
PRAISE FOR LAKE PLAY CENTRE 
While at Lake Cargelligo recently, Mr. E. Magee, 

of Bathurst, who is group organiser for the National 
Fitness Play Centre Movement, told the '' Lake News " 

that this was his second visit to this centre in a few 
weeks and it was good to note the big improvement 
in the play centre here compared to the first few days 
of starting. 

The Dept. looks on the Lake centre as one of the 
best in the western area and he expressed appreciation 
to those who helped to make this possible. Mr. Magee 
was particularly happy about the way the aboriginal 
children from Murrin Rridge had been invited to the 
play centre and had been transported in regularly. 
It was good to see this assimilation so successful. 

Mr. Magee WAS very impressed with the work done 
by those at Lake Cargelligo including the supervisor- 
in-charge, Mr. John Russell, supeivisor Mr. John 
McLean, and two very efficient yoling ladies in Miss 
Val Clarke and Miss Coralie Ham. 

Mr. Magee also expressed thanks to local residents 
who had assisted the working of the play centre, including 
Messrs. Alex Wood, Bill Parler and John Redmond, 
assistant manager at Murrin Bridge Mission Station. 
The play centre finished last Friday after three weeks 
duration at Lake Cargelligo and must be considered 
most successful in every way. 

* 

NANCY BOLT 
Nancy Bolt of the Aboriginal Station, Cabbage l'ree 

Island, who formerly held a bursary from the Board and 
passed her Intermediate Certificate at the end of 1957, 
has now entrred the Ballina Hospital as a trainee nurse. 

MOONACULLAH RESERVE 

Moonacullah Reserve, situated on the Edwards River, 
near Deniliquin, being one of the oldest reserves in the 
State is in the process of being shifted during the coming 
year to Deniliquin, where it is understood the Board 
will be providing homes for the lucky people. Recently 
the Station truck from Murrin Bridge with Albert 
.Johnson and Bill Whitton aboard removed a considerable 
amount of equipment back to the Station. Another 
trip there is in view and Roy Harris and Rudolph 
*Johnson will br helping out. 

MURRIN BRIDGE 

It is the first time in the history of Murrin Bridge 
that all girls above the age of sixteen years have been 
employed. Five girls, Zeta Clark, Mary Taylor, Irene 
Williams, Roma and Esther Johnson are very fortunate 
in obtaining employment at the Leeton cannery. All 
credit goes to Mr. S. Lambeth, Aborigines W e k e  
Officer, whose untiring efforts made it possible for the 
girls to be placed in employment. It is believed that 
the girls are receiving excellent wages (and no doubt 
eating some of the delicious fruit from the beautiful 
Riverina area !). 

Mrs. Mona Moore, a most respected resident of 
Leeton, has been exceptionally kind by providing board 
and lodgings at very reasonable terms. This is mast 
gratifying, as in previous years accommodation has been 
next to impossible to arrange owing to the large influx 
of workers to the area during the canning season. 

Miss Betty Black has obtained employment on a 
large station at Roto and from all accounts she appears 
to be quite happy there. Lorraine King and Jeanette 
Ferguson have settled in at Temora, working for Mrs. 
Hodson. From reports received the girls are buying up 
big as regards clothing. Emrose Clark has obtained 
employment with Mrs. Harper of Bethungra and it is 
felt that her stay there will be a happy one as Mrs. 
Harper is a particularly charming lady. 

Mrs. Agnes Johnson and Mrs. Nancy Biggs, two of the 
oldest and most respected women on the Station p " d  
away and the loss has been a great blow to the residents 
of the Station. The tragic loss of baby Riley has heen 
a severe blow to their doting parents, Mr. and Mrs. Willy 
Riley. Baby Riley died at Menindee. The burials 
took place at the Murrin Bridge cemetery. 

* * * * 

GRIFFLTH 

The Board has accepted tenders for the erection of 
four cottages at Three Ways. Naturally, there a 
considerable amount of speculation as to the future lucky 
tenants. Work is plentiful in this beautiful area and 
aborigines are requested to contact Mr. S. Lambeth, 
Area Welfare Officer, Leaon, before proceeding them. 

4 


	Home
	Issue/Page
	Name
	Place
	Keyword
	Previous Page
	Next Page


