

Part of the bush foods mural painted on the Norman Johnston Oval amenities building at Bonalbo by local artist Rebecca Tapscott, assisted by Uncle Cedric Walker and Marion Conrow as part of the funding for NSW Government Stronger Country Communities Project.

**In this
ISSUE**

**FROM THE
MAYOR**
- 2 -

**REVERSE
VENDING
MACHINE**
- 3 -

**COMMUNITY
GRANTS
AWARDED**
- 4 -

**ROAD NAME
SUGGESTIONS
NEEDED**
- 5 -

**WHAT'S ON
AT THE
ROXY**
- 6 -

**LIBRARY
NEWS**
- 7 -

\$5 MILLION FOR Clarence Way project

The Clarence Way between Woodenbong and Urbenville will be rebuilt as part of a \$5million project jointly funded by Kyogle Council and the Federal Government.

Council will receive \$2 million through the Federal Government's Heavy Vehicle Safety and Productivity Program to upgrade the 9.75km section of the Clarence Way. Council will put up the remaining \$3 million.

Kyogle Council Mayor Cr Danielle Mulholland described the funding announcement as great news for Clarence Way communities and thanked Member for Page Kevin Hogan for putting his support behind the project.

"Council has been lobbying very hard for funding for the Clarence Way and we are pleased to receive this money to address part of the road's problems from Urbenville to Woodenbong," Cr Mulholland said.

"We will continue to lobby for funding to upgrade the Clarence Way from the

Member for Page Kevin Hogan, centre, Kyogle Councillor Earle Grundy, right, and Richmond Range Rugby Club president Alex Gibbon at the club's Mallanganee grounds which has received a \$130,000 Federal Government grant to upgrade lighting at the oval. The grant was part of a suite of grants totaling \$4.55 million which Mr Hogan announced for Kyogle Council.

Bruxner Highway to Urbenville and are hopeful a \$33 million grant application we have submitted to State Government will be successful.

"Meanwhile, this \$5 million investment in the Clarence Way will improve connec-

tivity and activate tourism in the communities on this route.

"I'd like to recognise Kevin Hogan for his representations for us in this matter and thank the Federal Government for

Continued page 2

from the Mayor ...

Well it's been a very full month again with some easing of restriction around the border bubble with Queensland although at the time of writing this column you still need a border pass to enter Queensland and yes – the Lions Road crossing is still closed. Council is taking advantage of the closure with some significant works being carried out between the Border Loop lookout and the Queensland border.

Despite all the disruption in people's lives, the everyday business of council continues although with a more "zoom" element for me at least.

A number of you have contacted me regarding the occasional closure of the waste facility in Runnymede Road. I know it's an inconvenience but it's not Council's doing in this case. Essential Energy is upgrading infrastructure in the area and so power supply interruptions have occurred. When we know this is going to happen we promote it through Council's website and Facebook page, so if you are planning to visit the facility, it may be prudent to check the website first or give them a call on 6632 3002 to ensure the facility is open. I thank you in advance for your understanding.

I would like to thank all the residents who contacted me to advise about the issues with the splash park and toddlers pool at the Kyogle pool precinct. As soon as we realised that a problem existed, the area was closed and I'm pleased to advise that it's now fixed and everything is operational again. Council does it's best to respond when we are aware of a significant problem and this was one that we were able to address relatively quickly. I hope everyone is happy with the response.

One point that I mentioned on my Facebook page but I'll mention here briefly for any who may have missed it, is that recent bouts of social isolation seems to have created an environment where people have become bored and frustrated, which has manifested itself into a focus on what people want and what they believe they need rather than what is best for the community. I'd like to be able to give everybody everything they want from Council but that takes money, no one wants to pay higher rates, budgets are limited and works take time.

Running a Council is like running a household budget - we have a set amount of money to spend on things. 23% of our revenue comes from rates. That means almost 80% of our

funding comes from external grants which are normally tied to a project. If you have a genuine complaint about your road, bridge or other issues, please send an email to council@kyogle.nsw.gov.au and the appropriate action will be taken.

If you want an answer to a question, please just ask me. I will always tell you the truth, even if it isn't what you want to hear and I will give you the reasons as to why it can, or can't, be done. If it can be done, I will do my utmost to make it happen but remember you won't always get the answer you want.

Since my last column, the State Government has officially opened the new \$48M bridge at Tabulam although the final fate of the old one is yet to be decided. A number of people in the area want it to stay. A meeting was held last week with Minister Paul Toole, our local state member Janelle Saffin, Graeme Smith from the Chauvel Foundation, and interested local stakeholders. The ball is firmly in the State Government's court.

I know we have quite a number of new residents to the area and I say to you and others - welcome!

Until next time

Cr Danielle Mulholland

FOUR MORE new bridges

From page 1

recognising how much we need this funding."

Work to rebuild the Clarence Way between Woodenbong and Urbenville is due to start after the Christmas break and is expected to take 10 months to complete.

The funds for the Clarence Way were part of a suite of Federal Government grants for Kyogle Council valued at \$4.55 million announced by Mr Ho-

gan on Tuesday 29 September.

Other grants announced under the Bridge Renewal Program were:

- \$1,148,083 under the Bridge Renewal Program to replace three bridges on Capeen Creek Road - Council will match the grant dollar for dollar
- \$387,745 under the Bridge Renewal Program to replace the Collins Valley Road bridge at Lynchs Creek - Council will match the grant dollar for dollar
- Council will also receive just over \$1 million under the Local Roads and Community

Infrastructure Program which will include:

- \$280,000 to upgrade Bonalbo BMX track to an asphalt pump track and replace and upgrade sports ground lighting.
- \$181,156 to refurbish existing amenities, pathway at rear of pool and upgrade BMX track to an asphalt pump track in Woodenbong.
- \$170,000 for new disabled amenities building, construction of an asphalt pump track with landscaping and tree planting in Tabulam.
- \$160,000 for improvements to multi-purpose area, resur-

facing of one of the tennis courts and carparking on the Recreation Reserve at Old Bonalbo.

- \$130,000 to upgrade sports oval lighting at Mallanganee
- \$78,000 for Anzac Park for an additional barbecue at skate park shelter, additional lighting for park facilities and shade sail over existing playground, Kyogle.
- \$25,000 to the Kyogle and District Historical Museum to construct an additional storage area for museum and Historical Society collections at existing Museum building site.

Reverse vending machine OPERATIONAL

The new Reverse Vending Machine (RVM) is now open at the Kyogle Landfill Facility for customers wishing to recycle cans and bottles for a 10c refund under the NSW Government's Return and Earn Scheme.

As reported in the June Community Newsletter, TOMRA, the operators of the Scheme, agreed to provide our community with a RVM at no cost to Council, in recognition of our early adoption and continued support of the Scheme.

The RVM will provide the community with a more cost-effective way to obtain refunds under the scheme while doing their bit to help our environment.

The RVM is quick and easy to use.

There are four deposit points – two for glass and two for cans and plastic bottles – so up to four people can drop off their containers at a time.

Your session starts automatically when you place your first container in the machine. Gently place your containers one at a time into the mouth of the machine. The kiosk will scan the container and transport it along a conveyor belt into the machine.

If you do it incorrectly, don't worry! The machine will stop and give you instructions on what you need to do to recommence your session. The machine will also tell you if you are trying to recycle a container that isn't eligible for a refund.

You can view an instructional video on using the machine at YouTube (<https://www.youtube.com/watch?v=rTLYig7ukT4>).

You can claim your refund in two ways:
1. The quickest and easiest way is via the

myTOMRA App. Before using the RVM for the first time, download the App for your device from your app store (Apple/Google) and log in using an existing Paypal account or create a myTOMRA account. Once set up, you'll receive a personalised barcode which you scan at the machine before starting your session. Your refund will be automatically transferred to your Paypal account which can be used for online purchases or transferred to your nominated bank account. The app also makes recycling convenient and fun – you can earn badges and track how much you've recycled by completing different challenges. You can also view your recycling history, and check RVM opening hours. Using the app also means you'll be helping the environment even more by going paperless.

2. Print a paper voucher which can be redeemed for cash at the weighbridge station.

Alternatively you can choose to donate your refund to a charity partner. Charity partners are rotated regularly and current-

myTOMRA
Tomra Systems ASA

#12 in Food & Drink

★★★★☆ 63 Ratings
Free

The myTOMRA app is available free from either the Apple or Google store.

ly include OzHarvest, Beyond Blue and The Salvation Army. Past partners have included Buy A Bale, Wildlife Rescue Australia and Cans for Koalas which collected funds to help our native wildlife recover from the recent bushfires.

Local not-for-profit organisations, schools, sporting groups, charities and community groups can also apply to become a local donation partner.

Alternatively, these groups can use the RVM to fundraise for their organisation by setting up their own fundraising barcode. This allows anyone returning containers to a RVM to donate funds to your organisation by simply scanning your barcode at the start of their session and funds are directed to your Paypal account.

Information on becoming a local donation partner or setting up a fundraising barcode is available at <https://returnandearn.org.au/fundraising/>.

The opening of the RVM does mean that the manual return point will be closing on Thursday, 26 November, 2020. Until this date, you can still make an appointment to return your containers via the manual collection point by calling 02 6632 3002 between 8am – 12pm, Monday – Friday.

Council wishes to thank all community members who have supported the manual return point during its three years of operation and all the staff who provided a great service during this time.

Council hopes you will keep up your efforts to recycle and in doing so, help us reduce impacts on our environment.

The RVM is located next to the weighbridge at the Kyogle Landfill Facility and will be open during Landfill opening hours.

COMMUNITY GRANTS

awarded to organisations, individuals

Kyogle Council has approved grant funding applications totaling almost \$52,000 for community groups and individuals.

The grants under the Community Assistance fund and residual Bushfire Recovery and Drought Communities funds were approved at the October Council meeting.

Groups and individuals to be funded under Community Assistance grants were: Woodenbong Community Coffee Group, \$1,000 to repair the coffee van; Kyogle Bushwalkers Club, \$1,000 to purchase a satellite phone and first aid kit; Collins Creek Public School Parents and Citizens Association, \$1,000 to design and install a large sign in front of the school; Richmond River Independent Community Association, \$1,300 to provide training to people across Kyogle LGA to develop writing skills suitable for publication; Rotary Club of Kyogle, \$1,000 to replace computer; Wadeville Reserve Land Manager/Hanging Rock Hall, \$2,622.40 for plants for ceremonial garden; Bonalbo SOS Progress Association, \$1,000 to purchase large Christmas decorations; West of the Range Pony Club, \$1,000 to upgrade cross country course; Bonalbo Community Men's Shed, \$1,000 to purchase tools; CWA Kyogle Evening Branch, \$1,000 to fund Safe Food Handling Practice training for members; Old Bonalbo Soldiers Memorial Hall, \$1,000 for audio visual equipment; Bonalbo and District Community Hall, \$900 for Patrick McNamee Park garden beds and rose garden; Louisa Johnson Centre, \$1,000 to provide secure space to store goods, replace doors and locks, purchase COVID-19 requirements; Kyogle Karate Club auspicing Woodenbong Dojo, \$1,000 to purchase steel lockable storage cabinets; Kyogle Family Support Services, \$1,000 to erect signage for Foodbank; Kyogle Football Club, \$1,400 for fixed aluminium seating at the high school sports fields; Bonalbo Artists' Alliance, \$400 to display artworks, tables and social media activities; Border Ranges Riding Club, \$1,000 for club insurance costs; Kyogle Bowling Club, \$2,500 to change lighting in club to energy saving fittings; Grevillia Hall Committee, \$1,000 to cover insurance costs; Kyogle Golf Club, \$2,500 enhance clubhouse facilities; Jubal Aboriginal Co-op, \$500 for clearing rubbish after bushfire; Kyogle Pony Club, \$1,000 ground hire and update and maintain equipment; Cawongla Community Centre and Pre-school, urgent repairs; Friends of Ettrick Hall, \$1,000 four wall fans; Bonalbo Rural Fire Brigade, \$1,000 for air conditioner for training/operations room; Kidz Space – Vera Walker, \$500 children's games/toys; Marion Conrow \$500 to upgrade video still filming equipment.

Community grants approved and funded with residual Federal Bushfire Recovery funds included: Woodenbong Reserve Land Manager (Showground), \$3,000 to cover the balance of the cost of

new tractor and mulcher; Bonalbo and District Memorial Hall, \$3,289 to install air conditioning in the hall; Kyogle Landcare, \$1,000 to upgrade gardens along Fawcett Creek walking track below caravan park; Kyogle Fishing Club, \$1,000 to restock bass fingerlings to Toonumbar Dam; Kyogle Landcare Group Inc, \$1,000 to purchase propagation heating mat, sensor and misting equipment; Bonalbo Garden Club, \$1,000 to fund a horticultural specialist to talk at bi-annual Green Thumbs Day; Jodie Harris, \$500 to establish a Kyogle Wedding and Events directory.

Community grants approved and funded with residual Drought Communities funds were awarded to: Woodenbong War Memorial Hall Trust, \$5,000 to repair and restore hall kitchen and server; Collins Creek Public Hall Committee, \$5,000 to solve problem with acoustics in the hall.

Meanwhile, applications for event funding from the Muli Warriors, Kyogle Tidy Towns and Kyogle Country Music Association have been given the green light by Council staff under delegated authority.

The Muli Warriors will receive \$5,000 towards the running of the 2021 Battle of the Tribes series and Kyogle Tidy Towns have been granted \$3,000 to fund the 2021 Summerland Giant Pumpkin and Watermelon Festival.

The Kyogle Country Music Association will use the \$1,000 it was granted to market/promote its 40th anniversary event which will be held over the 2021 October long weekend.

Council to recognise LOCAL WOMAN

Kyogle Council will present a framed certificate of appreciation to retired Kyogle business woman Kay Noonan in recognition of her support of Kyogle and district community organisations and events over

the past 40 years.

Mrs Noonan, first as manager of the Star Office Supplies Store and then as owner of the store she renamed Gateway Office Supplies, provided generous and unstinting support to local events, sporting clubs and community organisations.

That support included offering her shop as the point of sale for raffle tickets, event

tickets or as a centre drop off or collection point for event programs and entries. She also volunteered her time in managing the sale of tickets and receipting ticket monies. Council unanimously resolved to present the certificate of appreciation to Mrs Noonan on the back of the notice of motion from Cr Robert Dwyer.

DOG ATTACKS are on the increase

Over the last three months there has been a significant increase reported dog attacks in the Kyogle area.

As a result, three dogs have been declared as dangerous or menacing under the *Companion Animals Act 1998* (the Act).

In all instances, reported attacks have resulted from dogs roaming or being unrestrained in a public place.

Everyone in our community has the right to enjoy our public places without feeling intimidated or inconvenienced by unrestrained dogs.

If you are the owner of a pet dog you need to be aware that you are required by law to ensure that your dog is not able to escape from your property.

You can do this by ensuring your yard or garden is securely fenced, erecting an enclosure or dog run on a portion of your property, or restraining your dog on a chain, cord or leash.

If you do take your dog to a public place, for example, walking your dog or taking it to

a park, it must be on a lead and you must keep hold of the lead at all times.

You also need to be aware that if your dog attacks a person or another animal in a public place, and it causes injury, even from a single nip or bite, your dog can be declared to be a dangerous or menacing dog.

Such declarations place substantial additional responsibilities on you as the owner of the dog including keeping your dog in a secure enclosure at all times, ensuring your dog wears a muzzle, erecting signage on your property to warn visitors and ensuring your dog does not interact with children - which can be particularly distressing if your dog is a family pet.

Such requirements remain in place for a minimum 12 months and until such time as the owner can demonstrate their dog has been rehabilitated by passing a behavioural assessment conducted by a trained professional.

Council urges all pet owners to take their responsibilities seriously and ensure their dog is securely kept on their property and on

a lead when in a public place.

If everyone does the right thing, we can ensure our community and our pets remain safe and happy.

If you require further information about your responsibilities as a pet owner you can find a range of information on the NSW Office of Local Government website (www.olg.nsw.gov.au).

Alternatively, contact Council's Planning and Environmental Services Department on 02 6632 1611.

Road, bridge works ON TRACK

Great progress is being made on two road projects partially funded through the State Government's *Fixing Local Roads* program.

Council is taking advantage of the temporary decrease in traffic volume caused by the border closure at Running Creek Road in Queensland to carry out work on Lions Road where we are carrying out pipe replacements and road rehabilitation.

Work has also commenced on

the initial seal of Lynchs Creek Road between the intersection with Collins Valley Road and Campbell Bridge.

Both roads remain open with the works being carried out under traffic control and Council thanks residents and visitors for their patience during the recent road closure of Lynchs Creek Road which enabled construction of a concrete cattle crossing.

Another *Fixing Local Roads* project will commence in November.

Rehabilitation will be carried out on Tabulam Road from Tabulam to the intersection with Jacksons Flat Road. Work will continue through November and December with the road remaining open under traffic control.

Council's bridge to pipes program replaces small timber bridges with concrete culverts with the aim of reducing money spent on bridge maintenance.

Recent bridge to pipes replacements have been on Rogers

Road completed in early October, and Eden Creek completed at the end of the month.

Construction of the Dyraaba Station No.2 bridge replacement on Dyraaba Road was completed at the end of October.

Work on the new Lockharts Bridge, also on Dyraaba Road will commence in early November and is expected to be completed around the end of 2020.

Bridge piling works will be carried out in November at Dunns Road and Yabba Road in readiness for bridge replacements.

Construction of a new bridge has commenced over Richmond River on Ferndale Road. Council is modifying the existing bridge abutments for construction of a new bridge.

Council will begin the upgrade of Walters Street, Kyogle in November, commencing with stormwater improvements.

A power pole has been relocated to allow Council to excavate

and once the stormwater pipes are installed, road pavement work will be carried out.

Council will also be carrying out urban road works in Bonalbo during November including the reconstruction of sections of High Street, road widening and reinstatement of the pedestrian crossing on Woodenbong Road, and sealing the access road and carparks at Norman Johnston Park.

Public input sought on ROAD NAMES

Council is seeking comment from the public on the naming roads currently under construction as part of the Kyogle Views residential housing estate.

The names listed below were proposed by the property developer and their use and spelling has been endorsed by the Gugin Guddaba Local Aboriginal Land Council.

- Yarraman Drive (Bundjalung word for horse) for the main thoroughfare in the subdivision, connecting with Runnymede Road
- Nalawa Court (Bundjalung meaning to hunt, look for) for road that

comes off the main thoroughfare, heading downhill

- Wandii Court (Bundjalung meaning to climb or go up) for the road that comes off the main thoroughfare, leading uphill along a ridgeline, with southern views

Anyone wishing to make a submission to Council on the naming of any or all of the roads may do so in writing to Kyogle Council, PO Box 11, Kyogle, NSW 2474 or email to council@kyogle.nsw.gov.au by 4pm Wednesday, 2 December, 2020.

A report containing submissions received will be presented to the December meeting of Council.

BIG SCREEN debut for local film

The cast and crew of the short film *Paws for Thought* gathered to see their film on the big screen in The Australian Cinematography Museum cinema at the Kyogle Cinemas complex last month.

Along with stars Blossom Hodson-Schneider, Josh Macdonald and Katie Zeiler, *pictured above*, cinema owner Richard Harris welcomed Kyogle Deputy Mayor John Burley, General Manager of Richmond Valley Council Vaughn Macdonald, filmmaker Rex Forwood, crew member Ben Radic, and producer Lynette Zito to the cinemas for the screening.

Ms Zito, President and Artistic Director of Village Hall Players (VHP), thanked Mr Harris for his generosity in not only hosting

the event but also for showing the film daily throughout the school holidays.

She also thanked Mr Forwood for giving the Drama In a Rural Town (DIRT) students such an amazing opportunity.

"Without the support of our two local councils and the Casino RSM Club's sponsorship, VHP would not have been able to continue the DIRT classes this year," Ms Zito said.

"We are very grateful for all their support, including being here today.

"This is a great example of communities – individuals, businesses and local councils – uniting to provide opportunities for our young people.

Such collaboration is needed now more than ever, with so many other possibilities unavailable because of COVID-19 restrictions."

NORTH OF 19

Year 12 students from Kyogle High School will be exhibiting their final year assessment art works in a curated exhibition at the Roxy Gallery beginning on November 11 and running through until December 6 2020. This year has thrown many challenges into study for students and what they started a year off thinking to do had to be rethought into what may or may not take place, but with credit to this group of students they have completed their final year body of work and are ready to share their achievements.

In 2019, while undertaking year 11, students and art teachers from the Kyogle High School approached the gallery director to organise an opportunity for these students to exhibit in 2020 with their final year art works. This class was showing great creative potential and the school really thought it would be very encouraging for them to have an exhibition deadline to work towards as part of their final year. Credit to both students and teachers this became a reality and in some ways it is the icing on their cakes as school for most students this year has been very different and challenging.

"North of 19" is the title the students have given to this exhibition which reflects going up, moving forward from a year that will not be forgotten, where the number 19 links to what has been connected to the initial idea of having an exhibition and Covid 19 has impacted on the path their final year of studies has taken. Included in this exhibition will be works from students who have undertaken study in the fine arts and technical arts areas.

LIBRARY

news

Jigsaw puzzles

Jigsaws are now available to borrow from Kyogle library. Drop-in and check out the colourful collection.

Seed library

Take advantage of the glorious weather and head into the garden with a selection of free Spring seeds available from the seed library.

The library also is still accepting seed donations to further grow the seed library.

This month we have the following programs running.

Please note that **bookings are essential** for all of the programs, due to physical distancing regulations. Phone Kyogle Library for bookings and further details 6632 1134.

Book discussion group

The monthly Book Discussion Group at Kyogle library has resumed with Covid restrictions.

The group meets on the third Tuesday of the month at 10.30am.

Monthly playdough play time

For preschool-aged children with a carer. Kyogle Library – 10.30 to 11am, beginning Thursday 22 October 2020, then every 3rd Thursday of the month.

Create Make Share to resume

We look forward to welcoming you back to our Create Make Share program which resumes this month with the popular Countdown to Christmas. Sessions will be strictly limited to six participants with hand sanitising and social distancing required.

We will require you to wear a mask where one on one assistance is required and a tool kit will be distributed to each participant to minimise sharing of resources.

Kyogle Library

- 12 to 1.30pm, Tuesday 27 October
- 10.30-12 Noon, Tuesday 10 November
- 10.30-12 Noon, Tuesday 24 November

Tech help

Free 15 or 30 minute Tech Savvy sessions are available one on one at Kyogle library. Contact Kyogle library on 6632 1134 for all bookings and further details.

Photography Competition

Our Digital Perspective is a monthly photo competition held on our [Facebook page](#). Congratulations to Jackson Whitney whose entry was voted as the Annual Champion in the 2019-20 comp!

The new theme for this month is 'Free Choice'. Send in your entries by midnight on Saturday 31 October to be in the running. Email them to enquiries@richmondvalley.nsw.gov.au or send as a Facebook private message.

Community Calendar

Farmers Market

The Kyogle Farmers Market is held on Saturday mornings in Stratheden Street, Kyogle (between the Summerland Way and the library).

To book a stall phone Rupert on 0407 506 548 or Anne on 6632 1851.

Bonalbo market

A market is held at the Bonalbo Community hall and grounds on the first Sunday of every month from 10am to 1pm.

Tables cost \$5 – just come along at 9.30am on the day.

Attention all artists

Entry forms for the Summerland Giant Pumpkin and Watermelon Festival's Still Life Art Competition are due by 1 December 2020.

The theme for this year's competition is Fairies in the Melon Patch.

Cash prizes are up for grabs:

- 5-12 years, \$50
- 13-18 years, \$150
- Senior (19+), \$500.

Entry forms area available from the Roxy Gallery, Scarboroughs and Amanda's Hair and Beauty in Kyogle and from the Heartland office in Casino.

For further information, contact Joan on 6633 9143.

Have you got Your EOI in?

'Change Is In The Wind' is the title given to the final exhibition at the Roxy Gallery for 2020 which will see the new year of 2021 in. Each year the Roxy Gallery offers opportunity to people living in our region to participate in a group exhibition.

Like the classic Licorice Allsorts exhibitions run by the gallery over the years this exhibition provides creatives with an opportunity to get their works out into the public domain along with experience the process entailed in presenting artwork for exhibit. Expressions of Interest forms need to be submitted for entry into this exhibition by November 23 and they can be collected from the Roxy Gallery front desk or email roxygallery@kyogle.nsw.gov.au

Project aims to eradicate HONEY LOCUST

Landholders are being urged to keep a lookout for the Honey Locust (*Gleditsia triacanthos*), an extremely invasive species, pictured right, that can smother pastures and native vegetation.

It has long, very sharp needle-like spikes covering the trunk and the limbs.

These spikes have been known to cause injury to humans and livestock and puncture car and tractor tyres.

The tree grows up to 30m tall and has creamy yellow flowers in the spring that develop into 20-30cm long flat brown/black pods.

These pods are very visible during the winter when the tree loses its leaves.

With limited distribution in the region, this weed is listed as a 'containment' species under the North Coast Regional Strategic Weed Management Plan.

In 2014/2015 a control project treated a core infestation of Honey Locust in the Kyogle area and achieved a significant

reduction in this weed.

In early 2020, Kyogle Landcare and the Border Ranges Richmond Landcare Network tackled stands of Honey Locust in the Kyogle area.

This project has been made possible through funding from Rous County Council, North Coast Local Land Services and the Department of Primary Industries.

If you have found this weed and live in the Richmond River catchment in Kyogle LGA, you are eligible for assistance to have it treated.

There have been recent reports of Honey

Locust in the Collins Creek, Findon Creek and Ettrock areas.

Please contact sustainable.ag@brrvl.nsw.gov.au or call the Landcare office in Kyogle on 6632 3722 for further information.

Council contact and info

Council MEETINGS

The next Ordinary Council meeting will be held on Monday 9 November 2020 at 5pm. Ordinary meetings are held on the second Monday of every month except January. Meetings start at 5pm and are held at the Kyogle Council Chambers, 1 Stratheden Street, Kyogle. The first item of general business is Public Forum, which provides an opportunity for the public to speak to Council on items of business to be considered at the meeting. To request to speak at Public Forum, you should contact Council—email council@kyogle.nsw.gov.au or phone 6632 1611—by midday on the Friday preceding the meeting.

REGIONAL ROADS INFORMATION

www.myroadinfo.com.au

RECYCLING FACILITIES

All Council waste facilities have recycling capabilities (if separated) and can recover oil, paper, cardboard, steel, aluminium, glass, and plastic at no charge.

The waste facility hours of operation are:

Kyogle: 7.30am-12pm Monday to Friday

9am-4pm Saturday & Sunday

Woodenbong: Tuesday & Saturday 9am-4pm

Bonalbo: Wednesday & Saturday 9am-4pm

Mallanganee: Thursday & Sunday 9am-4pm

A WARD

Cr Kylie Thomas

0428 919 496

ckylie.thomas@kyogle.nsw.gov.au

Cr Hayden Doolan

0402 097 185

crhayden.doolan@kyogle.nsw.gov.au

Cr Janet Wilson

0419 600 848

crjanet.wilson@kyogle.nsw.gov.au

B WARD

Cr John Burley (Deputy Mayor)

6632 1436 or 0437 252 376

crjohn.burley@kyogle.nsw.gov.au

Cr Maggie May

0499 551 714

crmaggie.may@kyogle.nsw.gov.au

Cr Robert Dwyer

6632 3352

crbob.dwyer@kyogle.nsw.gov.au

C WARD

Cr Danielle Mulholland (Mayor)

0438 931 425

crdanielle.mulholland@kyogle.nsw.gov.au

Cr Lindsay Passfield

6635 1429

crindsay.passfield@kyogle.nsw.gov.au

Cr Earle Grundy

6665 3290

crearle.grundy@kyogle.nsw.gov.au

PO BOX 11, 1 Stratheden Street, Kyogle, NSW, 2474

Telephone: 02 6632 1611, After hours emergency: 02 6626 6800

Facsimile: 02 6632 2228, Email: council@kyogle.nsw.gov.au

Website: www.kyogle.nsw.gov.au

Facebook: www.facebook.com/KyogleCouncil

**KYOGLE COUNCIL HOURS 8.30AM-4PM
MONDAY TO FRIDAY**