

DARLINGTON POINT & COLEAMBALLY
LOCAL ORGANISATIONS

DARLINGTON POINT

NAME	PRESIDENT	SECRETARY
DARLINGTON POINT TENNIS CLUB		Mrs Jean Jones 17 Demamiel Street Darlington Point 2706 (02) 6968 4295
DARLINGTON POINT MEN'S BOWLS	Terry Geeves 3 Chant Street Darlington Point 2706 (02) 6968 4830	Peter Jones 30 DeMamiel Street Darlington Point 2706 (02) 6968 4133
DARLINGTON POINT LADIES BOWLS	Irene Williams 4 Barwidgee Blvd Darlington Point 2706 (02) 6968 4545	Margaret King "Warangesda" Darlington Point 2706 (02) 6968 4117
DARLINGTON POINT/ COLEAMBALLY JUNIOR RUGBY LEAGUE FOOTBALL CLUB	Ken Brain Farm 600 Coleambally 2707 (02) 6954 8317 0428 548 388 kenwendy600@bigpond.com	Wendy Brain Farm 600 Coleambally 2707 (02) 6954 8317 0428 548 317 kenwendy600@bigpond.com Treasurer: Kendra Fattore 0429 684 559 skengineering@bigpond.com
DARLINGTON POINT/ COLEAMBALLY RUGBY LEAGUE FOOTBALL CLUB	Steve Hogan Farm 546 Coleambally 2707 (02) 6954 4172 0413 267 238 farm546@bigpond.com	Julie Muir 8 Bellbird Street Coleambally 2707 0413 267 238 dpcrooster@mail.com Treasurer: Gary Robb Farm 1029 Coleambally 2707 (02) 6954 4354 0467 544 335 (02) 6954 4335 (W) (02) 6954 4432 (Fax) gcrobb@iinet.net.au
DARLINGTON POINT SWIMMING CLUB	John Hughes 23 Kook Street Darlington Point 2706 (02) 6968 4382	Renee Foster 34 Carrington Street Darlington Point 2706 0428 684 271
COLEAMBALLY/ DARLINGTON POINT APEX CLUB	Chris Sutton Sutto1981@hotmail.com 0427 516 197	Matt Toscan (Treasurer) cavasoemail@bigpond.com 0429 695 058 <i>Organisation's Address:</i> PO Box 93, Coleambally
CATHOLIC LADIES GUILD		Jill Cook 1 Britts Road Darlington Point 2706 (02) 6968 4375

NAME	PRESIDENT	SECRETARY
DARLINGTON POINT LIONS CLUB	Alan Strachan Darlington Point 2706 0427 684 218	PO Box 48 (Lions Club PO Box) Darlington Point 2706
DARLINGTON POINT P&C	Daisy Toscan Darlington Point Ph: (02) 6968 4114	Casey Trethowan 10 Barwidgee Boulevard Darlington Point Ph: 0459 218 166
DARLINGTON POINT MOBILE PRE-SCHOOL	Candice Stewart Lot 1 Hay Road Darlington Point 2706 <u>Pre-School Mailing Address</u> PO Box 22, Darlington Point	Tammy Kernaghan 2/17 Darlington Street Darlington Point 2706 Wendy Goodsall (Treasurer) 26 Brooks Crescent Darlington Point 2706
HAY MOBILE PRESCHOOL	Contact - Jenny Lee 0429 933 059	
HERITAGE DARLINGTON POINT	Mona Finley C/- PO Box 72 Darlington Point 2706 (02)6968 4130 Heritage Email: heritagedp@hotmail.com	Shirley Norris Ryan Street Darlington Point 2706
DARLINGTON POINT SUNSHINE CLUB	Sue Porter 6 White St Darlington Point 2706 (02) 6968 4630	Jean Jones DeMamiel Street Darlington Point 2706 (02) 6968 4295
ST VINCENT DE PAUL	Bill Ryan "The Homestead" Darlington point 2706 (02) 6968 4259	
DARLINGTON POINT RED CROSS	Denny Scott PO Box 23 Darlington Point (02) 6968 4205 0447 684 205 dennyscott@bigpond.com	Mrs Norma Lander Kelly Avenue Griffith 2680 (02) 6964 3354
ST PAUL'S CLOSE	Eddie Rooks Farm 200 COLEAMBALLY 2706 (02) 6954 6744	Megan Wood 18 Lander Street Darlington Point 2706 (02) 6968 4352
DARLINGTON POINT OVER 50 CLUB	Marlene Kelly 19 Narrand Street Darlington Point 2706 (02) 6968 4510	Jean Potts Secretary (02) 6968 4272 Heather Agostino Treasurer (02)
DARLINGTON POINT RURAL FIRE BRIGADE	Troy Heath 7 Chant Street Darlington Point 2706 (02) 6968 4680	Hayley Heath 7 Chant Street Darlington Point 2706 (02) 6968 4680

COLEAMBALLY

NAME	PRESIDENT	SECRETARY
COLEAMBALLY CAN-ASSIST	Sue Hardy Farm 511 Coleambally (02) 6954 6747 (Home) (02) 6954 6747 (Work) 0418 605 202 (02) 6954 6717 (Fax) cshardy@bigpond.com	Sue Hardy (President and Secretary) Penny Young Farm 84 Coleambally 2707 (02) 6954 9110 (Home) (02) 6954 9110 (Work) 0427 549 111 (02) 6954 9110 (Fax)
CYPRESS VIEW LODGE LTD	Terry Inglis C/- PO Box 27 Coleambally 2707 0402 769 025 dathsute@bigpond.com	Chris Noack 32 Bluebonnet Crescent Coleambally 2707 (Organisation's Address) PO Box 27 Coleambally
COLEAMBALLY FOOTBALL/NETBALL CLUB (Australian Football Club & Netball Club merged 2010)	Shane Mannes 0409 546 738	Danny Graham 0427 548 545 (Organisation's Address) PO Box 80 Coleambally 2707
COLEAMBALLY CENTRAL SCHOOL P & C ASSOCIATION	Diane Roberts (02) 6954 1577 0400 084 239 tomdi2@bigpond.com <i>Organisation address: PO Box 121 Coleambally</i>	Colleen Mader (02) 6954 4548 cmader1@hotmail.com Treasurer Heather Perkins Canteen Treasurer Monika Burgess (02) 6954 4212 monika@akazienhof.com.au
COLEAMBALLY COMMUNITY CLUB LTD	Mr Bruce Lamont 13 Bellbird Street Coleambally 2707 (02) 6954 4286	<u>Organisation's Address</u> PO Box 70, Coleambally
COLEAMBALLY CLAY TARGET CLUB	Glen Evans Farm 68 Coleambally 2707 0427 549 188	Kevin Shields Farm 110 Coleambally 2707 (02) 6954 9118
COLEAMBALLY CHAMBER OF COMMERCE	Lynne Stuckings Farm 62 Coleambally 2707 (02) 6954 9184	Bronwyn Vearing PO Box .. Coleambally 2707 (02) 6954 4161
COLEAMBALLY CRICKET CLUB	Michael Hodgson 19 Bluebonnet Crescent Coleambally 2707 (02) 6954 4521 hodgson39@bigpond.com	

NAME	PRESIDENT	SECRETARY
COLEAMBALLY-DARLINGTON POINT COUNTRY EDUCATION FUND	Chairperson: Penny Sheppard Farm 181 Coleambally 2707 (02) 6954 9157 ppshep@bigpond.com	Elaine Clarke 21B Bluebonnet Crescent Coleambally 2707 0429 366 270 elaine.clarke1@bigpond.com Treasurer: Ken Martin (02) 6954 4520 colymart@bigpond.net.au
COLEAMBALLY GARDEN CLUB	Cate Hardy	Sue Inglis 9 Sandpiper Street Coleambally 0421 729 830 sue.dathsute@bigpond.com
COLEAMBALLY GOLF CLUB	Pat Brown	Caroline Rutledge
COLEAMBALLY JUNIOR CRICKET	Nathan Jones 0427 334 010	
COLEAMBALLY LANDCARE	Bernard Star Coleambally	<u>Organisation's Address</u> Terry Inglis PO Box 50 Coleambally 2707
COLEAMBALLY LIONS CLUB INC	Chris Hardy Farm 511 Coleambally 2707 (02) 6954 6747	Sue Hardy Farm 511 Coleambally 2707 (02) 6954 6747 cshardy@bigpond.com.au <u>Organisation's Address</u> PO Box 71, Coleambally
COLEAMBALLY NATIONAL PARTY	John Ward Farm 2004 Coleambally 2707 (02) 6954 6166	
COLEAMBALLY PISTOL CLUB		
COLEAMBALLY PRE-SCHOOL		Vicki Knight Coleambally 2707 (02) 6954 4189
COLEAMBALLY PLAYGROUP	Kelly Pound	
COLEAMBALLY AUSTRALIA DAY COMMITTEE	Penny Sheppard (Chairperson) Farm 181 Coleambally 2707 (02) 6954 9157 Ph & Fax 0427 549 157	Alison Hayes (Vice-Chairperson) Farm 641 Kidman Way Coleambally 2707 (02) 6954 4641 ajal@iinet.net.au
COLEAMBALLY RED CROSS		Mrs Elaine Clarke (Liason Officer) 21b Blubonnet Crecent Coleambally 2707 0429 366 270

NAME	PRESIDENT	SECRETARY
COLEAMBALLY RESCUE SQUAD	Samantha Harris 19 Sandpiper Street Coleambally 2707 (02) 6954 4154 sam.harris.1974@gmail.com	Lloyd Stimson Farm 623 Coleambally 2707 (02) 6954 8533 0419 280 246 <u>Organisation's Address:</u> PO Box 37, Coleambally
COLEAMBALLY RICEGROWERS ASSOCIATION	David Brain Farm 180 Coleambally 2707 (02) 6954 6718	
COLEAMBALLY SQUASH CLUB	Neil Burke 0428 281 9191	Keith Thompson 0439 084 569
COLEAMBALLY TENNIS CLUB	Rae Collier 0419 984 310	Colleen Mader 58 Kingfisher Avenue Coleambally (02) 6954 4548 0428 531 876 cmader1@hotmail.com
COLEAMBALLY WATER SKI CLUB INC	Robert Bull Farm 34 Coleambally 2707	Megan Schliebs Coleambally 2707 <u>Organisation's Address</u> PO Box 107, Coleambally
COLEAMBALLY LADIES GOLF COMMITTEE	Margaret Naseby Mellington Road Coleambally (02) 69 541 215 0488 927 382	Margaret King 8192 Kidman Way Darlington Point 2706 (02) 6968 4117 0429 021 867
COLEAMBALLY/ ARGOON CWA	Mrs B Rose (President) Farm 96 Main Canal Road Coleambally 2707 (02) 6954 1527 0428 546 125 beverley_rose@bigpond.com	Sue Inglis 9 Sandpiper Street Coleambally 0421 729 830 Sue.dathsute@bigpond.com
COLEAMBALLY/ DARLINGTON POINT APEX CLUB	Ben Witham "Mundoora" Ercildoune Rd Coleambally 2707 (02) 6954 4272 (Organisation's Address) PO Box 93, Coleambally	
COLEAMBALLY/DARLINGTON POINT RSL	Mr Eddie Rooks 16B Currawong Crescent Coleambally 2707 (02) 6954 4767 0400 791 222 william_rooks@bigpond.com	Ken Martin 13 Curlew Crescent Coleambally (02) 6954 4520 0427 871 950 colymart@bigpond.net.au (Organisation's address) PO Box 5 Coleambally 2707 (02) 6954 4520
SOROPTIMIST INTERNATIONAL COLEAMBALLY	Jan Mills	Bev Weymouth Coleambally 2707 <u>Organisation's Address:</u> PO Box 37, Coleambally

NAME	PRESIDENT	SECRETARY
ST MARKS ANGLICAN CHURCH	Rev. Sue Ellen Chilvers 0427 636 936 Kookaburra Street Coleambally 2707	Ann Pretty Coleambally 2707
ST PETER'S P & F	Debbie Whelan 34 Currawong Crescent Coleambally 2707 (02) 6954 4649 0428 544 381 vd.whelan@bigpond.com	Jeanette Burnett Farm 182 Morundah Rod, Coleambally (02) 6954 6775 0458 194 289 jmburnett@bigpond.com <u>Organisation's Address</u> c/- St Peter's Primary School, Currawong Crescent, Coleambally
COLEAMBALLY JUNIOR TOUCH FOOTBALL ASSOCIATION	Rachel Goudie	Alison Hayes
COLEAMBALLY SENIOR TOUCH FOOTBALL ASSOCIATION	Andrew Herbert	
YAMMA PROGRESS ASSOCIATION INC	Neville Anderson Farm 588 Coleambally 2707 (02) 6954 8527	
COLEAMBALLY MENTAL HEALTH SUPPORT GROUP GROW	Organiser: Colin Vivian Farm 113 Coleambally 2707 (02) 6954 9180	Recorder: Baden Wiseman Farm 95 Coleambally 2707 (02) 6954 1517
COLEAMBALLY QUILTERS	Heather Perkins "Currongo" Farm 548 Coleambally 2707 (02) 6954 8548 0428 270 876 currango2coly@yahoo.com.au	Shona Hando Kyola Coleambally (02) 6954 4049
COLEAMBALLY SES UNIT		Dep Controller: Lloyd Stimson PO Box 10 Coleambally 2707 (02) 6954 8533
MURRUMBIDGEE SHIRE COMMUNITY EXPERIMENTAL/DEMONSTRATION FARM INC	Steve Burgess 0427 544 212	<hr/>

NAME	PRESIDENT	SECRETARY
UNITING CHURCH ADULT FELLOWSHIP	Margaret Sheppard Farm 108 Coleambally 2707 (02) 6954 9126 0427 108 901	Jean Mills Farm 105 Coleambally 2707 (02) 6954 9144 0488 223 338 <u>Treasurer</u> Beverly Rose Wiseman Farm 96 Coleambally 2707 (02) 6954 1527 0428 546 125
UNITING CHURCH COUNCIL	Barb Guymer	Liz Schliebs
COLEAMBALLY MENS SHED	Eddie Rooks 0400 791 222	Terry Inglis 0402 769 025
RIVERINA VINTAGE MACHINERY CLUB LTD	David Brain Farm 180 Coleambally 2707	Tracey Boschetti Coleambally 0427 820 715
CYPRESS VIEW AUXILIARY	Sue Inglis Coleambally 0421 729 830	