

Allora Advertiser

Issue 3752

Your free local since 1935

Ph 4666 3089 E-Mail editor@alloraadvertiser.com

Wednesday, 12th July 2023

Long Wait Almost Over

ABOVE: Kital Road Bridge in 2022 and **BELOW:** 2023.

Nearby resident Len Patterson with his dog Smokey check out the repaired Kital Road Bridge. The Bridge was badly damaged following the flooding in Dalrymple Creek early 2022 and has been impassable for the past 15 months. Work on the approach to the bridge and safety railing is expected to be finished within a couple of weeks to the delight of locals.

IMAGINE CALLING THIS PROPERTY HOME

3 1 3

11 SMELTER ROAD, ROSENTHAL HEIGHTS

\$825,000

11 Smelter Road offers a magnificent, rustic country lifestyle opportunity only 6km from Warwick. This tastefully renovated 3 bedroom cottage set on 10.95 acres is a must see!

Property Features

- 2 Reverse cycle aircons – 1 in main living area, 1 in 2nd bedroom
- Ceiling fans in bedrooms • Wood heater • Solar – 20 panels

- Rainwater tank, plumbed to fridge • Roof insulated
- Town water with extra town water taps channelled around property
- Horse arena pad started but not completed (Approx \$10,000 spent)
- 18m x 12m Machinery Shed with concrete floor and 3 phase power
- Unequipped Bore – cased, needs a pump
- Septic • Dam • Fully fenced • Gas hot water • School bus service

Wade REAL ESTATE

Servicing Allora, Clifton,
Warwick & Surrounds.

Mandy Steketee 0400 592 463
mandy@waderealestate.com.au

Visit us across from the Warwick Post Office 96a Palmerin Street.
P: 4661 5655. waderealestate.com.au

TOWING OVERWEIGHT? *Have Peace of Mind & Safety*

MOBILE WEIGH BRIDGE

We Come To You...
4WD, Cars, Caravans, Floats, Trailers & More

Western Weigh **Ph SHANE**
Caravan & Vehicle Weighing 0438 506 929

Advanced
Accounting and Taxation Pty Ltd
68 Mort St, North Toowoomba

PH: 0432 295 962 **TAX RETURNS FROM**
\$109

- Lodged within 48 hours of completion
- No appointment needed

info@advancedaccountingntaxation.com.au

DISCOVER THE ADVANTAGES OF USING A REGISTERED EXPERIENCED INSURANCE BROKER

Rural Insurance Specialists

DIB
DARLING DOWNS
INSURANCE BROKERS

Pty. Ltd.
ABN 17 054 206 656

Phone 4661 7244
70 GRAFTON ST. WARWICK

Read Allora Advertiser online

www.our-news.com.au — Our News —

Warwick NAB Branch Temporary Closure

NAB has told local customers that it intends to close its Warwick branch for about two months from Tuesday 25th July.

The bank is planning renovations for the branch at 97 Palmerin Street.

It is envisaged that the refurbished branch will re-open on Friday, 22nd September.

NAB has recommended that customers wishing to make use of face-to-face banking should visit the Stanthorpe branch.

In the case of customers in Allora this would take 1 hour to Stanthorpe. Closer branches would be Pittsworth or Toowoomba,

taking about 45 minutes.

The bank says alternative ways of banking are via the NAB app, via telephone banking or at the nearest post office that offers Bank@Post services.

NAB has indicated that the renovations at the Warwick branch are being made in response to changes in the way its customers are doing their banking.

Editors note - Maybe these changes are forced upon customers due to NAB closing local branches.

No wonder more people are banking with the Warwick Credit Union.

Freestone Hall Is Worth A Visit During Jumpers & Jazz

Visitors were amazed at last year's spectacular yarn bombing at the Freestone Memorial Hall.

During this months Jumpers & Jazz on Saturday 22 July you can drop in from 8am until 11am for a hearty country breakfast then wander around the ever growing yarn bombing display. Country cooking and craft stalls will also be operating.

From Monday 24 through to Saturday 27 July morning tea will be served from 10am until midday with drinks and food to be purchased on arrival.

Entry to the yarn bombing and hall is free.

It's a highlight of Jumpers & Jazz so be sure to visit Freestone Memorial Hall at 1244 Freestone Road, Warwick.

Increased Roadworks Activity In Region

Southern Downs residents can expect more activity on the road network and additional construction crews being deployed across the region to undertake flood repairs, with final approvals for last year's flood event now secured.

With an estimated total repair bill of \$52.5m, more than 600 individual roads across the region will have been repaired through the works program funded by the Australian and Queensland Governments' Disaster Recovery Funding Arrangements (DRFA) and Southern Downs Regional Council since 2020 February.

Additional resources will be directed on repairing defects in the sealed road network, with multiple Council crews and contractors working across the region in the coming months.

The estimated cost of all additional repairs is approximately \$10m. Any unfunded defects will remain on the backlog list and be attended to when budget and time allow.

Council will use funds from external programs to undertake complementary works including -

- Restoration works from the February 2020 flood have been completed with a price tag of \$9m.
- The \$7m restoration works from the March 2021 flood were completed by the end of June 2023, with associated betterment works due for completion by September 2023.
- Works from the November 2021 event are also due for completion by the end of December 2023 at a cost of \$3.3m.
- Approvals for the restoration works associated with flood events from February

ABOVE & TOP RIGHT: Locals desperate for repairs to West Talgai Bridge.

RIGHT: Merivale Street Allora.

through to May 2022 are now finalised, with a total estimated value of \$32.6m, of which \$10.5m has already been completed.

These works are expected to be completed by end of June 2024.

Repairs to sealed roads in the Killarney and Stanthorpe areas commenced in May 2023.

In addition to the pavement repairs, Council will be completing the restoration program on the unsealed road network by July 2023, after which normal maintenance programs will resume.

There's also a number of structures scheduled for repair, replacement or upgrade, depending on the funding allocation.

These sites include Merivale Street, Glen Niven Road, Goldfields Road, Talgai West Road, Kital Road, Cosmo Lane and Lyndhurst Lane.

Council has three other funding submissions for upgrade works under review with the Queensland Reconstruction Authority

68 Herbert St., Allora - Aaron Viethier

P: 4666 3355
M: 0428 627 107
www.allorabutchery.com.au

ALLORA BUTCHERY
Big little nation keep on the move

This Week's Specials

Bacon Hocks	\$10.99 kg
Pork Medallions.....	\$18.99 kg
Red Onion Lamb Burgers	\$17.75 kg
Aussie Pork Ribs	\$15.50 kg
2kg Bulk Buy Mince.....	\$15.50 kg
2kg Bulk Buy Sausages	\$14.50 kg

(WHILE STOCKS LAST)

FRESH FISH AVAILABLE **EFTPOS available** **Norco Milk Available**

ALLORA'S OWN WOOD SMOKED HAM & BACON AVAILABLE! **FREE DELIVERY**

"Alfred Park" 357 Pilton Valley Road | Pilton

This superb 350 ha (865 acre) Eastern Darling Downs property is located in the picturesque Pilton Valley centrally located to Toowoomba, Warwick and Gatton. 'Alfred Park' runs from the highly regarded Kings Creek flats to gently sloping soft black to chocolate soil slopes. 750 acres is developed to cultivation, the balance is kikuyu creek flats with a small area of shaded and selectively cleared ridge country on the northern end of the property. Alfred Park ticks all the boxes for any rural income venture, from backgrounding cattle with licenced feedlot to growing veggies and cereal crops with irrigation licences and infrastructure in place.

WATER: Irrigation - nominal groundwater allocation of 154 megalitres (Licence number 86351T & 66853T). The two irrigation bores can be interconnected, 1 x electric submersible and 1 x turbine pump with electric motor, both bores individually deliver 14 000" gph and positioned along the naturally flowing Kings Creek. Large network of underground mains and hydrants. (See online listing for further details regarding irrigation equipment etc)

FENCING: impressive stock proof cattle fencing, a combination of wood, steel posts and 4 barbs. Subdivided into 12 main paddocks plus smaller holding paddocks and central fenced laneway

View by appointment

Myles Cosgrove 0419 271 247 Matt Cleary 0428 987 340

MAIN RESIDENCE AND SHEDS: 4 bedroom brick veneer home. Master bedroom with built-ins and walk through robe into large ensuite with shower, spa bath, vanity and toilet. 5th bedroom or office with built-in timber desk and built-ins. Features of the house include ducted and reverse cycle air conditioning, plantation shutters, polished timber flooring in living areas, carpets in bedrooms and tiled in wet areas. Quality fittings and tastefully finished home with Massive undercover tiled outdoor entertaining area.

FEEDLOT LICENCE: 150 standard cattle units

Feedlot & cattle yards, Silo complex + Machinery Sheds

For Sale Expressions of Interest, Closing 5pm 21/07/2023
www.raywhiteruraltoowoomba.com.au

RayWhite

4 2 2

Grants For Owners of Nature Refuges

Queensland is home to the largest network of nature refuges – privately-owned protected areas - in Australia, covering some 4.6 million hectares.

These properties protect a diversity of ecosystems and threatened species, complementing Queensland's existing national park system.

The Queensland Government's Nature Refuge Landholder Grants Program supports landholders who are actively working to conserve and manage their properties.

Two refuges at North Branch near Goomburra

will receive funding.

Mandala Nature Refuge – this project aims to continue conservation management of *Rhaponticum australe*, *Picris evae* and *Discaria pubescens* with new fencing, plus on-going weed control focused on and around habitat for threatened species. \$4,561.

Nyalar Mirunganh Nature Refuge – this project will assist with the eradication of the current infestation of *Lantana* on the nature refuge by engaging a contractor to undertake weed control activities. \$3,000.

Burn Planned For Talgai State Forest

The Queensland Parks and Wildlife Service (QPWS) will conduct a planned burn within Talgai State Forest, starting Wednesday 12 July 2023, weather permitting, as part of the annual hazard reduction program for parks and forests.

This burn is located approximately 15km south-east of the Leyburn township. It is likely to produce moderate volumes of smoke that may be seen across the area including from Leyburn, Karara and the Cunningham Highway. The burn is planned to go for several days, with smoke

expected during the entire period.

The aim of this burn is to reduce the volume of forest fuels and to create a mosaic pattern of burnt and unburnt areas. This will help reduce the intensity of any subsequent wildfires and provide favourable conditions for natural forest regeneration.

Smoke can decrease visibility on the roads, so it is important that motorists drive safely to the conditions.

For more information, please call the Southern Downs office of QPWS on 0477 317 267

Scam alert – EOFY tax scams

The Australian Communications and Media Authority (ACMA) is warning consumers to be on the lookout for tax themed scam emails, SMS and calls over the coming months. Scammers are likely to take advantage of Australians who are submitting tax returns or waiting for the outcome of an assessment.

Common tax scams include robo-calls or calls from people pretending to be from the Australian Tax Office (ATO) or another government department. These calls require urgent payment of a tax debt, or request personal information in order to process a tax refund.

Consumers may also be targeted via email or SMS claiming to be from MyGov, including links to follow to provide financial information to receive fake refunds. If you receive one of these calls or messages:

- **do not rely** on the contact information provided by callers or in emails and SMS.
- **do not provide** your personal information or make payments to callers over the phone.
- **do not click** on any links in emails or SMS. These may be phishing scams designed to steal your personal or financial details.

If you're concerned that your identity has been compromised or you've been a victim of a scam, contact your bank immediately and call IDCARE on 1800 595 160.

PIKE'S
WASTE WATER SERVICES

Septic Tanks &
Water Treatment Systems

Installs, Service, Repairs

0428 787 462

www.pikeswastewater.com.au

Trusted Local Family

Tow-Behind Trailer Boom Broadcast and Spot Sprayer

SERVICING ALL SPRAYER BRANDS

LARGE RANGE OF SPRAYERS & SPARE PARTS IN STOCK

20 YEARS LOCAL FAMILY OWNERSHIP & EXPERIENCE

TOOWOOMBA SPRAYSHOP

T 4634 4000 70 Carrington Rd Torrington Toowoomba O 8 - 5pm M - F

Frostbite Rally 2023

Riders and Pillions in the Undercover Arena at the Allora Showgrounds.

The Annual Frostbite Rally, run by the Warwick Chapter of the Historic Motorcycle Club of Queensland, was held as usual in the Allora Showgrounds. The Rally lived up to its name this year with night-time temperatures plummeting well below zero, followed by the usual crisp and sunny days. There were record numbers in attendance at the weekend with over 150 happy riders and pillions enjoying the many rides.

The local roads were well traversed by riders to Maryvale, Sandy Creek and Clifton, as well as a few other nearby destinations.

Saturday night's dinner was well catered for by Sharon at the Golden Wattle Cafe serving a delicious selection of camp oven dishes. On Friday night a few braved the crowds at the Railway Hotel for dinner.

Allora looks forward to welcoming the rally back next year in the middle of winter.

Electrical Installations, Repairs and Quotes

Your Professional Local CEC Accredited Solar Supplier and Installer

Elec. Lic. No. 39552
Solar Accr. No. A1278492

P: 07 4666 3461 M: 0408 717 624

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

FISHNBITS TOOWOOMBA

Grand Opening

NEW LOCATION NEW STORE!

36 WATER ST TOOWOOMBA CITY

PH: 4636 6850

Prizes, Giveaways, Virtual Fishing Games & More

OPEN M-F 8.30am-5.30pm SAT & SUN 8.30am-2.30pm

www.fishnbits.com.au | E: store@fishnbits.com.au

Come on Down!

Choices Flooring wins big award

Members of the Choices Flooring Toowoomba team, from left, Tina, Prue Davison (Owner), Bec, Malcolm Davison (Owner), Anthony, Luke and Glenn.

Choices Flooring Toowoomba has bested 140 other stores in Australia and New Zealand by winning the coveted Jack Swinton Award for Australasia.

Owner Malcolm Davison said he was "very happy" to have won the award, which was announced at the Choices Flooring annual conference in Thailand.

Mr Davison said the award is given to the store with the most outstanding general excellence in sales and service over the past twelve months.

"It was a huge surprise," he said.

"With over 140 stores, there's pretty keen competition.

"We're very happy to have won it."

Mr Davison said when deciding the winner, the judges assess the sales and products of each store and send out staff to see how each store is operating and following guidelines.

Earlier in the year, Choices Flooring Toowoomba also received the Queensland Jack Swinton Award.

RACQ To Withdraw From Compulsory Third Party Insurance

Queensland insurer, RACQ, has announced plans to withdraw from Queensland's Compulsory Third Party (CTP) insurance scheme after years of advocating for fairness to be restored.

Chief Executive Officer David Carter said while the Club had built a strong reputation for claims management and was proud of its industry leading claimant satisfaction, it was no longer viable to continue participating in the scheme.

Mr Carter said the decision would not compromise or cause any disruption to CTP claimants with a claims process underway or who may have a claim in the future.

"We will cease offering CTP insurance cover from 1 October 2023 and RACQ has formally requested our license be withdrawn. This is pending approval from Motor Accident Insurance Commission (MAIC)."

All existing RACQ CTP policies remain in place and over the following 12 months, Queensland motorists with RACQ CTP insurance will be transitioned to another insurer on renewal of their

registration.

"RACQ CTP insurance will continue to be available to anyone who has, renews or selects RACQ as their CTP provider prior to 1 October 2023. Any motorist who renews their CTP post this date will no longer be able to select RACQ as their CTP provider, however the Club will work closely with MAIC to ensure a seamless transition."

Mr Carter said this change did not affect RACQ's other insurance products in any way, or its commitment to providing Queenslanders with motor and home insurance now and into the future.

Background on CTP Insurance

CTP insurance is a mandatory requirement for all motorists in Queensland. It is paid as part of the vehicle registration process and covers people injured in a motor vehicle accident. It doesn't cover the damage caused to or by the motorist's vehicle – that damage is covered under RACQ Insurance's suite of motor insurance products which remain unchanged.

ANZAC AVENUE WRECKERS

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

CLICK 4630 1881

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

Toowoomba STEERING & SUSPENSION

STEERING & SUSPENSION SPECIALISTS

AUTHORISED DEALER **FULCRUM** SUSPENSION SPECIALISTS

Dennis Bullpit Proprietor

PHONE 07 4639 2824

8 Neil Street, Toowoomba Q 4350

Skin Cancer Don't risk it ...

Skin Cancer Checks

Dr Eddie Roos
Dr Albert Vermeulen Dr Leanne Drew

NO REFERRAL NEEDED. MEDICARE REBATES APPLY

Cosmetic Elegance Clinic

102 Medici Medical Centre,
cnr Scott/ Curzon St, Toowoomba

Ph: **4638 2700**

Q - Why did the rabbit cross the road? A - It wanted to read the road sign.

It's all about trivia signage in fatigue zones on the Southern Downs Highways

The Darling Downs-Moreton Rabbit Board (DDMRB) and the Department of Transport and Main Roads (TMR) have updated trivia signage in identified fatigue zones to include rabbit related questions and answers.

The signs play an important role in improving road safety by helping to keep drivers alert.

The inclusion of rabbit related trivia helps to keep the impacts of rabbits and the importance of their control front of mind for people living in and travelling through the Darling Downs. The signs are located on the New England and Cunningham Highways in the vicinity of rabbit fence crossings.

DDMRB Chair and Lockyer Valley Regional Councillor, Cr Janice Holstein said, "Rabbits are Australian agriculture's most costly vertebrate pest animal and are the single biggest menace to threatened native species."

The DDMRB protects 28,000 sq. km of south-east Queensland with a 555 km fence, much of which is top netted for wild dogs.

Keeping rabbits is illegal

Updated Fatigue Zone trivia signage. You'll need to keep your eyes on the signs for the answers.

in Queensland and for over a century, the fence has protected valuable horticultural and agricultural areas, safeguarded the natural environment, and reduced the impacts of other

invasive species".

Fatigue isn't just about falling asleep while driving. Even brief lapses in concentration can have serious consequences. Between 2015 and 2019,

at least 12% of lives lost on Queensland roads were from fatigue related crashes.

The fatigue zone trivia signs have been in place in the Southern Downs since 2013.

SUPERX3100 WOOD SPLITTER

\$4299 inc. GST

Built-in 100kg Block Lifter
Ideal for Hardwood

More details see: <https://www.superxwoodsplitter.com>

OPEN
Monday to Friday 8-5pm & Saturday 8am-Noon

TOPP
Toowoomba Outdoor Power Products

Cnr McDougall St & Rocla Crt
TOOWOOMBA
Phone 4632 8455

Husqvarna
READY WHEN YOU ARE

It's getting COLDER...

Are **ZIP SCREENS** WHAT YOU NEED?

BOOK NOW!

CREATIVE BLINDS

Your family owned window furnishings specialists covering Toowoomba and the Darling Downs

TOOWOOMBA P 4632 1255 A 183A Perth Street, Toowoomba W www.creativeblindstoowoomba.com.au

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

NEED PRINTING? Allora Advertiser

We can assist with - Invoice Books - Score Cards
- Business Cards - Raffle Tickets and more!

Contact us on - 4666 3089 - admin@alloraadvertiser.com

GALV MESH - HOT DIPPED

- 100 X 100 X 5.6MM (HEAVY)
- 2.4M X 4.2M
- 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

LNP State Conference Discusses Renewables

Leader of the Nationals and Member for Maranoa David Littleproud spoke about reliable energy that reduces emissions.

"We're not against renewables, but there is a place for them. And we are seeing across regional Australia now that cost is being born by us, it is being born by us with wind towers and solar panels taking up productive agricultural land, knocking down remnant vegetation habitat with a complimentary 28,000 kilometres of new transmission lines to plug them in.

"That's a cost you are all going to bear, a cost that you'll pay your energy bill. We think the time is now to pause and to plan properly. We have until 2050 to get this right and when we have the sovereignty of our resources, why wouldn't we stop? Why wouldn't we get this right? And why should regional Australia have to foot the bill?

"There's common sense solutions through this. It's not big pumped hydro at Eungella, destroying remnant vegetation. \$26 billion for old technology where the place for solar panels isn't on prime agricultural land or knocking down remnant vegetation, it should be concentrated to rooftops to where the powers needed, which is in capital cities. Put them on their rooftops and you also alleviate the need for transmission lines.

"The wind towers should be offshore away from the Great Barrier Reef, but

you need firming power. And the actions of this government has taken away the confidence of investment in that firming power. Even here in the Queensland government, the highest royalty tax in the world that regional Australia will continue to bear that cost because of the lack of investment by these resource companies in us, in you and your children's future in the jobs that will be there well beyond 2050.

"And it's important that we set the environment for supply to increase, particularly with gas. We've lost a billion-dollar project, even in my own electorate, 120 petajoules, 10 per cent of East Coast market gas market has gone, because of the lack of investment confidence that our resource companies have in our own country. It's safer to invest in South America, even Africa, than it is in Australia. Doesn't cost us a cent. But what in terms of policies, if we get this right, and that's common sense about making sure that you increase supply and create the environment for investment by corporate Australia.

"And so we think there is a pathway, a pathway to firm our energy sector up, with the resources that we own, the resources that we control, by creating an environment, creating an environment that gets more supply. That's just common sense. And we will continue to continue to prosecute the case for nuclear technology to be explored." Mr Littleproud said.

Funding needed to eradicate feral cats and fire ants

In response to a new report from the Queensland Audit Office, the Invasive Species Council is calling on the Queensland Government to prioritise an urgent boost to funding for invasive species action to protect wildlife and the environment.

The call comes in response to an independent review of invasive species action in Queensland by the Queensland Audit Office which found that the risk and cost of invasive species was rising but that the level of response, prioritisation and strategic leadership is inadequate to the task.

"This highly critical report should be a wake-up call for the Queensland Government. Invasive species action in Queensland has been ad-hoc and underfunded for too long and this is costing our wildlife, environment and economy", said Reece Pianta, Invasive Species Council spokesperson.

"The Audit Office also made a number of important recommendations about the need for increased enforcement and a greater focus on outcomes.

"This report should drive a rapid scale-up of our ambition and focus to restore our incredible environment which is being degraded by invasive species like fire ants, feral cats and transformative weeds like lantana," Mr Pianta said.

Feral cats need further focus

The Audit Office report also found that efforts for feral cat management in Queensland are highly localised and ineffective, with no statewide strategy to manage one of the biggest threats to wildlife in the state.

"As one of the greatest threats to native wildlife in Queensland, the development of a statewide feral cat management strategy needs to be a priority," said Mr Pianta.

"Cats kill more than 2 billion

animals across Australia every year and have already played a major role in at least 25 Australian mammal extinctions."

D-day approaching for fire ants response

The Audit Office report also raises concerns about the current red fire ant outbreak in Queensland and the impact of any further delays to the Commonwealth and state governments increasing funding for eradication efforts.

"It is clear from this report that any further delay to ramping up the funding for fire ant eradication will doom Queensland and Australia to failure. This would be devastating for wildlife, agriculture and tourism across the entire country," Mr Pianta said.

"A fire ant invasion will be much worse than the cane toad. They will devastate our native wildlife and cause billions of dollars in lost agricultural production every year.

This week, Federal Agriculture Minister Murray Watt will be meeting with his state and territory counterparts in Perth to decide where to next for fire ants funding.

"The cost of eradication is a tiny fraction of the cost of failure", concluded Mr Pianta.

BARTRANZ
PETROLEUM

Specialists in
Bulk Fuel

LUBRICANTS. FUCHS
TECHNOLOGY. PEOPLE

Lot 1 New England
Highway, Allora

JUSTIN BARTON 0439 972 223

BRAD EYRE 0437 980 889

JAMIE SAAL 0458 933 604

www.bartranzpetroleum.com.au

Plan for success

Discuss your summer seed requirements
with Pursehouse Rural Allora today

1 Forest Plains Road

07 4666 2800

Mon - Fri 8am to 5pm

pursehouserural.com.au

2023 Brings More Central Downs Success

Host centre Wynnum emerged overall Carnival winners; with Central Downs, South Burnett and Warwick finishing joint runners up.

Best and Fairest Player of the Carnival was Central Downs' sensational young lady and Pittsworth local Andie Gall.

Central Downs awards: Best Back - Sunny Gibbons, Best Forward - Mac Pauli and Most Improved - Tom Peters.

Glyn Rees

Next year's u43kg carnival will be hosted by South Burnett in Murgon.

The very enthusiastic Wattles Junior Rugby League Club contingent that were members of the Central Downs team who contested the recent Zone 5 Under 43 kg JRL Carnival at Wynnum - Back: Levi Zadow, Cooper Zadow, Lincoln Cooper, Archie Joppich, Jed Hinz, Jake Burns, Tom Patterson, Mick Willett. Front: Tom Peters, Jackson McMillan, Dustyn May & Adam Butler (image courtesy Tabitha Peters)

Local teams compete in Zone 5 Rugby League Carnival

The first week of the July school holidays saw the start of the 53rd annual Zone 5 u35kg/u10 carnival with the host Club being Wynnum Manly in Brisbane.

Nine teams competed with our local boys from Clifton, Allora, Warwick, Killarney and all areas in between representing Central Downs. Other teams came from the MacIntyre, Western Downs, Roma, Wynnum, Charleville,

Balonne Barwon and Highfields districts.

The Central Downs boys, coached by Ian Brady, Roy Nott and George Berry, performed admirably finishing 4th overall.

The carnival winners was the undefeated South Burnett Eagles team.

This year The Central Downs started the carnival in grand style, winning a number of athletics

carnival events including a few legs of the 100m sprints and winning the first three games before injury and sickness derailed the teams carnival aspirations.

Major award winners for the carnival were Brax Farley (Best Forward) Brodie Trott (Best Back) and James Jenkins (Most Improved).

Three local players Toby Osborne, Brax Farley and Brodie Trott represented the East team in the Jack Dempsey Challenge, which is one of the highlights of the carnival.

Toby Osborne, the team captain was awarded the prestigious Player of the Carnival award, his defensive technique and attacking skills were outstanding. Toby, who is from Killarney has a bright future in Rugby League.

Next year the carnival will be hosted by Balonne Barwon with the venue being St George.

Congratulations to the u43kg team on their success, finishing 2nd this year at their carnival in Wynnum. Coached by Peter Cavanagh, Adam May and George Gall, this side almost replicated their success from last year.

The u12 team were very good

with wins against Warwick Colts, Cunnamulla, Balonne Barwon and Macintyre.

A highlight came in defeat with narrow losses to Wynnum and South Burnett in atrocious conditions. The team never stopped trying and had an absolute ball during these games.

Pittsworth player Andie Gall was absolutely dynamic during the week. She played hard in both defence and attack and picked up three player of the match awards.

Our major award winners for the carnival were - Most Improved Tom Peters, Best Back Sunny Gibbons, Best Forward Mac Pauli.

Our City representatives were Mac Pauli, Sonny Gibbons, Andie Gall and Jed Hinz.

Congratulations to Andie Gall who was named Best and Fairest of the Carnival.

Central Downs thank their valued sponsors - Ray Bunch Machinery Warwick, Darwalla, R & F Steel Buildings, Nutrien Harcourts Clifton, Raff Hardware, Allflex and Stockyard Industries.

Ian Brady

Wattles Top Grade Out of their Depth

Wattles took a tumble on the TRL A Grade ladder last Saturday at Platz Oval, the Dalby Diehards proving to much of a challenge winning 32 – 12.

The Warriors may be equal third with the Diehards on the ladder, but the visitors finished a twenty-point better combination as both sides commence their run to the final's series.

It is the second contest this season the Dalby first side has finished ahead of Wattles after their Rod Frahm Memorial Cup success in Round 1.

On the front foot from the kick-off, Dalby were in total control across the eighty minutes on the back of a superb defensive effort and sensational performances by skipper Steve Franciscus and will o wisp fullback Chris Woodbridge.

Last weekend's Round 12 fixtures saw all TRL clubs participating in the Indigenous Round, and Kambuwal elder Mrs Selena Griffin and Leeroy Brown honoured all at Platz Oval with a 'Welcome to Country' prior to the feature clash.

The loss to Dalby brought a halt to a Wattles six-game winning streak.

The Diehards enthusiasm and urgency from the opening whistle and their solid 'take no prisoners' defence had the Warriors back peddling.

Wattles were pinned in their own quarter for the initial ten minutes, and when they did break out they missed what appeared a certain try opportunity with the ball going loose over try line.

Chris Woodbridge gained possession immediately to race away on a 95-metre gallop for the opening touch down.

The brilliance of Woodbridge was evident throughout the top of the table contest, and his hat trick of tries a mighty benefit on the scoreboard.

Dalby rolled in three tries in the opening thirty minutes to lead

With Dalby players Xander Dunneman, Dylan Taylor & Steve Franciscus along with Wattles' Ty Gardner and Mitch Duff a captive audience, Kambuwal elder Mrs Selena Griffin and Leeroy Brown honoured all at Platz Oval with a 'Welcome to Country' prior to Saturday evening's Wattles verses Dalby TRL Indigenous Round first grade match at Platz Oval. (image courtesy Emily Henry)

confidently 16 – 0 at the break.

They repeated the dose for the initial 23 minutes of the new half leading 32 – 0 when Woodbridge snatched his try hat trick.

Two touchdowns in the latter stages of the second stanza by back-rowers Tyson Stevens and Ty Gardner highlighted Wattles capabilities.

A ten-metre dart from the scrum base by Diehards half back Dylan Taylor sealed the game on the cusp of full time.

Wattles half back Braydon Paix shone through the mayhem, ever busy trying to motivate and organise, while Nick Van Der Poel toiled stoutly in the pack in a result that may well haunt the Warriors come finals time.

A Grade - Dalby 32 defeated **Wattles 12** (Tyson Stevens, Ty Gardner; Braydon Paix 2 goals)

Reserve Grade - While the Reserve Grade result back in Round 1 swung Wattles way providing a win for the Coach. Only last week the premiers ladder leading Warriors outfit suffered a hard-fought loss in the TRL mid-season championship Presidents Cup.

The Warriors made amends on Saturday, building on a 10 – 10 half time tally, to earn a tight 28 – 22 win.

While they may not have the illustrious trophy in the Platz Oval cabinet, they did bank the valuable premierships points to further consolidate their top of the table status.

Back-rower Garth Lonergan bulldozing through Dalby defenders in Wattles reserve grade 28 – 22 Saturday victory. (image - Bonnie W)

There were numerous Warriors to shine in the result including forwards Aaron Scheid, Garth Lonergan & Jack Duggan along with fullback Alex Morris and halfback Michael Duggan.

Wattles 28 (Tim Hentschel 2, Jack Duggan, Jordan Henry, Warren Draper, Ryan Lewis tries; Alex Morris 2 goals) defeated **Dalby 22**.

Under 19 - After a 40 – 6 Round 1 hiding in April by Dalby, the Black Toyota, Warwick Wattles Under 19 side filed a gutsy performance on Saturday yielding a 14 – 12 winning result.

With A Grade mentor Travis Burns at the helm filling in for an absent Cameron Hamblin, the Wattles Under 19 side posted arguably their best performance of the season.

While short some key names, Under 17 talents Sam Gilmore, Hamish Gartery and Bryce Stewart stepped up admirably to the senior

league grade. Twelve minutes into the second stanza the Diehards scored to level the ledger at 12 – 12, but a 23rd minute Koby de Luca penalty goal due to a lifting tackle nudged the Warriors ahead and they defended in sensational fashion to secure the win.

Along with the younger brigade of Gilmore, Stewart and Gartery, those to stand out included centre Jamie Hamilton while forwards Reuben Sullivan, George Nott and Lane Eastwell led the engine room.

Wattles 14 (Jamie Hamilton, Hamish Gartery tries; Bryce Stewart 2 goals, Koby De Luca pen. goal) defeated **Dalby 12**.

Round 13 - Wattles journey to Toowoomba on Saturday July 15 taking on the Southern Suburbs Tigers in A, Reserve and Under 19 grades at Gold Park.

Glyn Rees

EVENTS ARE HAPPENING EVERY WEEKEND at the

ALLORA SHOW SHOWGROUNDS

■ Last Saturday and Sunday the annual Frostbite Rally attracted a huge number of riders to Allora from the Historical Motor Cycle Club of Queensland. Visitors enjoyed the amenities at the Showgrounds including "Ye Olde Handle Bar" where riders socialised around the fire pits. A mystery ride was held on Saturday with a rally on Sunday.

■ This Wednesday until Sunday the Down Under Caravan Club will be camped at the showgrounds.

■ On 22nd and 23rd July a Dressage event will be held with many riders taking part.

■ A Horse Clinic has been organised from Friday 28 until Monday July 31.

CREATIVE CORNER

WORDSEARCH

o f e i a c f o e e c
d m a h e a t e r f t
m i x e r x e o r e s
e c s e r d l e c e i
h r r h o m e r o h e
l o e i w z v e m r i
r w d t e a i t p e v
o a n r s r s s u e b
r v e w e a i h t v u
t e l e p h o n e e s
v t b o a l n t r r r

Find these words...

Blender
Computer
Dishwasher

Freezer
Heater
Microwave
Mixer
Radio

Stereo
Telephone
Television
Toaster

Solution below

PAINT BY NUMBERS

1 2 3 4 5 6

SUDOKU

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

Solution below

Funny Signs

Café sign -

Wanted - man to
wash dishes and
two waitresses.

SOLUTIONS

WORDSEARCH

x	r	r	t	e	o	q	r	Δ
s	o	u	o	u	d	e	t	Δ
n	Δ	r	t	e	m	Δ	Δ	x
q	e	n	s	r	s	u	e	o
Δ	e	d	r	e	a	p	Δ	x
t	x	w	Δ	z	m	t	e	o
e	u	o	x	e	o	x	r	Δ
t	e	c	e	t	p	r	e	s
s	e	x	o	e	x	e	x	t
t	r	e	e	u	e	w	p	Δ
c	e	o	z	c	e	t	e	o

SUDOKU

6	2	9	7	8	1	9	7	8
7	8	9	2	9	6	7	1	8
1	8	7	4	9	8	6	2	9
7	9	1	8	6	7	8	9	2
8	7	8	9	1	2	9	6	7
9	6	2	9	7	8	1	9	7
9	7	1	8	9	2	8	6	7
8	9	8	6	2	7	1	9	7
2	1	6	8	7	9	8	7	9

ADVERTISER CLASSIFIEDS

Phone 07 4666 3089
Email editor@alloraadvertiser.com

• FOR SALE •

FOR SALE - VEVOR 3 WHEELER BIKE (suitable for seniors) - Only used 3 times \$300. Also available - brand new Cyclops Med (56-58cm) helmet, never worn \$30. Firm on price.
Phone 4666 3408

Are you having a...

Put an advert in
The Allora Advertiser
and make some extra money!
Ads start from \$20
With every advertisement, receive a
GARAGE SALE sign & balloons.
Call in to 53 Herbert Street, Allora
Phone 4666 3089

• CHURCH NOTICES •

Uniting Church Allora

SERVICE THIS SUNDAY AT 9.00AM.

Enquiries phone 4666 3225. All welcome.

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.

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.

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.

• 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

• PUBLIC NOTICES •

ALLORA SPORTS CLUB INC

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

P 4666 3380
M 0437 342 870

Jumpers Jazz in July
20-30 JULY 2023

ALLORA HISTORICAL SOCIETY MUSEUMS

OPEN - SATURDAY 22nd JULY - 9am - 3pm - \$5 ENTRY
100 YEAR BRIDAL WEAR DISPLAY - Last viewing

Allora Arts & Craft Ladies selling
homemade soups, Devonshire teas & craft,
Katie's Coffee Van, Old items for sale

Pre-Book & Pay for Tours at
adhssec@gmail.com or 0488 673 778
f @allorahistoricalsocietyinc - f JJJ https://fb.me/e/WHH7YZTb

TOWN TOUR -
9am - \$10 pp
CEMETERY TOUR -
11.30am - \$10 pp

ALLORA & DISTRICT RURAL FIRE BRIGADES

advises all fires greater than 2m² require a Permit to Burn

Wardens issuing permits are:

Goomburra - Forest Springs Fire Warden District, East of New England Highway - Phone Fred McCann on Mobile 0427 663 263

Talgai - Victoria Hill Fire Warden District, West of New England Highway - Phone Mark Frizzell 4666 3792

If Fire Wardens are unavailable please ring Deputy Warden Don Burge on Mobile 0428 964 154

Massey - Hendon Rural Fire Brigade District
Phone Paul Bradfield on Mobile 0428 674 783

Have your Bush Fire plan in place.

Fire permits for the Allora urban area need to be obtained through the Captain of Allora Auxiliary Fire Brigade.
Ross Williams on 0427 890 089.

• 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.

Phone Jeff Norman on
4666 3455 or
0429 174 162

Continuing to offer good old fashioned service.

LOCAL BUSINESSES & TRADERS

PHONE 4666 3089
EMAIL editor@alloraadvertiser.com

• EARTHWORKS •

KEYS EARTHMOVING

Jess Keys
Experienced
Owner
Operator

- Bobcat & 7 Tonne Tipper
- 4 in 1 Bucket
- Post Hole Digger
- 3½ 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

EXPERIENCED OPERATOR

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

CALL ADAM 0418 615 312

DALRYMPLE LANDSCAPE HAULAGE

LANDSCAPE SUPPLIES

T 4666 3989
Jackson
0417 077 377

Located at: 215 Allora Clifton Rd
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 availableCALL
Max Strasser
0423 281 897

G.R.METCALFE & SONS CONTRACTING

• PLANT REPAIRS • HYDRAULIC HOSES
• TRUCK REPAIRS • TRACTOR REPAIRS
• AIR CONDITIONING WORK

Local qualified Diesel Mechanic in Allora
Servicing the surrounding area
Web - grmcontracting.square.site

Call Greg
0432 687 153

Keep up to date with all the local news
pick up your copy every Wednesday of the
Allora Advertiser and **The Clifton Courier**
from the **Allora Newsagency**

• CELEBRANTS •

Weddings, Funerals,
Renewals

COLIN CHRISTIAN

0451 159 152

Celebrant

- All Areas • All Budgets
- Free Quotes

Arrow & Knot Ceremonies
www.arrowandknotceremonies.comABN NUMBER
237 347 50199

• UPHOLSTERERS •

TOOWOOMBA UPHOLSTERY
& RESTORATIONFREE QUOTES
PICK-UP & DELIVERY
T&C APPLYPHONE
0420 776 157
M-F 8-5PM

Illustration only

143b Anzac Ave Toowoomba
(Opposite McDonalds on Glenvale Rd)Washington Varela Master
Upholsterer

• CONCRETERS •

TBC CONCRETING

For ALL your
CONCRETING
Needs!

SERVICING ALL AREAS

TOM BUCKLES

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

• PRINTERS •

NEED PRINTING DONE?

Then contact the Allora Advertiser.

We can handle most printing jobs -

- FLYERS • BUSINESS CARDS • CATALOGUES
- MENUS • SCORE CARDS • NCR BOOKS
- FORMS • LETTERHEADS • INVOICES

A QUALITY JOB AT A COMPETITIVE PRICE

Call to the Allora Advertiser Office, 53 Herbert Street
Email - admin@alloraadvertiser.com | Phone - (07) 4666 3089

LOCAL BUSINESSES & TRADERS

PHONE 4666 3089
EMAIL editor@alloraadvertiser.com

• 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

• 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

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

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

• PLUMBING & GAS •

PLUMBOWE PTY. LTD. QBCC 1198291

Plumbing and Gas Installations

- ✓ Plumbing, Drainage & Gas Installations
- ✓ New Homes, Maintenance & Emergency Work

Servicing: Allora, Clifton, Warwick, Greenmount,
Toowoomba and surrounding areas

CALL GREG BOWE 0407 651 831 - Email plumbowe@hotmail.com

HENRY PLUMBING AND GAS

All Plumbing, Gas Fitting & Drain Cleaning including:

- ✓ Domestic & Commercial
- ✓ Hot Water Systems - Gas, Solar & Electric
- ✓ Burst Pipe Emergencies
- ✓ Sewerage, Septics & On-site Treatment Plants
- ✓ Blocked Drains
- ✓ Leaking Taps
- ✓ Roofing, Guttering & Rainwater Tanks
- ✓ Gas Appliance - Installation & Repairs
- ✓ Caravan Gas Certificates

Honest, Professional & Affordable

Contact Jordan on:
hens0023@gmail.com
0419 376 412

Servicing the Southern Downs & Granite Belt Region

• HEALTH & BEAUTY •

PR's Hair Design
Ros Cave, Proprietor

Professional Styling - Experienced Staff

52 Herbert Street, Allora Q. 4362

Mobile Service available
Mob 0428 334 500 Ph 4666 3118

• 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.

• EXTERMINATORS •

Looking forward to the future

Inspector PEST CONTROL

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

Footballing Cousins Represent Downs

Jake and Billy represented the Darling Downs schools region, both earning accolades from team coach Scott Schulz for their performances over the carnival that ran from the 22nd – 27th June.

Billy was the recipient of a Darling Downs Player of Match award, a Players Player award, and at the Carnival conclusion won the Coaches Award for the

Biggest Heart.

Both are Allora locals, with Jake attending Assumption College in Warwick and playing for Wattles Under 12's, while cousin Billy is a St Marys College, Toowoomba student and runs on for Valleys.

Wattles Under 12 forward and Clifton State High student Jack Harrigan was also a member of the

Darling Downs team.

From Gladstone it was a quick trip to Wynnum for the Burns family with Jake to

take his place in the Central Downs line-up at the Zone 5 Under 43 kg JRL Carnival.

Glyn Rees

Golf News

Thanks to Allora Hardware.

On Sunday the Railway Hotel Monthly Mug was played.

Results - Nick Lake - 33 points, Rod Simpson - 31 points, John Sparksman - 30 points, on a count back from Wayne McEwen.

Pin shots: 13th - Aaron Simpson, 7th - Tony Haig, 8th - Lindsay May, 17th - Tony Haig.

Approach shots: 3rd - Lindsay May, 12th - Lindsay May, 6th - John Ellwood, 15th - Mark Ellwood

Long putts: 2nd - Garth Simpson, 11th - Wayne McEwen.

Thanks to the team at the Railway Hotel.

It was another great weekend for golf at Allora.

Players got into the swing of things on Friday with the Allora Hardware Duck Run.

Results were - Aaron Simpson - 17 points, Shannon Gardner - 16 points.

Approach shot: - Aaron Simpson.

Long putt: Lindsay May

Proud grandparents Mandy and Peter Burns with their grandsons Jake Burns and Billy Keogh at the recent 2023 Queensland School Sport 11-12years Rugby League State Championship at Marley Brown Oval, Gladstone. (image contributed)

ESSENTIAL PLUS HOME LOAN

5.89% p.a.
Variable rate*

6.04% p.a.
Comparison rate**

<70%LVR

Owner Occupied and Investment

Principal & Interest or Interest Only

Minimum Loan \$100,000

✓

✓

✓

✓

*Credit eligibility criteria, term and conditions, fees and charges apply. The discounted interest rate is 0.25% p.a. below the normal Essential Plus Standard Variable Rate, currently at 6.14% p.a. The discount commences on the 03/07/2023 and expires on the 31/07/2023. Warwick Credit Union Ltd reserves the right to amend or remove the promotion at any time. **This comparison rate is based on a \$150,000 loan over 25 years. WARNING: This comparison rate is true only for the example given and may not include all fees and charges. Different terms, fees or other loan amounts might result in a different comparison rate.

Warwick Credit Union Ltd trading as Warwick Credit Union, Gympie Credit Union & Dalby Credit Union
BSB 817-001 | ABN 98 087 651 116 | AFSL/Australian credit licence 240556