

Stanhope
VICTORIA - AUSTRALIA

The town of
the tastiest cheese

"ABOUT TOWN"

JANUARY, 2016

"Australia's LEGENDAIRY Capital 2015"

2016 - To be a Great Year for Stanhope

The year 2016 promises to be a very vibrant and progressive year for Stanhope, with up to \$200 Million being invested in the area. This follows a great finish to 2015, when Stanhope was declared the LEGENDAIRY capital of Australia.

Fonterra's Huge Contribution

Already commenced is the construction of Australia's premier cheese making facility, which Fonterra announced in early December. This facility will replace the former cheese plant which was destroyed by fire one year ago. The new facility will be much larger than the previous cheese making area and will see Fonterra investing in excess of \$120 Million in this project. It will create more jobs and create state of the art management for the extra waste water. Most importantly, this project ensures the future of the Fonterra factory at Stanhope.

John Bourke's Innovative Project

Well known Stanhope identity John Bourke and his family, who have been operating a large piggery outside of Stanhope for many years, have joined forces with local and overseas companies to introduce world leading technology to concentrate and convert organic wastes and the effluent from their piggery, to produce biological nutrient and methane for the production of energy (gas & electricity) through the installation of German engineered anaerobic digesters. To maximise the value of the Biogas plant it is proposed to erect a 4.4 hectare glasshouse for the production of leafy greens such as herbs and lettuces. Overall this project, costing in the vicinity of \$70 million, will create up to 50 new jobs and at least 150 indirect jobs, while injecting at least \$7.4 million annually into the local community.

Shire of Campaspe Upgrade

A further \$450,000.00 will be spent by the Shire of Campaspe in 2016, with the proposal to build a new amenities block, an art precinct and an upgrade of the Birdwood Avenue shopping precinct.

Fonterra is making moves for the construction of the new cheese facility with these large dump trucks and excavators carrying out earth works.

ISSUE 132 (January 2016)
A Stanhope & District
Development Committee
Project

Stanhope Business Centre
25 Birdwood Avenue
Stanhope Vic. 3623
Business Centre Hours
Monday — Friday
11.00am — 3.00pm
Phone: (03) 5857 2866
Fax: (03) 5857 2735
Email:
stanhopebc@mcmedia.com.au
www.stanhope.org.au

Articles for the newsletter
must be submitted by the
LAST day of each month

Dates to Remember

- Sunday 10th January
Monster Garage Sale
- January 8th-10th 2016
10th Girgarre
Moosic Muster
- January 11th-15th 2016
Lean to Swim School
Holiday Program
- Monday 11th January
Bowls Club General
Meeting
- Thursday 14th January
Lions Club Dinner
7-7.30pm Start
- Monday 18th January
Urban Fire Brigade Meeting
- Monday 25th January
Urban Fire Brigade Training
- Tuesday 26th January
AUSTRALIA DAY
- Wednesday 27th January
CFA Ladies Aux. Meeting
- Thursday 28th January
School Term 1 Begins
- Tuesday 2nd February
McEwen CWA Meeting
7.30pm at Stanhope Hall
- Friday 5th February
RSL Sub Branch AGM
- Wednesday 10th February
Development Committee
Meeting

Monash University
Students in Town

Just prior to Christmas three students from Monash University, engaged by Fonterra, came to Stanhope to interview members of the local community.

They have already met with officers of the Shire of Campaspe to discuss various aspects of the intended project, which is for the installation of a large mural on the wall of the new cheese facility about to be built by Fonterra at their Stanhope factory site.

The Mural will be of huge proportions. It is intended to be some 50 metres long and 8 metres high. It will depict Fonterra's presence in the dairy industry and in particular its connection with the people of Stanhope as the "Town of the Tastiest Cheese" and the "LEGENDAIRY capital of Australia".

The students will be carrying out a study on the history of the dairy industry within the Stanhope area, the history of Fonterra and the major role it plays in Stanhope and surrounding areas. They will be looking for innovative ways to engage viewers and attract more tourists to Stanhope, by considering marketing tools that will make people want to come to Stanhope to study this mural.

The students, Liberty, Bradley and Diana are urging the members of the Stanhope & District community to assist them by completing the survey form on pages 7 & 8 and dropping it into the Stanhope Business Centre prior to Monday 11th January.

Amber Graduates

Stanhope's Amber Robinson graduated recently from Latrobe University with a Bachelor of Business majoring in event management and tourism management.

She is currently employed in two casual jobs at Northland shopping centre customer service desk and Melbourne star observation wheel that she did throughout her studies.

She has been applying for full time jobs, but there are not very many going at this time of year in her field.

 LODDON MALLEE PRESCHOOL ASSOCIATION
Preschools working together

STANHOPE KINDERGARTEN
IS SEEKING EXPRESSIONS OF INTEREST

Do you have a child needing
OCCASIONAL CARE
in 2016?

Forms are available from the Stanhope Kindergarten (Wednesdays, Thursdays & Fridays.)
For further details please contact the kindergarten on 5857 2297 or text 0428 760 771.

10TH
GIRGARRE
MOOSIC
MUSTER
JANUARY
8TH—10TH,
2016

Wedding Celebrations

Rick Sheers and Robyn Box were married on the 5th December at Werribee Mansion. The weather could not have been more perfect for the beautiful couple. Ross, Sue, Pat and Gary were extremely proud. The wedding party all looked the part and did a great job. Rick and Robyn are enjoying married life in Malvern and are honeymooning in Italy next year.

"Ellie Rose West"
born on the
11/12/15
weighing 5lb
8 ounces
to Nick West
and
Kaysha Warren
Ellie is a little sister
to William.

Happy 50th Birthday

Liz Armstrong
on 8th January

Happy 21st Birthday

Jack Armstrong
on 8th January

Happy 11th Birthday

Kahlea Spiby
on 7th January

21st Birthday

Rhylie Stockdale 25/12/94
Lots of love from your family
and friends

Stanhope Carols

Stanhope carols took place on a pleasant evening in December. Mica Rosenberg presented an item and then led the community singing with Rushworth & District Concert band entertaining. Shine Church band played and the younger members participated in a Christmas play. Malcolm Moore and Shine Church held a puppet show. Stanhope Primary school and Kindergarten looked delightful all dressed in Christmas attire and they joined forces and sang. Thanks to Sharon Sheedy for her time in training the children. Maree O'Brien from Echuca then sang two lovely Christmas items. The evening entertainment concluded with the talented Des, Garry and Tannum, a versatile drummer seconded from the Shine Band singing a number of songs.

A number of beautiful baby animals were on show courtesy of Greg and Bernadette Fitzpatrick. Adults and children alike all enjoyed looking at and patting the animals. A number of market stalls braved the breezy evening and a jumping castle and face painting were enjoyed by the younger ones. Santa visited and distributed sweets. A BBQ, snow cones and drinks were available courtesy of the Stanhope Lions Club and Stanhope Men's Shed.

Donations from the offering this year will be sent to Warramunda and Sheridan in Kyabram.

Thanks are extended to Shire of Campaspe for their sponsorship, Peter Dent for assisting with signage, Shine Church for the sound and Trevor Gray for use of his truck as a stage. A lovely evening was enjoyed by all.

Christmas Decorations

Stanhope township was well supplied with Christmas decorations this year thanks to Stanhope Men's Shed.

The Shire of Campaspe funded the decorations which ranged from Christmas trees to Santa's, reindeer and sleighs decorated with solar fairy lights. They were brightly coloured and beautifully painted by Murray Human Services from Kyabram. The decorations have been in process since July last year and were in great demand once they were put on display. Reindeers, trees and sleighs would be gracing many different towns now as their fame spread. Thanks to all involved at the Men's Shed for the many hours work in creating the masterpieces which have brightened up Christmas in Stanhope.

STANHOPE VICTORIA

“like” us on
facebook

Steven's Antics

Me and Santa, we're exhausted

I have been hearing stories about Christmas and Santa Claus. Well, I haven't got a clue about any of that. What's this Christmas thing?

Now, I've been told it's a religious time of the year and also, it's when this person Santa Claus comes to all boys and girls (if they've been good, that is) and gives them presents

Now, we all know how terribly hot it's been and for Santa to get around and give presents to all the kids around Stanhope, it must have tired him out.

I know this, cos one day, just a while ago, while I was checking up on all my friends in Stanhope, I saw this person, dressed in red and white, stretched out on a limb of a tree in Tivey Grove, looking as if he was just absolutely exhausted. So I landed beside him to see if I could be of some help, but he was sound asleep, just worn out I guess from a lot of hard work.

Well, I sat and watched him for some time, but he didn't stir. I couldn't hang around for ever looking after him, cos I have lots of places to visit every day. So, I thought, - I know - I will get one of those false Stevens from a mate of mine that he had at the Newcomers day a while ago and I'll leave him there, up the tree, to keep an eye on Santa for me. So there, in the photo, is a false Steven (me) keeping a good eye on Santa to make sure he doesn't fall out of the tree.

I'm told we have just started a new year, so I'm wishing everyone a happy and safe New Year and be careful, cos I'm always looking for more mischief to get up to.

For Sale

Stanhope's only electric tricycle is for sale. Perfect condition \$800. Batteries recently renewed, 2 new tyres. No licence needed, 3 hours on a charge.

Max speed 20 kms per hour.

Phone: 5857 2528

Monster Garage Sale

The December Monster Garage Sale was a great day, huge numbers of stalls and lots of passers-by. Pictured are the reindeer which were for sale and a photo of a well-stocked stall. The gazebos purchased with a grant from the Shire of Campaspe were in use and provided much needed shade. If you would like a stall at the January sale on Sunday 10th January, please ring a book a site on 5857 2866. Sites are 3m X 3m and cost \$10.

Lachlan West turns 21

Lachlan West celebrated his 21st birthday on the 29/12/15 with his party on Boxing Day at the Stanhope football rooms with family and friends. A great night was had by all.

Grantley and Judy West, Tom Hepburn, Lachy West living it up at Lachy's 21st

Men's Shed

Stanhope Men's Shed had a well-attended Christmas break up in early December. BBQ and salads and sweets were enjoyed, with great music from Steve, Des and Garry. If you would like to join the Men's Shed please call in any Monday, Wednesday or Friday morning and see Des. Membership is \$35 and covers insurance whilst in the shed and cups of tea and coffee. What a bargain!

**Stanhope
Monster
Garage Sale**

**Sunday 10th January
8:30 am Start**

**Sausage Sizzle
All sites undercover
Parking available**

Site bookings Phone: 58572866

AUSTRALIA DAY at STANHOPE

Tuesday 26th January 2016
9.30am at McEwen Place for
Flag Raising
Then adjourn to Hall for
Awards - Guest Speakers
Entertainment & Morning Tea.

**Learn to Swim
School Holiday Program**

Monday 11th to Friday 15th January 2016

Lockington, Rochester, Tongala, Kyabram, Rushworth,
Stanhope, Colbinabbin

Cost: \$67.50

Age: 4 years and above

The Program: 30 minute sessions each day for 5 days

All instructors are Austswim qualified

Closing date : Wednesday 23rd December 2015

Contact the Pool Kiosk to enrol or contact
Echuca War Memorial Aquatic Centre
on 5480 2994

**The Monster
BBQ roster
January: Cricket club**

A very dry year for Stanhope
Stanhope has recorded one of its driest years on record.

On only a few years has Stanhope recorded lower than the 254 mls recorded this year, the driest being in 1940 when Stanhope received only 181 mls. Other very dry years were 1943 -- 1944—2002 -- 2006

Shine Church

Sunday at 10am at the Stanhope hall.
Youth camp on 22nd-24th January

Contact shine if any youth are interested

Mobile: 0408393398 wal.sinap@westnet.com.au

**Going to Uni
for the first
time in 2016?**

Rushworth & District **Community Bank**® Branch
and Stanhope Customer Service Centre

**Scholarship
now open.**

Applications are invited from eligible students in the local district attending university for the first time in 2016.

Drop into your nearest branch at 23 High Street, Rushworth - 5856 2122 or 25 Birdwood Avenue, Stanhope - 5857 2361 for more information.

bendigobank.com.au/scholarships

The Rushworth & District Community Bank® Branch and Stanhope Customer Service Centre 2016 Scholarship is a management account of Community Enterprise Charitable Fund ABN 52 202 649 969 (the Fund), The Bendigo Centre, Bendigo VIC 3080. Stanhope Trustee United ABN 10 004 920 737 AFSL 237906, a subsidiary of Bendigo and Adelaide Bank Limited ABN 11 008 940 279 AFSL 237876, is the trustee of the Fund. ©2016/16 (2017/17-18) (17/18/2018)

Stanhope Swimming Pool Hours of Operation		
Day	School Term	School Holiday
Monday— Friday	3.00pm—6.00pm	1.00pm—6.00pm
Saturday	1.00pm—6.00pm	1.00pm—6.00pm
Sunday	1.00pm—6.00pm	1.00pm—6.00pm

Which of the following should be important consideration when creating an art installation?

(Select up to 5)

- | | |
|---|---|
| <input type="checkbox"/> It's attractive | <input type="checkbox"/> Makes me proud of Stanhope |
| <input type="checkbox"/> Attracts people to the area | <input type="checkbox"/> Tells a story about the area |
| <input type="checkbox"/> It's iconic | <input type="checkbox"/> It's fun |
| <input type="checkbox"/> I can touch/sit on it | <input type="checkbox"/> Kids can play on it |
| <input type="checkbox"/> Provides shade/shelter/cooling | <input type="checkbox"/> Commemorates a person or event |
- Other _____

Art in Stanhope should (Select up to 5)

- Support the growth of the local arts community
- Promote pride in Stanhope
- Provide opportunities for people to experience art
- Create community interaction, strengthen social networks and connections
- Welcome people to Stanhope
- Beautify Stanhope
- Support local artists
- Inspire creativity and imagination among the residents
- Honour history, people and events
- Support tourism
- Draw attention to the dairy industry and agriculture in the community
- Help build and enrich Stanhope's identity
- Encourage economic development

Other _____

Would seeing more art in Stanhope make me think more favourably about my town?

- | | | | | | | | | | |
|-------------------|---|---|---|---|---|---|---|---|----------------|
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |
| Strongly disagree | | | | | | | | | Strongly agree |

How often do you get involved in arts and/or cultural events?

- | | | | | | | | | | |
|-------|---|---|---|---|---|---|---|---|-------------------|
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |
| Never | | | | | | | | | Every opportunity |

Would you be interested in being involved in the creation of an art installation?

Yes ___ No ___

Comments/Suggestions

Thank you for your time. Please return to Stanhope Business Centre prior to Monday 11th January

Douglas Livestock Services Stanhope
Stud Stock & Commercial Cattle Carriers
Hay Cartage
Mobile: 0429 956 906 - AH Ph/Fax: (03) 5857 2525

HAIRZONE
Ladies' & Men's Hairdressing
 8 Birdwood Avenue, Stanhope
SPRAY TANNING NOW AVAILABLE

Fashion Cuts, Colour & Foils
 Perming ~ Waxing
 Eyelash and Brow Tinting
 Make-up now available
*Hairstyling for Weddings,
 Debs & Graduations*

Gift Vouchers available all year round
 Phone: Melinda and Nicole — **5857 2264**

STANHOPE MOTORS

FORD AUTHORISED PARTS AND SERVICE CENTRE

Ken Stewart
 DEALER PRINCIPAL

1 Midland Highway,
 Stanhope, Victoria, 3623
 Campaspe Car Sales P/L
 T/A Stanhope Motors
 A.C.N. 085 030 075
 A.B.N. 44 085 030 075

Phone 03 5857 2406
 Fax 03 5857 2680
 Mobile 0408 307 306
 AH 03 5482 6080
 LMCT 9322

Achieving Excellence in Sustainable & Biological Agriculture

Max Hansford
 Managing Director
 0408 039 007

TNN INDUSTRIES PTY LTD, 273 Johnson Rd, Stanhope, VIC, 3623
 TOLL FREE: 1300 763 158 FAX: (03) 5857 2350 EMAIL: info@tnn.com.au
www.tnn.com.au
 ABN: 89 073 139 536

WDS BUILDING SERVICES

BPL No. DB-L 31399 04

*All carpentry work, specialising in
 Owner Builder's Needs*

Extensions, Renovations, Pergolas, Fences, Alterations
 Ask for Bill Fax: (03) 5857 2688
 Mobile: 0412 876 933 A/Hrs: (03) 5857 2888

BEAU JANGLES
DOG GROOMING

PHONE GLENNIS 5857 2915

* Hydro Bath * Nail Trimming * Grooming * Clipping
 * Dog Scales for your convenience.
 Kind gentle enjoyable care for your dog. No sedation
 54 Brudenell Street Stanhope Victoria 3623

STANHOPE HOTEL-MOTEL

... New Cook ...
 Open Tuesday 4.00pm—late
 Wed. Thurs. Fri. Sat. & Sun 3.00pm—late
 Meals available
 Wednesday Parmi night
 Friday & Saturdays nights
 6.00pm-9.00pm
 Any other time by booking
HAPPY HOUR
 Friday 4.00pm-5.00pm
FREE POOL SUNDAYS
 4.00pm-6.00pm with **HAPPY HOUR** 4.30pm-5.30pm
 We also cater for functions
 Ph: 5857 2293

70 McEwen Rd Kyabram 3620
 Ph: 03 5853 2988
 Mobile: 0467 532 988

A/H: 0467 532988
 Fax: 03 5853 1688

RURAL FENCING

Munro autodriver with sideshift
 Post ramming
 Fence building and repairs
 Hay cartage—Small and large bales
 26ft tray truck and front end loader
Luke Diment: 0427585449
 Kyabram and surrounding areas

Richy's Spraying
0419 598 240

COWIE'S CONTRACTING
NEVILLE COWIE
0438572314

DISC SOD SEEDING
MULTI-DISCING
STANHOPE/TATURA/KYABRAM AREAS

**STANHOPE
POST OFFICE**

34 Birdwood Ave.,
Stanhope
Stephen and Meaghan Browne
look forward to serving you!
Opening Hours
Monday—Friday
9.00am—5.00pm
Phone: 5857 2201

Mick's
Bobcat & Excavator Hire

- 4-in-one Bucket • Post Hole Boring
- Trenching • Levelling • All Excavator work
- Gravel Cartage —

Contact Mick Crooks
Mobile: 0417 366 671 or Ph: 03 5857 2461

Rob Armstrong

Ducted heating and Evaporative
Airconditioning, Solar hot water,
Sewerage, Hot & cold water
Natural & L.P Gas
Roofing & spouting
Reg. No 24405
Mobile: 0428 579 938
Phone: (03) 58572 295

mainland
PLUMBING

Sewers, Gas, Renovations,
Roofing & Gutters.
All General Plumbing

**DARYL
HARRISON**
0408369705

Licence No: 49469

JONES BROTHERS' TREE SERVICE

Tree Pruning OR Removal

Mulch for Sale

60 Foot Tower and

Chipper Hire

FREE QUOTES

TREES:

JIM 0438 561 788

STUMP REMOVAL:

JOHN 0419 722 643

A great service for readers.
For people who are unable to
access the Stanhope Library, Books on Wheels
is a great free service.

A volunteer will deliver books of your choice or will
select books for you. This free service is provided
by the Stanhope Business Centre and the Shire of
Campaspe. For inquiries phone the Business
Centre on **5857 2866** between 11.00am and
3.00pm Monday to Friday.

**DESIGN
EXPERTS**

Website Design & Hosting
Domain Name Registration
Logo Development
Branding & Graphic Design

(03) 5442 6888

Level 2, 41 Mundy St, Bendigo 3550

www.designexperts.com.au

Bendigo Bank

Good for **U**
AND your
community

Bendigo and Adelaide Bank Limited ABN 11 068 049 178
AFSL 237879. (140833_v1) (16/09/2011)

Stanhope Customer Service Centre
Phone: 5857 2361

YOUR COMMUNITY BANK

NTHVIC GLASS & ALUMINIUM

SHANE WALSH - PH: 0400098936

**GLASS REPAIRS - RE-WIRES
FLYSCREENS - SECURITY DRs -
SLIDING DR. REPAIRS - HANDLES -
HINGES ETC.**

NEW - WINDOWS, SECURITY DRs,
SHOWERS, SPLASHBACKS, WARDROBES, MIRRORS, ETC

SERVICING - KYABRAM, STANHOPE

GIRGARRE, MERRIGUM, COLBO, TONGALA, WYUNA,

RUSHWORTH AND DISTRICTS

E-MAIL - nthvicglass@myacn.net.au

J'S OF STANHOPE

Open For Breakfast Every Morning

Home-Made Cakes, Slices & Biscuits

Home-Made Pies

Light Lunches

Coffee

Chai Tea

Milk Shakes

Thick Shakes

Slushies

Soft Serve Ice-Cream

Monday To Friday 8.30AM-5PM

Saturday 8AM-2PM Sunday 8AM-4PM

13-17 BIRDWOOD AVE STANHOPE PH 03 58572599

**YOUR LOCAL LIBRARY IS
LOCATED AT THE
STANHOPE
BUSINESS CENTRE**

Business Centre Hours

Monday — Friday - 11.00am — 3.00pm

Phone: (03) 5857 2866

**Girgarre Farmers,
Produce and Craft
Market: 5858 2270
every 2nd Sunday
of the month from
8.30am — 12.00noon**

**Blake Rosenberg
Photographer / Photojournalist
Freelance**

<http://sites.google.com/site/rosenbergphotography>

WARANGA COMMUNITY HEALTH

...providing community health care services in the Waranga area

Services include:

- ✓ Alcohol and Drug Counselling
- ✓ Diabetes Educator
- ✓ Dietitian (HACC)
- ✓ District Nursing
- ✓ Family Services
- ✓ Kinesiology
- ✓ LIFE: Taking Action on Type 2 Diabetes
- ✓ Meals on Wheels
- ✓ My Health, My Life
- ✓ Physiotherapy
- ✓ Planned Activity Group
- ✓ Podiatry (HACC)
- ✓ Podiatry (Private)
- ✓ QUIT Educator
- ✓ Speech Pathology
- ✓ Well Women's Clinic

*For more information, call (03) 5851 8021
or email michele.hanson@gvhealth.org.au*

www.gvhealth.org.au

Healthy Communities

KNIGHTS

BUILDING & PLUMBING
SUPPLIES

22 Birdwood Ave
Stanhope. Vic 3623
Tel: (03) 5857 2606
Fax: (03) 5757 2438

Cnr Union & Bradley St
Kyabram. Vic 3620
Tel: (03) 5852 2466
Fax: (03) 5852 3234

Your Hosts : Peter & Helen Walsh
32 Haslem St. Kyabram

Haslem Cottage

Boutique BED & BREAKFAST

Peter : 0358 522072 Helen : 0438 522072
www.haslemcottage.com.au
helenwalsh12@bigpond.com

RELAX IN COMFORT & STYLE

Ph: 0410 567 196

Karl Devlin
Stanhope Vic

Vehicles
A Boards
Shop Fronts
Horse Floats
Digital Printing
Alphabet Boards
Property Names
Safety Signs

CJ Campbell's Installation

Insulation Installer & Qualified Builder

Christopher Campbell

*Residential & Commercial Insulation.
*Handyman Services.

0404 575 368

Will travel

ABN:22 266 562 219

S & H PEARSON'S MOBILE BUTCHERING SERVICE

CALL STEVE

Phone: 5857 2905

Mobile: 04124 70059

STANHOPE TRADITIONAL BUTCHERS

19 Birdwood Avenue,
Stanhope

~ Open Tuesday to Friday ~
Hours 8.30am to 4.30pm

~ Saturday ~
8.30am to 12.00noon

Phone: 5857 2881

KELLY CHEONG WW & JA CHEONG P/L ELECTRICAL CONTRACTORS STANHOPE

Phone/Fax: 03 58572 353

Mobile: 0427 507 874

REG NO: 6383

HEALING HANDS

Remedial and Relaxation Therapist

Sharen Thomson

246 Johnson Road
Stanhope, VIC 3623

Phone 03)58572800

mobil 0424576365

BOWTECH BOWEN THERAPY

"What can 'it' do for me"

It can provide gentle and effective hands-on relief for:

- * Sports & accident injuries
- * Stress & tension discomfort
- * Musculo-skeletal pain
- * Grounding & rebalancing

Talk with your experienced local Therapist at Stanhope

Graham Wakefield

and find out what "it" can do for you

APPOINTMENTS: TUES—THURS

TEL: 5857 2760