medical Clinic	8388 6288
Nairne Community Pharmacy	8388 6422
Mt Barker Hospital	8393 1777
Poisons Information	131 126

Police

For attendance	131 444
Mt Barker Station	8398 1700

Legal

Legal Aid Service	1300 366 424
-------------------	--------------

Local Justices of the Peace

Kym Bartholomew	8388 6615
Trevor Corbell	0408 685 759
Greg Hutchinson	8538 5028
Paul Wells	83880502

Local Members of Parliament

<i>State:</i> Mark Goldsworthy	8391 5599
<i>Federal:</i> Jamie Briggs	8398 5566

District Council of Mt Barker

General enquiries	8391 7200
Waste Transfer Station	8388 1099

North Ward Councillors

Jeff Bettcher	0433 767 914
Trevor Corbell	0408 685 759
Lyn Stokes	8538 5160
Simon Westwood	0427 383 838

Businesses advertising in this issue.

Adelaide Hills Appliance Service	p 5	Nairne Service Station	p 7
All Decked Out	p 18	Paul King Plumbing	p 10
Car Upholstery and Canvas	p 5	Pope Nitschke	p 16
Chingari Restaurant	p 6	Ray White	p 15
Crystalview Window Cleaning	p 8	SA Debt Recovery	p 7
Cupcake Crumbz	p 13	Shadehunter Umbrellas	p 14
District Hotel	p 19	Sheehan's Hardware	p 22
Gary Barlow Master Gas Fitter	p 8	Somerled Services	p 16
Hillier Tiling	p 25	Town & Country Concrete Cutting	p 28
House of Healing, Naturopath	p 10	Town & Country Custom Cakes	p 28
Littlehampton Child Care Centre	p 10	Tribal Style Belly Dance classes	p 9
Littlehampton Veterinary Clinic	p 22	Unfold Yoga	p 24
Mount Barker Bottle and Can	p 16	Upstairs Downstairs Antiques	p 9
Nairne Corner Takeaway	p 12	Yab's Maintenance	p 11
Nairne Laundromat	p 27	Zigi Zaga Restaurant	p 3

Thank you to the following premises providing space to distribute this newsletter:

- ◆ Corner Takeaway
- ◆ District Hotel
- ◆ Flo Jo's Diner
- ◆ Foodmart
- ◆ Millers Arms Hotel
- ◆ Millie's Bakery
- ◆ Nairne Service Station
- ◆ Nairne Market
- ◆ Nairne Post Office
- ◆ Nairne Community Pharmacy
- ◆ Sheehan's Hardware
- ◆ Kanmantoo General Store

We have some really exciting things happening here at Flo Jo's....

We're soon to be :

68 on Main

Where can you find us?

68 Main Road, Nairne, of course!

Come on in, relax by the open fire with some soup, a hot chocolate, or what about a delicious cupcake from Town and Country Custom Cakes and Decorating?

We do the best coffee in town. Stop in for a coffee on the way to work, on the way to school, on the way home, or anytime.

Come in for breakfast all day, lunch, dinner, dessert.

Open Wednesday – Saturday.

Call us on 8188 0435

Jacqui and Ben.

NAIRNE LAUNDROMAT

116 MAIN ROAD NAIRNE

- 2 x jumbo, front load machines - \$6 per wash
- 5 x top loaders - \$4 per wash
- Jumbo Dryers from \$1
- All machines suitable for blankets, doona's etc
- Change available from Nairne Service Station
- Open 7 am – 9 pm

TOWN AND COUNTRY

CONCRETE CUTTING AND DRILLING

Mark Engelson • 0418 845 858

Concrete and bitumen sawing

Decorative concrete cutting

Concrete polishing

Core drilling

Wall cutting

Windows / Doorways

Grinding

Removal

PO Box 70, Athelstone, 5076

tcccd05@bigpond.com

Town & Country Custom Cakes & Decorating

Nairne
0447 845 845

*Available at FloJo's Diner
Main Street, Nairne.*

