

Allora Advertiser

Your free local since 1935

Issue 3749

Ph 4666 3089 E-Mail editor@alloraadvertiser.com

Wednesday, 21st June 2023

Dinosaur Fossil Found In Dalrymple Creek

Phyllis Shooter, who found the Palorchestes fossil, Head of Geosciences at the Queensland Museum, Dr Andrew Rozefelds and Clifton local Ian Sobbe.

When Phyllis Shooter strolled along an exposed bank of Dalrymple Creek on her property in 1994, she had no idea she was about to discover, what Dr Andrew Rozefelds described as, a significant fossil find of a Palorchestes. (See story page 4)

WELCOME

Nutrien Harcourts

Nutrien Harcourts Clifton are proud to introduce **HELEN KING** as their newest Sales Agent

Helen brings with her over 25 years of experience and has helped build over 50 homes for families in Clifton, Nobby, Greenmount and Cambooya.

She also has strong ties to the area as a Greenmount resident for 20 years and many will recognise her face as she has been a regular at local events such as the Clifton Races and Leyburn Sprints.

"I pride myself on excellent customer service and client care," Helen said.
"I've had many customers who would be happy to back that up."

If you've been thinking of buying or selling,
now is the time and Helen would love to hear from you!

Give her a call today on **0433 191 001**

to the team!

Nutrien Harcourts Clifton 67 King Street T 4612 3779

www.nutrienharcourtsclifton.com.au

ALLORA COMMUNITY CIRCLE
Sunday
SPUD SESH
2ND JULY
4:30PM-6:30PM
PL TRAVERS PARK, ALLORA
PADDY POTATO SAYS
"TAKE A LOAD OFF FOR A NIGHT AND GRAB A LOADED TATO FOR DINNER!"

FORBES
Batteries & Electronics
4632 6806

MASSIVE
EOFY SALE
NOW ON

10 ARCHIBALD ST, TOOWOOMBA
www.forbesbatteries.com.au

Black Hyundai Warwick
EOFY DEALS NOW ON!
Award Winning Hyundai Tuscon from just... **\$37,990** DRIVEAWAY
5 YEAR UNLIMITED KILOMETRE WARRANTY
Black Hyundai Warwick
9-11 Beta Place Warwick, 07 4667 6000, blackhyundai.com.au 3725865
HYUNDAI

Yippee - It's School Holiday Time

St Patrick's School Allora

This Friday 23 June there will be a Whole School assembly in the Church at 2.15pm with Term 2 finishing at 2.55pm.

Monday 10 July will be a Pupil Free Day.

Tuesday 11 July Term 3 commences at 8.40am.

Principal Mr Keith Blaikie Congratulates Mrs Ekerick

The nominees for the 2023 Spirit of Catholic Education Awards have now been announced.

As a school community we are so excited and proud to see our very own Mrs Karli Ekerick be acknowledged for her outstanding contribution

to the success of the St Patrick's P & F over a significant number of years.

Whilst Mrs Ekerick is one of the most generous and humble people that we know, we wish her well as a 2023 Spirit of Catholic Education Award nominee, as Karli represents the many hard-working parents who stand shoulder to shoulder with her as part of the St Patrick's P & F Association.

Recipients will be announced on 10 July with Recipients receiving their awards in conjunction with the launch of Catholic Education Week from 24 July.

Allora P-10 State School

Allora P-10 State School closes for the holidays at the end of this week.

Friday 23 June is the last day of Term 2 with School starting back on Monday 10 July for Term 3.

Allora School Tuckshop

Help is always needed in the School Tuckshop.

In the new School Term it's hoped that parents and friends may want to join the

volunteers in the Tuckshop.

Any Monday, Wednesday or Friday between 9am and 1pm or even for 30 minutes would be appreciated. Help is needed to prepare food, label orders or serve the hungry hordes while at the same time having fun in a friendly environment.

If you are interested please phone the Allora P-10 State School for information.

Allora Police Report

located and Detectives are asking for public assistance to effect their recovery for the two owners.

On Monday night 22nd May 2023, a Toyota 4wd utility was taken from where it was parked on the street outside a Herbert St, Allora residence. It was located early the next morning a short distance away in Bennett Street. The vehicle had not been damaged, with only several minor items of property taken from inside. While investigations are continuing, local Police suspect youths in this instance and are asking anyone with information to please come forward. (The Toyota 4wd utility is pictured)

As a result of investigations by Warwick Detectives, on the 17th May, 27yr old Warwick man Joshua Jason WATSON was arrested and charged with multiple property offences committed across the district - including the theft of two trailbikes from the Allora area. A KTM 250 trailbike was first stolen from a South Street residence yard on the 2nd May, with a Yamaha WR426 trailbike then stolen from a Goomburra St, Hendon residence between the 13th and 15th May.

Damian F. GRACE
Sergeant 7722
OIC Allora Police Stn.
Ph (07) 4666 3222

WATSON has been bailed by the Court to live elsewhere other than Allora or Warwick and is next to appear in the Warwick Magistrates Court on the 3rd July.

At this time unfortunately, neither trailbike has been

Buy your GAS local & Save \$\$

- We deliver 45kg household cylinders for \$159 every 2nd Tuesday to Allora
- New customers - Save a further \$30 per Cylinder on your first order before end of August = \$129 (max 2 cylinders)
- Pick up 45kg from Downs Heating Warwick \$139 (less \$30 new customers)
- 9kg gas refills in store \$25

75 Grafton St Warwick
Phone 4661 4788

Southern Downs Regional Council has issued a Time Line for Project works to the Allora Community Hall

Council is finalising its 2023/24 budget with funding for work at the Allora Senior Citizens Building and the Allora Hall high on the list of priorities.

In support of this, Council is currently seeking designs from the Consulting engineers who inspected the hall to enable structural repairs to be carried out on some trusses and ceiling boards and for the tension rod to be reinstated.

As you would appreciate, Council needs to ensure it meets the requirements of the Building Code in completing any building

work which ultimately ensures user safety.

Proposed timelines are as follows noting that this is possibly optimistic due to the lack of availability of suitable contractors to undertake works of this nature:

1. Project Scope Definition June 2023
2. Project Procurement July 2023 to August 2023
3. Project Construction September 2023 to December 2023
4. Practical Completion and hall availability January 2024

JAMES LISTER MP

Member for Southern Downs

Supporting the locals in Allora and district.

I can be reached through my office on -
(07) 4524 7700 or
Toll Free 1800 811 827
Email:
southern.downs@parliament.qld.gov.au

68 Herbert St., Allora - Aaron Vietheer
P: 4666 3355
M: 0428 627 107
www.allorabutchery.com.au

ALLORA BUTCHERY
This Week's Specials

Beef Wellingtons	\$11.99 ea
Steakettes.....	\$16.75 kg
Lamb, Red Onion & Feta Burgers	\$16.75 kg
Lamb Loin Chops	\$25.99 kg
Brisket Bones	\$3.50 kg
2kg Bulk Buy Mince.....	\$15.50 kg
2kg Bulk Buy Sausages	\$14.50 kg

(WHILE STOCKS LAST)

FRESH FISH AVAILABLE
ALLORA'S OWN WOOD SMOKED HAM & BACON AVAILABLE!

EFTPOS available
FREE DELIVERY

Norco Milk Available

The Story Behind The Dinosaur Fossil

A Palorchestes is an extinct genus of terrestrial, herbivorous marsupial and was endemic to Australia from the Miocene epoch (23 million to 2.6 million years ago) through to the Pleistocene epoch (2.6 million to 11,700 years ago).

Discoveries of Palorchestes fossils found on the Darling Downs date from 85,000 to 135,000 years ago.

When first fossil remains were found in the 19th century it was thought to be remains of a prehistoric kangaroo but scientists later realised it was unrelated.

Some Palorchestes were similar in size to a large horse, being around 2.5 metres tall with an estimated body mass of around 1000 kg, although smaller species existed later.

The Palorchestes had four powerful legs, with the front legs bearing large claws, similar to those of a koala, which they probably used to pull down leaves and strip the bark from trees.

Ancient rock art depicting animals such as thylacines (Tasmanian Tiger) and depictions of Palorchestes supports the belief that human habitation of the Australian continent overlaps with the existence of Palorchestes on the continent.

Scientists believe that climate change was the main cause of the extinction of the Palorchestes and other mega fauna while over hunting by humans is also seen as a possible contributing factor.

Phyllis Shooter was unaware of any of this information when she saw half buried in the creek bed a small jaw with molar type teeth.

The majority of people would have assumed this was the jaw of a sheep or kangaroo and thrown the jaw remains away but Phyllis had an interest in ancient fossil remains and decided to take the find home.

ABOVE: This fossil image (Illustration of a Palorchestes dinosaur below) has been carved into the back of the Sandstone Chair in Dalrymple Park.

If that decision was not unusual in itself the next step in this discovery took coincidence to an even higher level when Phyllis decided to show the item to her next door neighbour.

Neighbour Ian Sobbe just happens to work closely with the Queensland Museum Paleontology Department and has a private fossil and rock collection that would do credit to any museum.

Ian was able to remove soil and rock from the fossil and identify Phyllis' discovery as a Palorchestes.

Contact with the Queensland Museum was made as Phyllis decided to give the jaw bone to the museum for further research.

Dr Andrew Rozefelds arrived last week to take

Jaw of the dinosaur

the jaw bone back to the Queensland Museum for further research and where it will later go on display.

Dr Rozefelds also indicated that the jaw bone would most likely be exhibited at some stage in the Cobb+Co Museum in Toowoomba.

Phyllis, Ian and Dr Rozefelds all share not just an interest in ancient fossils but a passion that forces

them to eagerly plan their next walk along a creek bed in search of fossil remains.

Their fossil discoveries help formulate a clearer picture of the ancient fauna and flora of this ancient continent.

Next time you walk along a creek bed, keep an eye open for ancient fossil remains because they are there.

Goomburra Emergency Action Group

Goomburra is the first community across the Region to develop a Local Emergency Action Plan.

Disaster preparedness is one of the Goomburra Town Hall (GTH) Committee's aim for the Goomburra Valley and North Branch Road as there is only one road in and out.

With the support of James Wong from Southern Downs Regional Council (SDRC), Community Recovery & Resilience Officer (CRRO) and Pia Fletcher (SDRC Disaster Management Coordinator) the Committee explored the community's interest and the process in being prepared for a disaster.

The process commenced last September with the Disaster Big Map Exercise where the Committee explored the area on a

large cloth map which filled the Goomburra Hall. Representatives from Emergency Services and local community members attended with an aim to collect local information regarding disaster planning for fire and floods.

Next step took place in November, with a "Get Ready Goomburra Emergency Services Event" being held.

Everyone was invited to the Hall to check out the latest high-tech emergency equipment and vehicles.

After much discussion the GTH Committee decided to support the process of developing a Local Emergency Action Plan and the Goomburra Emergency Action Group (GEAG) was formed. The Group is made up of local residents, businesses and Emergency Personnel with James Wong and Pia Fletcher the facilitators of this process.

By developing a plan, the GEAG hopes to implement disaster management which means planning/developing arrangements

about managing the potential adverse effects of an event, including, for example, arrangements for mitigating, preventing, preparing for, responding to and recovering from a disaster.

It is important to note that this plan is only required if Goomburra is cut off and help is

temporarily delayed from arriving – so the community can better organise itself in the meantime. During a disaster, the council and emergency services coordinate the response and any assistance needed. If someone needs help in an emergency, call 000.

The first meeting that set the wheels in motion for this important project.

WHAT LABOR'S BUDGET MEANS FOR

RURAL AUSTRALIA

What Labor has given us:

- ❌ 10 consecutive interest rate rises.
- ❌ A new fresh food tax leading to higher prices at the checkout.
- ❌ A new truckie tax.

What Labor has taken away:

- ❌ The \$126.5 million Emu Swamp Dam project.
- ❌ The Building Better Regions Fund, which delivered more than \$56 million to Maranoa.
- ❌ Hundreds of millions of dollars worth of proposed road projects.

David LITTLEPROUD MP
 Federal Member for Maranoa
 david.littleproud.mp@aph.gov.au | davidlittleproud.com.au
 Littleproud4Maranoa

Authorised by D. Littleproud, Liberal National Party of Queensland, P5, 81 Palmerin Street, Warwick QLD 4370.

Keep your business running smoothly.

WITH BELLINGHAM & CO PTY LTD AND FUCHS LUBRICANTS

BELLINGHAM & CO PTY LTD proudly choose FUCHS Lubricants as an official lubricant partner. The FUCHS Lubricants product range strength enables our customers to protect their investment, whether it be in out in the field, on the highway, or in the machine shed.

To find out how the team at BELLINGHAM & CO PTY LTD can best service your Lubricant requirements, phone us today on (07) 4667 0263.

79-85 Ogilvie Rd, Warwick
Phone 07 4667 0263

ASK ABOUT OUR ON FARM DELIVERY SERVICE

Advertisement

There are new savings on the table.

Check what concessions and rebates are there for you.

Everyday Queenslanders are missing out on support they're entitled to. But now it's all in one place, a website to help you search quickly and easily. Scan the code or visit QueenslandSavers.qld.gov.au to check if you're eligible. It's worth a check for yourself, and your friends and family.

Savings include:

- New \$1,072 Cost of Living Rebate on electricity bills for vulnerable households.
- New \$550 Cost of Living Rebate on electricity bills for all other Queensland households.
- Free kindy – 15 hours per week free kindy for all 4-year-olds, saving families around \$4,600 a year.

QueenslandSavers.qld.gov.au

QUEENSLAND SAVERS

Authorised by the Queensland Government, William Street, Brisbane.

New President For Allora Scope

At the recent Annual General Meeting of Allora Scope Inc. a new executive committee was elected.

- President** - Deirdre Williams
- Vice President** - Daphne Whatley
- Treasurer** - Noelene Byrne
- Assistant Treasurer** - Daphne Whatley
- Secretary** - Lisa Robinson
- Assistant Secretary** - Jill Leeson

- Action Director** - Jill Bockman
- Telescope Director** - Jane Jacoby.

Last weekend the Annual Conference of Scope was held in Ballina.

Members travelled from Allora, Wynnum, Mackay and Cairns to attend the Conference.

After the business concluded for the day members and guests let

their hair down and dressed in Rock and Roll gear for the night celebrations.

Next year the Annual Scope Conference will be at Allora in June.

Rock and Roll Tragic's - Daphne, Elvis look-a-like and Jill.

National President Jan West presented the Elsie Kerr and Gerry Price Award to Allora Scope members Daphne Whatley and Jill Bockman.

NURSERY • OUTDOOR FURNITURE • GIFTWARE • CAFE

The Springs Home & Garden 333 Spring St, Toowoomba

GARDEN CENTRE 4636 8484
OUTDOOR FURNITURE 4636 8424
KINGFISHERS CAFE 4636 6688

www.thesprings.net.au

THE SPRINGS MASSIVE JUNE SALE

STARTS SATURDAY 24TH JUNE

20% - 50% OFF

SELECTED PLANTS, POTS, GIFTWARE, HOME DECOR & OUTSIDE FURNITURE

SALE MUST END MONDAY JULY 3RD

Urgent Call To Overhaul Fire Ant Eradication Program

AgForce is calling for a rapid overhaul of the State Government's outdated fire ant eradication program, in a bid to save southeast Queensland from a dangerous pest.

It follows revelations that the National Red Imported Fire Ant Eradication Program Strategic Review - conducted two years ago - stated eradication was impossible under the current plan and an "urgent change of strategy" was needed.

Despite the warnings, none of the report's 27 recommendations were implemented.

Meanwhile, fire ants continued to spread, with each outbreak outside the biosecurity zone costing an additional \$1million in heightened surveillance and treatment.

In the past 12 months, thousands of nests have been detected - including four significant detections north, east, south and west of the biosecurity zone - and fire ants on the western side of the Great Dividing Range for the first time ever.

AgForce CEO Michael Guerin said the window of opportunity to eradicate fire ants was now

closing.

"Unless there is a rapid overhaul of governance, communication gaps, and compliance in the fire ant eradication program, the chance of successful eradication from southeast Queensland is diminishing," he said.

"Many community members in urban and peri-urban landscapes are not aware everyone has a biosecurity obligation," he said.

"Many do not know about movement restrictions on potential fire ant carriers such as soil, pot plants, turf and uncovered mulch. There are gaps such as hay

movement amongst equestrian events, and fire ants are not included on pest inspection reports for property sales."

AgForce has also joined a coalition of organisations calling on state and federal governments to prioritise the response to the National Red Imported Fire Ant Eradication Program Strategic Review.

Mr Guerin added: "With fire ant detections close to the New South Wales border and west at Toowoomba, it is essential that an urgent decision is made on how to address this biosecurity threat.

"East Lynne"

Upper Spring Creek Road, Spring Creek

RayWhite.

After 70+ years - It's time for a new beginning

- 180.6 Ha* (446 acres*) easy undulating Black Soil flats to Basalt Ridges. 32Ha (80 acres) cultivation.
- Conveniently located about 40km* north of Warwick and 56km* south of Toowoomba. Handy to Clifton, Allora and 8km east of the New England Highway with bitumen frontage.
- Well watered with 3 equipped bores, dams, plus older timber yards and out buildings.
- Superb cattle block overlooking the picturesque Spring Creek Valley.

*approximately

Expressions of Interest

Closing 5pm, Friday 21st July 2023

Ray White Rural Toowoomba

raywhiteruraltoowoomba.com.au | 07 4688 4400

Matt Cleary

0428 987 340 | matt.cleary@raywhite.com

Winter crops to fall

The ABARES Australian Crop Report forecasts total Australian winter crop production to fall by 34 per cent to 44.9 million tonnes in 2023-24 following three consecutive record production years.

ABARES Executive Director Dr Jared Greenville said early autumn rainfall in some major cropping regions including in southern Queensland replenished soil moisture levels and provided favourable planting conditions.

However, autumn rainfall in many places was lower than average and soil moisture levels have remained low.

"Winter crop production is expected to decline to 3 per cent below the 10-year average to 2022-23 of 46.4 million tonnes and yield prospects are forecast to be below average due to the expectation of below average rainfall for winter and spring."

Dr Greenville said positively, high crop prices, good seasons and record farm cash incomes over the

last three years mean many growers will stay in a strong financial position despite the fall in production.

"This will incentivise farmers to plant a crop this season while also allowing some growers to fallow a higher proportion of paddocks in dry areas," he said.

"For the major winter crops, area planted to wheat is forecast to fall by 2 per cent to 12.8 million hectares and area planted to barley is forecast to increase by 4 per cent to 4.3 million hectares, largely because of the crop's ability to withstand drier conditions compared to wheat and canola

"Looking ahead, a significant downside risk to the 2023-24 winter cropping season is the potential for an El Niño event and positive Indian Ocean Dipole to both eventuate this year.

"The development of an El Niño event is likely to result in below average rainfall across eastern Australia during the Winter cropping season.

"We are also expected to

see a positive Indian Ocean Dipole which may suppress winter and spring rainfall

over much of Australia and potentially exacerbate the drying effect of an El Niño."

CONTRACT FARMING

3m K-Line Speed Tiller with new John Deere 6155M

Very efficient One Pass operation

3m Drag Bucket also available

Servicing Southern Downs and surrounds

Call Nick 0437 015 663

DON'T PAY RETAIL PRICES

buy at wholesale rates!

- Portable Yards (cattle, horses, sheep, dogs)
- Electric Fencing & Fencing Supplies • Spreaders
- Rural Merchandise • Irrigators • Workshop Tools

See our full range online

CHECK OUT OUR MASSIVE RANGE ONLINE!

07 4529 0164

www.agwholesalers.com.au
sales@agwholesalers.com.au

AG WHOLESALESAU

Delivery or pick up available
Pick up / viewing days
Mon, Wed (9.30-3.30)
and Fri (9.30-3.30)
12 McNally Rd
Greenmount

Nominate Your Local Community Mental Health Hero for the 2023 Australian Mental Health Prize

The Australian Mental Health Prize was established in 2016 by UNSW Sydney. It recognises Australians who have made outstanding contributions to either the promotion of mental health, or the prevention/treatment of mental illness.

In a world where mental health is a growing concern, extraordinary individuals like

Gary Thorpe are leading the way with innovative approaches to support vulnerable communities. Last year, Gary won the community hero category of the Australian Mental Health Prize and is now encouraging others in communities across Australia to nominate someone in their local area for this year's prize.

To nominate your local community mental health hero for the 2023 Australian Mental Health Prize, visit www.australianmentalhealthprize.org.au. Nominations will be accepted until July 17 and the winner will be announced in late September.

Mens Breakfast Guest Speaker

Allora Presbyterian Mens Breakfast will be held on Saturday the 24th June, 7.30am at the ALLORA Presbyterian Church Hall. All men are welcome to a hearty free breakfast, followed by a talk from our speaker, Bruce Vandersee. Bruce is the husband of Sue Vandersee, lol long term resident of Toowoomba but lived in Warwick for a few years back in the 1980's. Bruce was CEO of Vanderfield

now rebranded as RDO Equipment where Bruce is still a director and shareholder. Favourite meal, Breakfast.

Looking Back...

100 years ago, "Allora Guardian" June 1898
Roman Catholic Church - The new Roman Catholic Church in Allora was practically completed. The architect, Mr. Wallace, in company with the contractor, Mr. Mayes, had finally inspected the building, which it was expected would be consecrated at an early date.

75 years ago, "Allora Guardian" June 1923
New Bank - A branch of the Primary Producers Bank was opened in Allora on Wednesday, 20th June 1923 in commodious rooms next to the Railway Hotel.

Birth Notice - Deacon - On the 18th June, at their residence, to Mr. & Mrs. W. A. Deacon — a son.

45 years ago, "Allora Advertiser" June 1953
Coronation Celebrations - The Allora and District Coronation Celebrations Committee arranged a big sports programme on Tuesday, 2nd June 1953 to celebrate the coronation of Queen Elizabeth II. The celebrations took place at the Showgrounds and included Polo, Maypole dancing, National Fitness display, Boxing display and Boy Scouts display. Sports were arranged for the children and included catching the greasy pig. Proprietors of business houses and householders were asked by the secretary of the committee, Miss E. Noel Briggs to co-operate by decorating their premises so that the township could present a "Gala and Loyal" face on this very special occasion.

18/6/98 Information courtesy Allora Historical Society.
 "Looking Back" by Colin Newport, reprinted from Allora Advertiser 18th June 1998.

Keeping Our Volunteers Safe Workshop

Are you part of a volunteer community group? Do you work with people who volunteer their valuable time freely to support the work of the group? If the answer is yes then Queensland Water and Land Carers (QWaLC) with the support of Condamine Catchment Management Association (CCMA) invite you to a free workshop next Wednesday 28th June at The Rose Cottage, Pottinger Street Car Park, Newtown, Toowoomba starting at 10.00 am.

Darryl Ebenezer the QWaLC CEO encourages volunteers to take up this opportunity to participate in this free workshop. He commented that, "It's essential for grassroots groups and associations to effectively improve skills

in keeping your volunteers safe whilst carrying out the work of the committee. This workshop will cover the current insurance policies that assist in keeping volunteers safe."

"The Darling Downs has a proud history of volunteering in numerous areas. Many volunteers are members of more than one group as our communities have limited population and rural. This workshop will look at how we can engage and retain our valuable volunteers. CCMA is a long standing member of QWaLC and appreciates the valuable tools they offer," commented Mary-Lou Gittins CCMA secretary.

Groups will develop skills to strengthen social connection and community well-being with a range

of tools that have been developed to assist them to operate effectively.

This workshop is a must for QWaLC members but is open to all community groups in the Qld Murray Darling area.

Morning Tea and Lunch provided therefore Prior Registration via Eventbrite is Essential! Go to <https://qwalc.org.au/naturally-together-2/> / phone 0429 642 092 / email lcows@bigpond.com

JAMIE MORRISS

MOBILE SERVICES • PANEL & PAINT RESTORATIONS

30+ Years Experience / Trade Qualified Panel & Paint

Jamie: 0402 235 554
Michelle: 0401 385 892
 E: morrissjamie6@gmail.com

FAMILY OWNED

549 Boundary Street, Toowoomba ABN: 79 473 352 688

TOOWOOMBA HAY FARM

OPEN TO THE PUBLIC

- HAY MADE ON-SITE
- DIRECT B DOUBLE & ROAD TRAIN ACCESS
- LOCALLY OWNED & OPERATED
- SMALL OR LARGE ORDERS WELCOME

- SMALL SQUARE BALES
- ROUND BALES
- BALE BARON PACKS
- CHAFF AND MORE!

Open 8.30am - 5.00pm
Monday to Friday

10775 Warrego Highway,
CHARLTON [Next to BP]

0429 097 152 www.toowoombahayfarm.com.au

ALDERLEA T5

FREESTANDING WOOD HEATER

PACIFIC ENERGY

Elegant, Historic Styling

Size mm 635w x 724d x 756h
 Cast Iron & Steel Construction
 Concealed Cooktop
 Huge Glass Window
 12 Hour Burn Time & More...

FROM
\$6040
*Inc 4m premium flue kit for metal roof. Exc installation

Top of the Range HEATING & BBQS

For our range: www.bbqsandheating.com.au P 4633 3892
 OR VISIT OUR SHOWROOM AT 9-5pm M-F
 24 Stradbroke Street Toowoomba 9-1pm Sat

GALV MESH - HOT DIPPED

- 100 X 100 X 5.6MM (HEAVY)
- 2.4M X 4.5M
- BUNDLES OF 50 \$66 EA/SHEET
- LOOSE SHEETS \$76 EA/SHEET

Rural Steel Supplies

Ben Fox M 0418 107 788 • E: benfox@xstraders.com.au
 Cec Fox M 0418 721 100 • E: chfox@ruralsteelsupplies.com.au
 PRICE INCLUDE GST - STOCK BRISBANE

Cec & Ben have 76 years experience in supplying steel to the rural market
 FAX 07 3848 2099 7AM - 7PM - 7 DAYS | www.ruralsteelsupplies.com.au

Toowoomba World Environment Day 2023 Mary-Lou Gittins (CCMA), Rebecca Kirby (Landcare Officer) Hugh Krenske (Friends of the Escarpment Parks Toowoomba) Show casing Allora Landcare Bird Book latest edition.

TAX TIME DEALS

\$10,290

RIDE AWAY

520

EQUIVALENT COMPARE FINANCING

2 YEAR WARRANTY

FREE

FARM SPEC KIT

VALUED AT \$999

Distributed by Mojo Motorcycles Pty Ltd ABN 32 169 825 352

IA Goggs Street, Toowoomba, QLD 4350
Ph. (07) 4632 1700

CFMOTO
CFMOTO.COM.AU

Days for Girls – Allora and District

The next gathering of DfG will be next Monday 26 June at 9am.

Last month's gathering saw the start of assembling the kits for the refugee consignment for September this year. We are aiming for 200 kits but if we can get more done then this would be outstanding. Should there be any other sewers out there who would be willing to give us a hand helping give dignity and opportunity to girls and ladies around the world, please contact us. Sewing can be done at gatherings or at home.

Please consider coming along as there is a variety of jobs to be done by sewers and non-sewers alike. Even if you can't attend our monthly gatherings, there is certainly sewing which can be completed at home. Please contact one of our executive team for further details.

Some members of the group sold tickets at the Warwick RSL Club's Sunday raffles which will assist in our fundraising efforts. Our fundraising initiative Allora DfG "Container for Cash" account has had several

Heather Goonan from Allora Days for Girls accepting the Commonwealth Bank Community Award from Bank Representative Leeanne James.

donations so far. People and businesses can use the code 'C10749279' when depositing their eligible containers and the refund will be directly deposited into the Allora DfG account. Please contact Kaylene via the Allora DfG email if you would like containers to be collected or they can be

brought along or dropped off at any monthly gathering.

As always, the group is requesting donations of ladies new cotton knickers, new face washers, new flannelette, new 100% cotton (non-stretch) material. Please think of us if you are doing a cupboard clean out. Items can be dropped into Allora True Value Hardware store, Cassaz Colourful Curls Allora or Bryson's Florist Warwick marked as Days for Girls. If dropping items in can you please text, phone or email contacts below so that we know to pick things up as not all executive members live in town. As a tax deductible group, should you wish to give a donation prior to the end of the financial year, please contact us. Monetary donations over \$2 are tax deductible and can be transferred to: Allora Days for Girls, BSB 064032 Acc:

10127292. Items can also be dropped off at gathering times.

Gatherings are held at the Function Room, MacKillop House, Warwick St, Allora, next to St Patricks Church, entry via McKillop Lane. The meetings are currently being held on the last Monday of the month due to other hall commitments. We would like to thank the Parish committee for allowing us to utilise the function room. Please park in Warwick Street. Coffee and tea provided. Please bring along something for morning tea. We hope to see you then.

Thank you – Allora and district Days for Girls Executive team – Heather Goonan Mobile - 0434 907 904, Lenore Wissemann Mobile 0428 973 432, Shirley Cornhill and Kaylene Williams or email: alloraqld@daysforgirls.org

WE CLEAN AND REPAIR

- ◆ Lounges, Chairs, Recliners (Fabric, Upholstery, Foam, Frames, Remotes, Electrical Wiring)
- ◆ Car, Caravan, Boat (Upholstery & Interiors)
- ◆ Medical Equipment & much more..

FREE No Obligation Quote

We Come to You!

Call Karl Today 0410 557 817

Don't Bin It Doctor It

See us on Facebook: www.facebook.com/Leatherdoctortoowoomba

THE LEATHER DOCTOR
THE FABRIC DOCTOR

Concerns For Regional Pharmacies

Member for Maranoa and Federal Nationals Party Leader David Littleproud speaks out about Labor's proposed PBS changes that put regional pharmacies under threat.

At some stage in our lives, all of us will need the expertise of our local pharmacist to help support us through an illness or an injury.

They are there for us during the height of flu season, when we need advice about a bad back, and even when we just need someone to talk to.

For many of us, our local pharmacist may be the only medical professional in our local communities due to a shortage of general practitioners in the bush.

So, the Labor Government's proposed changes to the PBS' dispensing model are deeply concerning as they pose risks of unintended consequences, such as rural medicine supply shortages and country pharmacists being forced to shut down or reduce hours.

Recently, I've heard from many pharmacists from across the Maranoa electorate, all of whom have expressed their concerns about Labor's proposed changes.

Many of them outlined the potentially devastating financial impacts these changes would have to their businesses.

Annual losses worth hundreds of thousands of

David Littleproud MP with Maranoa pharmacists Lucy Walker and Chris Owen.

dollars could be the reality of some bush pharmacies should these changes come into effect and the prospect of closing their doors could be a real possibility.

During a recent sitting of Parliament, a group of more than 60 members of the Pharmacy Guild of Australia visited Question Time to let the government know their objections to its proposed changes.

Their united stand sent a powerful message to the Labor Government that these changes are not

supported by those on the front line.

We saw during the height of the COVID-19 pandemic that when there is a product shortage it's regional areas that are the first to feel the impacts.

Many industries are still dealing with shortages as the world recovers from the pandemic and these proposed changes only threaten to plunge us right back into those shortages experienced in recent years.

It is important that we continue to stand by our

local pharmacies and do all we can to ensure that they are not adversely impacted by this proposed new model.

We all want cheaper medicines, but Labor is forcing community pharmacies to foot the bill.

Rest assured, I and The Nationals will continue to fight to ensure the long-term viability of regional pharmacies and do all we can to ensure the push for cheaper medicines doesn't come at the expense of our locally run and operated pharmacies.

BE AMUSED

BY THESE GREAT DEALS AT SUNSET!

1 HOUR OF BOWLING PLUS...

5 FREE ARCADE GAMES OR **A PIZZA OF YOUR CHOICE**

\$64 PER LANE OR **\$74 PER LANE**

4634 0233

BOOKINGS ESSENTIAL!

Maximum 6 people per lane. Not available with any other offer. Offer available 1st June - 31st July 2023. Other conditions may apply.

NEED A SIGN?

DESIGN | MANUFACTURE | INSTALLATION | MAINTENANCE

Signage for any application!

SNL SIGNS N' LINES

4633 1900

70 HAMPTON ST - TOOWOOMBA

WWW.SIGNSNLINE.COM.AU

Enforcer Leach Shines in Wattles Nine Try Success

On the back of a sterling engine room performance led by man of the match front-rower Jacob Leach and an awesome foursome Austin Jennings tries, the **Stillwater Pastoral Company Wattles Warriors** top grade side were swept to their fifth successive victory when they overwhelmed the Newtown Lions 44 – 6 at the Jack Martin Centre at Drayton on Friday evening.

Jennings set the pace early in the contest running in three consecutive touchdowns while highlighting his sensational skills and speed, to have the Warriors exerting their authority on the way to a 24 – 6 halftime lead.

Accomplished finisher Jake Meddleton also snatched a first half try, one of the seven scored by Wattles mobile backs throughout the game.

It was a polished display by the Warriors according to back row skipper Ty Gardner, his troops running in nine tries to one in bitterly cold weather.

Gardner is looking back to his best after missing the 2022 season after knee surgery, and nailed a touch down himself while contributing to a number of try assists as his team built their winning total.

Half Brayden Paix was his usual busy self in Wattles on field brains trust, and he was joined by five-eight Tommy Morris who had been a two-match absentee with injury.

Wattles forward pack again paved the way for the path to a vital pair of premierships points, with Gardner and Leach leading the way finding plenty of

room to ply their trade.

The coach praised fullback Joe Willett on a shining effort in his first-grade debut where he was rewarded with an impressive try double.

In the absence of usual fullback Matt Christensen who was on representative duty, Willett showed he has the goods to perform in the top side if needed, adding considerably to green and gold depth.

Christensen will be an absentee for some weeks after sustaining a shoulder injury on Saturday in Toowoomba Clydesdales colours, a significant loss coming in to this weekend's game.

Wattles younger brigade can hold their head high according to coach Travis Burns, Under 19 youngsters Marley Tunstead, John Lazzaroni and Aiden Suhan gaining plenty of experience in the upper echelon.

Aside from vital Hutchinson Builders TRL premierships points, this Saturday evening at Platz Oval Wattles and Brothers first grade sides will go head-to-head for the 19th Dan Ryan Memorial Shield.

Wattles 44 (Austin Jennings 4, Joe Willett 2, Ty Gardner, Jacob Leach, Jake Meddleton tries; Brayden Paix 4 goals) defeated **Newtown 6** (Ben Hollman try; Cameron Moodie goal).

Reserve Grade - Despite a thrilling Braydon Wilson second half try quartet that contributed to the Warriors surging to a convincing 36 - 4 victory, the **Tony Morris Tiling** Wattles reserve grade outfit struggled with a major first half challenge to overpower the home side as they slid in at half time level pegging at 4 – 4 with the Lions.

They emerged from an encouraging chat with coach Tony Morris to run in seven second stanza tries on the way to their way to victory.

It was Newtown halfback Garry Walters who bothered

Centre Austin Jennings scored four tries in the Wattles Warriors 44 – 6 victory over the Newtown Lions last Friday evening. (Image contributed)

the scoreboard attendant initially with a try that eased the home side to a 4 – 0 lead in the opening minutes.

Alas, while that was to be the Lions lone luxury over the game, Wattles also grappled for recognition until team captain Tim Hentschel crossed for the only first half green and gold points.

Touchdowns by experienced hands halfback Michael Duggan and back-rower Garth Lonergan in the early stages of the second stanza set Wattles on a path to their ninth win from ten season fixture starts.

The Lions couldn't cope with the Wilson onslaught as he ran in three four-pointers and sealed the game with another before the full-time siren.

A late try by Tim Hentschel, his second for the game pinned him and Wilson to the top of the Toowoomba Rugby League reserve grade top try-scorer list.

Hentschel impressed with a classy captain's knock guiding his team of experience and youth with aplomb.

Wattles forward pack led by Lonergan and lock Eden

Blewitt all rolled up their sleeves to achieve the hard yards and outmuscle their opponents.

Under 19 reserve grade new comers Lane Eastwell, Chris Watt and Koby De Luca benefited in the experience of senior level league.

The victory assures the reserve grade Warriors a berth in the 2023 President's Cup final on July 2nd.

Wattles 36 (Braydon Wilson 4, Tim Hentschel 2, Michael Duggan, Garth Lonergan tries; Koby De Luca 2 goals) defeated **Newtown 4** (Garry Walters try).

Under 19 - Wattles Black Toyota Warwick Under 19 colts have a few RDO's to endure given Newtown and next week's opponents Brothers aren't fielding teams in the 2023 season.

Sitting at fourth place on the Toowoomba Rugby League ladder and unable to improve has Wattles sitting out of the coming Presidents Cup, their next game not until Round 12 on July 8th against the Dalby Diehards at Platz Oval.

Glyn Rees

Wattles Under 17 Wallop Tenterfield Tigers

It was a day of mixed fortunes for Wattles Junior Warriors at Platz Oval last Saturday against the Tenterfield Tigers in magnificent weather.

The program commenced with some positive results in the Under 7 and 9 matches, and concluded with the Warriors Under 17's thumping their opponents 48 – 0.

Hamblin Builders Under 17 - While Coach Shane Wright was more than pleased with his team's performance that further cements their second placing on the premierships ladder.

Wattles started in top gear when five-eight Hamish Gartery in the corner to have Wattles leading 4 – 0.

Scrambling defence from the Tigers held Wattles at bay in the early stages but when halfback Billy Peardon kicked ahead to score after ten minutes it was the start of a five try rush by the home side.

Wattles led 30 – 0 at the break before running in another four second half touchdowns to seal the victory.

Wattles 46 (Dante Shephard-Picton 2, Bryce Stewart 2, Jack Phelan, Hamish Gartery, Billy Peardon, Atticus Sullivan, Corey Deehan, Sam Gilmore tries; Ben Barbierato 3, Bryce Stewart goals) defeated **Tenterfield 0**.

Willett Electrical Under 7 - Wattles Under 7 side strung together another outstanding game against Tenterfield, fantastic in attack scoring sixteen tries.

Scorers included Hunter Gault (3), James Johnson (3), Lawson McPherson (2), Bre Ryan (2), Jonah Schwenke, Charlie Boom, Patrick Ehrlich, Zac Cobbin, Hudson Jones and Keighley Shannon.

Coach Jared Gault continues to be impressed with how much the team continues to improve each

week, "well done under 7's, keep up the good work".

Dalrymple Landscape & Haulage Under 9 - Wattles impressive Under 9 line-up enjoyed a good win against Tenterfield running in eight tries to two.

It was a fine team effort with all players putting in good performance according to coach Chris Ryan.

Hunter Ryan showed his ability crossing for two tries, as did Will Erlich who was also back to his tackling best.

The Saddler boys Isaac and Jack each crossed for touchdowns as did Rhys Gascoyne and Henry Johnson.

"The team can now enjoy their holidays knowing they have excelled in their abilities so far this season" said coach Ryan.

Clifton Auto Ag Services, Warwick Under 11 - Coach Russell McMillan couldn't be happier with the effort of his Under 11 line-up against Tenterfield.

"The team passed well, played some fine attacking footy and defended strongly against their bigger opponents."

Jackson Shannon was superb in his front-row enforcer roll, "he gets better every week."

Levi Zadov impressed in the halves, Tom Peters in the forwards while Malea Moore posted her best game in what is her first season of rugby league.

Nutrien Harcourts Clifton Under 13 - Wattles undefeated all conquering Under 13 line-up overwhelmed their Tenterfield opponents 44 – 6 after leading 20 – 0 at half time, rolling in nine tries in the one sided outing.

Outstanding hooker Jack Burton showed the Tigers a clean pair of heels as he ran in an amazing five touchdowns.

Winger Zavier Dalsanto and lock forward Hugh Denny both collected a brace of tries each.

Wattles conversions were kicked by Ty Betts (3) and Declan Fogarty.

Denny along with fellow forwards Bailey Naumann and Jake Lyons impressed as did quality centre Archer Steinhardt.

All In Electrical Under 15 Girls League Tag - The undefeated Tenterfield Under 15 League Tag team showed their many talents to finish ahead of Wattles 48 - 12.

In the first half the home side matched Tenterfield team trailing 12 – 20 at the break.

The relentless pressure by such well drilled opponents eventually overwhelmed in the second stanza to see the game slip away from Wattles.

Coach George Berry wasn't convinced the full-time score was a true indication of how well his team played.

"Our forwards are making good ground in the middle of the field of late and our backs are in very good form as a result."

"The players coming off the bench are also making an impact."

Wattles try scorers included Alex Gilmore & Tilly Baty, with Alex Gilmore kicking two conversions.

Drayton Medical Centre Under 15 - A disappointing result saw Wattles Under 15's suffer their first loss for the season against a Tenterfield side, 36 – 24, with the luxury of size and plenty of it.

Back in Round 2 Wattles racked up a 44 – 22 walloping over the Tigers at Tenterfield, but roles were certainly reversed on Saturday.

The Tigers out enthused the Warriors and jumped to an 18 – 0 lead after fifteen minutes.

Wattles couldn't contain the bigger opposition bodies

Winger Jack Phelan crosses for a try in Wattles 46 – 0 overwhelming winning result against Tenterfield at Platz Oval on Saturday.

which is something coach Tom Duggan says "the side needs to work on."

The Tigers proved their ability to score points quickly, while the Warriors need to polish up their defence.

A high point in the game was the try by front-rower Henry McMillan fifteen minutes from full time where he showed all the skills and speed from thirty metres out resulting in a spectacular touch down.

Wattles try scorers were Patty Denny (2), Harry Wright & Henry McMillan with Patty Denny kicking four conversions.

Club Hotel, Clifton Under 17 Ladies League Tag - Tenterfield's premiership leading Under 17 League Tag ladies continued undefeated when they finished ahead of Wattles 18 – 4 in a very tough contest.

Tayah Wallis earned Wattles best player honours and also crossed for the teams only try.

Round 11 - Wattles juniors get to put their feet up for the next five long weeks, given the school holiday break that commences this weekend and a Round 10 Bye.

Most teams will then be on the road to continue the season in Round 11 against the MIT (Millmerran-Inglewood-Texas) Jets.

Glyn Rees

CREATIVE CORNER

WORD ↔ MATCH-UPS

Match up these chemical symbols and elements.

- | | |
|----|------------|
| Au | Silver |
| K | Oxygen |
| H | Sodium |
| Ag | Gold |
| O | Hydrogen |
| P | Beryllium |
| Na | Phosphorus |
| Be | Potassium |
| U | Nitrogen |
| Zn | Uranium |
| Cu | Lithium |
| N | Zinc |
| Ca | Calcium |
| Li | Silicon |
| Si | Copper |

Solution this page below

PAINT BY NUMBERS

SUDOKU

7	1	8		6				
	3			8	4			6
4	5	6				2	1	8
		7		2		1		
		5	7	4		8	2	3
3		1	8		6	7		9
6	9		4		8		5	7
5	7		6	9		4		
	8	4	5	3		6		2

Solution below

Funny Newspaper Headlines

Typhoon Rips Through Cemetery; Hundreds Dead

SOLUTIONS

WORD MATCH-UPS

- Silicon - Si
 Calcium, Li - Lithium, Li
 Copper, N - Nitrogen, N
 Uranium, Zn - Zinc, Zn
 Sodium, Be - Beryllium, Be
 Oxygen, P - Phosphorus, P
 Hydrogen, Ag - Silver, Ag
 Au - Gold, K - Potassium, K

SUDOKU

1	8	9	2	7	3	5	4	8	1
5	7	3	6	9	8	1	4	6	9
3	2	1	8	5	7	4	6	9	8
4	9	6	7	4	1	8	3	5	7
3	2	8	1	4	7	5	6	9	8
8	4	7	6	2	3	5	1	9	8
4	5	6	9	7	8	1	4	6	9
2	8	1	2	3	7	9	6	5	4
7	1	8	2	6	5	4	9	3	7

Helen Harm
Real Estate

0408 457 496

BAD JOKE OF THE WEEK

Boss to secretary "Put this notice up on the clock, Miss Jones. I want to make sure everyone sees it."

ADVERTISER CLASSIFIEDS

Phone 07 4666 3089
Email editor@alloraadvertiser.com

• PUBLIC NOTICES •

The Allora Landcare Group, Condamine Headwaters Landcare Group and indigenous fire practitioners Fire Lore

will jointly conduct a CONTROLLED BURN on the lower levels of Allora Mountain Reserve on **Wednesday 28th June** (weather conditions permitting) The activity will be conducted with full fire precautions and under a fire permit.

• CHURCH NOTICES •

Allora/Clifton Anglican Church

ALLORA - 10am Sunday & 10am Wednesday
CLIFTON - 8am Sunday.
5th Sunday, 9am Combined Service
Enquiries to Rev. Matt Skelton, phone 0447 728 227.

The Catholic Community of ST. PATRICK'S, ALLORA

1st SUNDAY at 9.00am, 2nd & 3rd SUNDAYS at 5.30pm, EVERY TUESDAY, 9.30am.
LAYLED LITURGY, with Communion - 4th & 5th SUNDAYS at 9.00am.
For information on Baptism, Weddings, Funerals and other church enquiries, phone 4666 3377.
St Patrick's Parish School (Prep - Yr. 6), enquiries 4666 3551.

• GIVE AWAY •

Moving or having a clean out?

FREE PACKING BOXES

- size approximately A4 available
- collect from Allora Advertiser office

• AUTOMOTIVE SERVICES •

ALLORA TYRE SERVICE Pty. Ltd.

Still at 47 Herbert Street, Allora

- Huge range of Tyres and Batteries for passenger vehicles and farm machinery
- Prompt on farm service with competitive rates.

THIS MONTH'S SPECIAL

20% OFF Trailer Tyres
185R14, 195R14, 195R15
Maxtrek, Maxis or Aplus

Phone Jeff Norman 4666 3455 or 0429 174 162

Continuing to offer good old fashion service.

• ELECTRICIANS •

WILLY'S WIRING PTY LTD

Domestic • Commercial Industrial • Air Conditioning

- Renovations & new homes • Test and tag
- Air conditioning • Ceiling & exhaust fans
- Lighting solutions • Smoke alarms
- Switch boards • Data installations
- TV antennas • Undergrounds

0407 500 677
willyswiring@gmail.com
Willy's Wiring Pty Ltd
LICENCE NO: 82162

• CHURCH NOTICES •

Uniting Church Allora

SERVICE THIS SUNDAY AT 9.00AM.

Enquiries phone 4666 3225. All welcome.

Allora Presbyterian Men's Breakfast

The next Men's Breakfast is to be held on **When - 7.20am, Saturday 24th June**
Where - Allora Presbyterian church hall
Come and enjoy free cereal and bacon & eggs, a yarn over breakfast and hear from our Guest Speaker - BRUCE VANDERSEE.

Scots Presbyterian Church - Allora

12 Jubb Street, Allora
Worship service each Sunday at 9.30am including online service
Bible Study (BACAD) 7pm Wednesdays online
MEN'S BREAKFAST held on the last Saturday of the month
Enquiries to Pastor Elton Wiltshire 4666 3743
A Warm Welcome to ALL.

LOCAL BUSINESSES & TRADERS

PHONE 4666 3089
EMAIL editor@alloraadvertiser.com

• COMPUTER SERVICES •

COMPLETE COMPUTER SOLUTIONS

CALL US ON 4630 2020

We Come To You...
Business & Private
Repairs • Virus Removal • Maintenance
• Custom Built Systems & More

SERVICING TOOWOOMBA AND DARLING DOWNS

John Leonardi & Craig Benham (Owners)
22 Sowden St Toowoomba
www.informedit.com.au
E: staff@informedit.com.au

• CONSTRUCTION •

ALLORA INDEPENDENT STEEL

Barron Street, Hendon, M/S 765, Allora.

Phone 4666 3502

For all your Steel Requirements.
Call in and get a quote on your next job.
For Pipe, Panels, Posts and Gutter and Barge
for the shed, we have it all in stock.

For ALL your
CONCRETING
Needs!
SERVICING ALL AREAS

TOM BUCKLES
Phone 0422 753 969
Email tombuckles454@hotmail.com
ABN 83 664 506 772 QBBC 15366189

READ LOCAL - ALLORA ADVERTISER

PROFESSIONAL PRINTING

DONE WITHOUT FUSS AT A COMPETITIVE PRICE

RAFFLE TICKETS

BUSINESS & APPOINTMENT CARDS

INVITATIONS

Call us today for our competitive quote at...
Allora Advertiser
Phone 4666 3089 Email - sales@cliftoncourier.com.au

• EXTERMINATORS •

Looking forward to the future
Thanking all my valued customers

Servicing the Southern Downs
✓ All types of Pest Management
✓ Pre-Purchase Inspections
✓ Termite Specialist

CELEBRATING 25 YEARS OF SERVICE
FREE QUOTES
Ask about our new SANITISING service
Call Mark 0438 623 734

RAZOR PEST CONTROL
PMT 1003984313
Locally Owned and Operated

FOR ALL YOUR PEST CONTROL NEEDS
✓ COCKIES ✓ ANTS ✓ SPIDERS
✓ TERMITE INSPECTIONS AND BARRIERS
✓ PRE-PURCHASE INSPECTIONS

TREVOR GREEN - CALL US FOR A QUOTE
1300 536 168 or 0408 763 506
ABN 43 104 725 215

HENTSCHEL
PEST MANAGEMENT

- Household
- Commercial
- Termites

Servicing Allora, Clifton, Southern and Central Downs
ROSS HENTSCHEL 0400 705 619
hentschelpest@outlook.com

LOCAL BUSINESSES & TRADERS

PHONE 4666 3089
EMAIL editor@alloraadvertiser.com

• AUTOMOTIVE SERVICES •

CLIFTON AUTO AG REPAIRS
FIELD SERVICE FOR TRACTORS AND FARM EQUIPMENT

- Automotive repairs to all vehicles • Fully equipped workshop
- Air-con & Electrical • Scan tool & EFI diagnostics
- Approved inspection station - Mobile AIS
- HVRAS approved • Vehicle modifications

4 King St, Clifton - P: 4697 3276 F: 4697 3331

White's Garage
EST 1929

- Auto Electrical
- Logbook Servicing
- Wheel Alignments
- Safety Certificates
- Air Conditioning
- All Mechanical Repairs

07 4666 3397
13 Drayton Street
Allora Qld 4362

STEELE RUDD
24 Hr Towing

- Accident & Breakdown
- Qld Tpt Dept Licenced
- All Insurance Companies
- Local & Interstate
- Machinery Transport
- Container Transport
- On Site Container Storage

Terry Mitchell
M: 0458 963 222

ANZAC AVENUE WRECKERS

- 600 CARS
- SECOND HAND ORIGINAL EQUIPMENT
- DON'T PAY NEW PRICE
- NEW AFTER MARKET PARTS
- BIG 2.5 ACRES

4630 1881
www.anzacavenuewreckers.com.au LATEST STOCK & SPARE PARTS ON LINE

• BUILDERS •

Atherton Building & Carpentry
"No job too small, we do it all"

- * Renovations * Extensions * Alterations * Bathrooms * Decks
- * Kitchens * Mobility modifications for disabled and elderly

Mathew Atherton 0400 463 142
QBCC Lic: 1187627
ABN: 31 948 806 781

• HARDWARE •

Allora HOME Hardware

OPEN:
Mon - Fri 7am-5pm
Sat & Sun 7am-12pm

44 Herbert St., Allora
Ph 4666 3318

Find us on Facebook

• EARTHWORKS •

Jess Keys
Experienced Owner Operator

- Bobcat & 7 Tonne Tipper
- 4 in 1 Bucket
- Post Hole Digger
- 3/4 Tonne Excavator
- House Foundations
- All Earthworks
- Clean Ups
- Driveways
- Trench Digger

0421 239 222

AD'S EARTHWORKS

- △ 1.7 TON EXCAVATOR
- △ 3 TON TIPPER TRUCK

All earthworks, trenching, shed pads, drainage, post hole borer 300mm & 450mm drill and rock breaker.

EXPERIENCED OPERATOR
CALL ADAM 0418 615 312

DALRYMPLE LANDSCAPE HAULAGE

T 4666 3989
Jackson
0417 077 377

Located at: 215 Allora Clifton Rd

- Landscape Supplies
- Bulk transport
- Bulk Gypsum
- Bulk organic fertiliser
- Bulk Palagonite
- Roadbase & Deco
- Concrete blend
- Cement & Steel
- Decorative stone & pebble Pavers & blocks

sales@dalrymple.net.au www.dalrymple.net.au ABN 58 122 964 943

DOZER HIRE

STRASSER EARTHMOVING
Caterpillar D8T
Earthworks, Raking, Quarrying etc.
Laser and GPS available

CALL
Max Strasser
0423 281 897

• WASTE WATER •

Gleeson Waste Water Services

PROVIDING ALL YOUR WASTE WATER NEEDS

- Quarterly servicing of all brands of treatment Plants
- Installation of Aqua Nova Waste Water Treatment Plants
- PUMP OUT OF: Septic Tanks, Grease Traps, Grey Water Pits

0408 061 050
0409 343 198

24/7 EMERGENCY SERVICE COUNCIL APPROVED LOCALLY OWNED BUSINESS

• VENUE HIRE •

ALLORA SPORTS CLUB INC

Perfect for...
SOCIAL FUNCTIONS, PARTIES, & CONFERENCES

P 4666 3380
M 0437 342 870

Enjoy the School Holidays with a trip to a National Park

Close to Allora and Warwick is the popular Queen Mary Falls in the Main Range National Park.

Spend time getting back to nature. The kids will love getting out into the bush and looking out for kangaroos, lizards, birds and insects.

There's a great picnic area too with toilet facilities.

If you're feeling fit walk the Queen Mary Falls circuit which takes about 40 minutes to complete and takes you to the viewing platform with the perfect vantage point to marvel at the spectacular drop of the falls.

Getting to the Queen Mary Falls section

- Queen Mary Falls is at the south-west end of the park.
- From the west, drive 8km

east of Killarney via Spring Creek Road.

The approach from Boonah is very steep and should be travelled with care. It is unsuitable for caravans.

There are no wheelchair-accessible facilities.

Queen Mary Falls circuit is open 24 hours a day.

Check park alerts at <https://parks.des.qld.gov.au/park-alerts> for the latest information on access, closures and conditions.

For more safety information see Visiting Main Range safely at <https://parks.des.qld.gov.au/parks/main-range/visiting-safely> and Walk with care at <https://parks.des.qld.gov.au/before-you-visit/visit-with-care/walk-with-care>

Extra Home Protection!

Purchase a new eligible Building and/or Building & Contents policy and receive a Ring Security Camera Duo Pack*

24/7 claim lodgements ✓

Monthly or fortnightly payments ✓

OBLIGATION FREE quote ✓

Offer available from 1 June 2023 - 30 June 2023 or while stocks last

*By participating in this promotion, you will be deemed to have read and agreed to abide by these Terms and Conditions. Instructions on how to participate in this promotion and other details contained within any advertising material for this promotion form part of these Terms and Conditions. The Promoter is Warwick Credit Union Ltd trading as Warwick Credit Union, Gympie Credit Union, and Dalby Credit Union ABN 98 087 651 116, AFSL 240556 of 101 Palmerin Street Warwick, Queensland, 4370. The Gift is 1 x "Ring Stick Up Cam Battery Full HD Security Camera 2 Pack [Gen3]". The Gift is being provided by Warwick Credit Union Ltd. The promotion commences on Thursday 1st June at 9.00am AEST and closes on Friday 30th June at 5.00pm AEST (Promotional Period). The Relevant States are Queensland and New South Wales. The Promotion is available to all residents of the Relevant States aged 18 years or over (Eligible Participants). An Eligible Insurance Policy includes the following CGU Products: a) Building Insurance; or b) Building & Contents Insurance. A Participating Credit Union includes the following: a) Warwick Credit Union; b) Gympie Credit Union; or c) Dalby Credit Union. To enter into the promotion, Eligible Participants must: a) During the Promotional Period, purchase one or more new Eligible Insurance Policies through a Participating Credit Union; b) Make the first payment of their purchased policy. (Eligibility Criteria) The gift is awarded once the customer purchases the eligible policy and makes the first payment of their purchased policy. The eligible customer will be notified a minimum of 30 days post the end of the campaign period. The eligible customer will receive their gift 45 days post the end of the campaign period. Limit of one Gift per person while stocks last. Pre-existing policies are not eligible for entry. In the event that a pre-existing policy is cancelled, and new policy is purchased for the same risk, this is also deemed ineligible for entry. The recipient of the Gift will be responsible for its installation and operation as per the installation instruction. Warwick Credit Union Ltd will not be responsible or liable for any Ring Stick Up Cam Battery Full HD Security Camera 2 Pack [Gen3]'s that are installed incorrectly. Warwick Credit Union Ltd in its sole discretion reserves the right to cancel, suspend, terminate, or modify if fraud, technical failures, or any other factor beyond its reasonable control adversely affects the promoter's ability to conduct the promotion as described in these terms and conditions. The promotion is in no way sponsored, endorsed, or administered by, or associated with, Facebook. Disclosure of purchaser information is for the sole use Warwick Credit Union Ltd and will not be provided to a third party (including Facebook). Privacy Notice: personal information collected is subject to the Privacy Policy of Warwick Credit Union which can be obtained from any branch or wcu.com.au. Warwick Credit Union Limited ABN 98 087 651 116 AFSL 240556 (Warwick CU) acts as a referrer under an agreement with the insurer, Insurance Australia Limited trading as CGU Insurance ABN 11 000 016 722, AFSL 227681 (CGU Insurance). If you take out an insurance product with CGU Insurance, it will pay Warwick CU a commission of up to 15% of the premium (exclusive of government charges). The commission will also be paid on any variations to your policy and on renewal. The commissions paid to Warwick CU are included as part of your premium. When making decisions about insurance, consider the Product Disclosure Statement and Target Market Determinations available from wcu.com.au.