

Gassy Gossip

Happy Birthday Mick

PROUDLY PUBLISHED AND PRINTED BY

Photo By: Blanche Walker.

August 2017

Dear Readers

Welcome to edition 101 of the Gassy Gossip. The months of July and August have been very busy with road works, town maintenance and general administration duties.

The construction crew have been working around the Lyons River reconstructing sections of Ullawarra Road. I drove through there on Sunday (20/08/2017) and the work is coming up a treat, our staff keep on demonstrating how good they are in this area.

The WANDRRA works have now commenced with work being done on the Carnarvon – Mullewa Road by Quadrio, and the Cobra - Dairy Creek Road which is being undertaken by Lacy Bros. On Saturday the 20th of September I undertook an inspection and the work was progressing well to a very good standard. I would ask all people on and about these roads works, to watch for traffic control points, and drive according to the nominated signage. We do not want any incidents to either a contractor or a road user.

The Shire has taken delivery of two new pieces of plant to add to our existing equipment. When I say the equipment is new, it is actually second hand. The way the market is at the moment it is a good time to buy low hour good quality machinery at very reasonable prices, as such, we have taken delivery of a Side Tipper, Bobcat with attachments (trencher, forks, street sweeper and auger).

I attended the Mount Augustus Long Table Dinner on Saturday the 19th of September 2017. The function was very well attended with around 150 people. The food presented was absolutely top class. Verity James from the ABC was the MC for the evening - she was very entertaining. Don and Dot Hammarquist are to be congratulated on hosting this event, which is fast becoming a must on the Gascoyne social calendar. The food products were all sourced locally from the Gascoyne Food Council and Harvey Beef.

At the time of writing, all the committee and other volunteers have been extremely busy setting up for the Junction Races. I am confident that this will be another very well attended and well run event in the Gascoyne. I am constantly amazed by the dedication and work undertaken by people who have a passion for particular events. I will be working on the merchandise table, so please come and see me. Whilst there do purchase a shirt or some other piece of merchandise, as all the profits go back into the race club.

On a sadder note, I must inform you that Ms Judy McGregor, has been flown to Charles Gairdner Hospital, we wish Judy a very speedy recovery.

We will be commencing 'Pictures at the park' on Friday the 22nd of September. The new Smurf movie will be screened on the shires big screen. All are welcome to attend, with free popcorn and a sausage sizzle for the children.

As always, I am available at most times, so call in and have a coffee and a chat, you can also get me at home on 99430988 or 0417107446. Have a great month and I will see you at the Races!!!!

John McCleary, JP.
CHIEF EXECUTIVE OFFICER

**LOCAL GOVERNMENT ORDINARY ELECTION
CLOSE OF ENROLMENTS
Shire of Upper Gascoyne
ROLL CLOSE: 5:00 PM Friday, 1 September 2017**

You may be eligible to be enrolled to vote in the local government elections on 21 October 2017 if you live in or are an owner or occupier of rateable property in the Shire of Upper Gascoyne.

Residents

You are automatically enrolled to vote if you are on the State Electoral Roll as at 5:00 PM Friday, 1 September 2017. If you are not already on the State Electoral Roll and meet the eligibility criteria, or if you have changed address recently, you must complete an enrolment form.

Enrolment Forms

Electoral enrolment forms are available from the Shire of Upper Gascoyne, all post offices, all Australian Electoral Commission offices or the Western Australian Electoral Commission and must be completed and reach a Divisional Returning Officer in Western Australia by 5:00 PM Friday, 1 September 2017.

Non-Resident Owners and Occupiers

If you are a non-resident owner or occupier of rateable property in the Shire of Upper Gascoyne and are on the State or Commonwealth Electoral Roll, you are eligible to enrol to vote. If you are not on the State or Commonwealth Electoral Roll and own or occupy rateable property in the Shire of Upper Gascoyne you may be eligible to enrol to vote. This applies if you were on the last electoral roll for the Shire of Upper Gascoyne prior to May 1996 and have owned or occupied rateable property in the district continuously since this time. Please contact your local government for details. Owners of land who were on the last Local Government roll continue to retain that status until they cease to own the rateable property to which the enrolment relates. Occupiers do not have continuous enrolment and should contact the Shire of Upper Gascoyne to confirm their enrolment status. To be eligible to enrol as an occupier, you will need to have a right of continuous occupation under a lease, tenancy agreement or other legal instrument for at least the next three months following the date of the application to enrol.

Joint Owners and Occupiers

If a rateable property is owned or occupied by more than two people, a majority of the owners/occupiers may nominate two persons from amongst themselves who are on either the State or Commonwealth Electoral Roll, to enrol as owner/occupier electors.

Corporations

A body corporate that owns or occupies rateable property may nominate two people who are on either the State or Commonwealth Electoral Roll to enrol as owner/occupier electors.

Enrolment Forms – Non-Resident Owners and Occupiers Only

Enrolment forms can be obtained from local governments and must be lodged with the Chief Executive Officer by 5:00 PM Friday, 1 September 2017. Further information can be obtained from the Shire of Upper Gascoyne.

John McCleary
CHIEF EXECUTIVE OFFICER
Shire of Upper Gascoyne
Telephone: 9943 0988

**WESTERN AUSTRALIAN
Electoral Commission**

RFDS

MEDICAL CHEST

PLEASE BE ADVISED THAT THE
GASCOYNE JUNCTION RFDS MEDICAL
CHEST

HAS BEEN RELOCATED TO THE COMMUNITY
RESOURCE CENTRE

IF YOU REQUIRE MEDICAL TREATMENT
BETWEEN 8AM AND 5PM

PLEASE FOLLOW THE BELOW PROCEDURE

Present to the CRC/Shire for assistance

Telephone RFDS 1800 – 625 – 800

Consult number to be issued to staff member

IF YOU REQUIRE URGENT MEDICAL ASSISTANCE
OUTSIDE OF THESE HOURS PLEASE
TELEPHONE 0477 052 370

HLTAID005 Provide first aid in remote situations

This unit applies to workers and communities who may be required to prepare for and provide a first aid response in locations beyond the reach of timely medical assistance.

The shire are looking for persons who would be interested in attending a specialized first aid course for remote situations.

We require at least ten attendees for the trainer to come to Gascoyne Junction and provide this course.

It is a one day course 8.30am to 4.30pm with all participants required to do a 45 minute online quiz before attending the course.

The cost is \$199.00 per person and we are looking at some time in September or October to hold it.

This course is aimed pacifically for people in remote areas such as this.

Could any interested persons, please contact the shire office on

9943 0988.

Tickets \$20.00 per adult.
\$5.00 per child.
Includes quiz and meal.
Max 10 per table.
BYO drinks.

Quiz night

For further information or to book please call Robyn or Kim on 99430988
All money raised goes to future community events

Fun Prizes food

Hosted by
Gascoyne Community Resource Centre
Saturday September 2nd
6.30pm
at Gascoyne Junction Pavilion
Tickets available from Gascoyne Junction Community Resource Centre or at the door.

Pictures in the park

Free family fun

Smurfs

The lost village

Come along to the Gascoyne Junction Pavilion and enjoy pictures in the park.

Movie starts at 7pm-Friday September 22nd

Bring your own chair/blanket. Free sausage sizzle, and popcorn.

BYO drinks. Children must be accompanied by a parent or adult guardian, as the shire will not take responsibility.

For more information, please call Robyn or Kim at the Gascoyne Junction Community Resource Centre on 99430988, or email crcso@uppergascoyne.wa.gov.au

JUNCTION RACES & GYMKEANA 2017 110TH ANNIVERSARY AUGUST 25 - 27

**6 Card Race Event
Featuring Elders Junction Race
Gymkhana
\$5000 Open Barrel Race
Two Up
Licensed Bar
Full Catering
Camping and Ablution Facilities**

**Please visit our website for more info
www.junctionraces.com
Facebook - Junction Races & Gymkhana
Email - junctionraceclub@hotmail.com**

**LinkForce Engineering & Shire of Upper Gascoyne
Proud Sponsors of the Junction Races 2017**

YOU ARE INVITED TO THE
WESTERN AUSTRALIAN
COLLEGE *of* AGRICULTURE
NARROGIN
OPEN DAY

FRIDAY 15 SEPTEMBER 2017

9am - 3pm

GYMKHANA DEMONSTRATIONS PRODUCE FOR SALE LUNCHEES & MORNING TEAS

DISPLAYS of STUDENT WORK PROSPECTIVE STUDENT TALKS TOURS

**PART OF THE OLD CLUB HAS BEEN CONVERTED TO A MUSEUM AND THIS
WILL BE OFFICIALLY OPENED AT 1PM**

Please RSVP to Wendy Hogg by Friday 8th September
Email - wendy.hogg@education.wa.edu.au or 9881 9736

216 Gooramining Road, NARROGIN WA 8312
T: 9881 9700 F: 9881 9754 W: www.narroginag.wa.edu.au
E: narrogin.wacoa@education.wa.edu.au

An Independent Public School

 WACOA NARROGIN

Happy Birthday Mick! from all the Junction crew

Man from Snowy River, - **"Jim Craig Style"** - Mick Cragan decided for his 85th Birthday he wanted to show he can still ride a horse.

10

"Anyone needing a musterer this season"

Mick trying to put up a challenge to Jarrod for a race across the flat.

ARMADALE writers' AWARD

ENTRIES OPEN FROM 1 - 30 SEPTEMBER

The Armadale Writers' Award is a creative writing competition open to adult amateur writers living in Western Australia. This competition is online entry only. Visit the library website for full details and requirements.

library.armadale.wa.gov.au

PRIZES

1ST \$1000 2ND \$750 3RD \$500

Armadale Library 9394 6126
Kilmscott Library 9394 6810
Seville Grove Library 9394 6800
library.armadale.wa.gov.au

ARMADALE WRITERS' AWARD – 2017

Terms and Conditions

By entering the Competition, you are agreeing to the following terms and conditions.

Definitions

1. In these Terms and Conditions:

(a) "Competition" means the Armadale Writers' Award – 2017.

(b) "Promoter" means the City of Armadale (ABN 79 863 269 538) of 7 Orchard Avenue, Armadale and is coordinated by Library & Heritage Services through its Public Libraries.

(c) "Amateur" means an entrant who has not been commissioned or received payment for written works and/or previously having been published in print or online, with the exception of any work/s published in short story collections, anthologies, or any other self-publishing venture for which no payment has been received.

(d) "Immediate Families" means spouse, de-facto, child or step-child (whether natural or by adoption), parent, step-parent, grandparent, step-grandparent, uncle, aunt, niece, nephew, brother, sister, step-brother, step-sister or first cousin.

(e) "Place-getters" are entrants who will receive a prize. "Winners" is the term used to define a place-getter once their Prize of 1st, 2nd, or 3rd, has been awarded.

(f) "Prize" is defined as the monetary reward given to the Winners of this Competition.

Who Can Enter?

2. Entry to the Competition is open to residents of Western Australia aged 18 years and over at the commencement of this competition, provided they are not excluded by clause 3 or 4.

3. The competition is only open to Amateur writers.

4. Elected members, City of Armadale employees, and their Immediate Families, of the personage of the Promoter, are not eligible to enter.

5. The Promoter reserves the right to verify the validity of entries and entrants (including entrants' identity, age, and place of residence) and to disqualify any entrants for tampering with the entry process or for submitting an entry not in accordance with these Terms and Conditions.

How to Enter

6. The Competition commences on Friday 1 September 2017 at 12am (AWST) and closes on Saturday 30 September 2017 at 11.59pm (AWST). Any entry received after the closure of the Competition will not be accepted. No responsibility is accepted for incomplete, late, lost, delayed, or misdirected entries.

7. In order to enter, entrants must:

(a) Submit entries via the online form located on the City of Armadale Libraries website <http://library.armadale.wa.gov.au>. Submissions, by any other means, will not be accepted.

(b) Submit entries in Microsoft Word format (.doc or .docx). Text must be Times New Roman size 12, with 1.5 line spacing.

GASCOYNE JUNCTION CRAFT GROUP CALENDAR 2017

25th and 26th Feb	Untutored Craft Weekend
1st and 2nd April	Tutored Workshop
8th April – 23rd April	School Holidays and Easter
22nd and 23rd April	Dongara Autumn Craft Round Up
5th and 6th May	Untutored Craft Weekend
10th – 12th June	Music Festival
17th and 18th June	Tutored Workshop – Sandi Kelliher
1st July – 16th July	School Holidays
29th and 30th July	Go Big AccuQuilt Workshop
23rd and 24th Sept	Outback Wives Quilt Weekend
23rd Sept – 8th Oct	School Holidays/Landor Races
14th and 15th Oct	Mosaic Craft Weekend
25th and 26th Nov	Christmas Craft and AGM

For any queries please contact the Secretary

Rachael Funnell

junctioncraft@gmail.com

9943 0552

GG Pumps & Electrical Pty Ltd

Ph 1300 GG ELECT

ggpe@westnet.com.au

GG Pumps & Electrical are an electrical contracting company based in Geraldton and servicing surrounding areas in the mid west. We specialise in solar power and pumps, we also carry out general electrical works and pump repairs and pump services.

As a system technology specialist, SMA has been developing and distributing high-quality PV inverters and innovative technology for intelligent energy management for over 30 years. Our technology and service solutions for all photovoltaic applications offer users more efficiency and Independence in meeting their energy needs.

The Worlds first truly integrated energy system

.If you're like us, you want a home energy system that just works. A system that makes your life easier, and saves you money, but one you don't have to think about. The Enphase Home Energy Solution combines solar, storage and software that tracks your production and consumption.

Lorentz the Solar Water Pumping Company.

Our solar water pumps deliver water using the power of the sun.

So you can pump water without electricity or fuel.

Water for drinking, irrigation, industry or leisure.

With no operating costs and high reliability.

For over 25 years in Australia the Grundfos range has allowed customers to select from pumps and pumping systems, which cover a wide range of applications across the entire water life cycle - Water Supply, Water Transfer, Water Treatment and Wastewater.

Franklin Electric's primary markets include water transfer and grey water systems, clean water systems, and fuelling systems.

Franklin Electric offers a wide variety of water Pumps, submersible Motors, Drives, Controls and protective devices. Whether you need a submersible pump for a clean well water system or an industrial water pump for a larger job, Franklin has a solution to fit your needs, because Moving Water is our Business.

GG Pumps & Electrical Pty Ltd, 4 Beaver St, Geraldton, Ph 08 9964 4620, ggpe@westnet.com.au

ABN 30 127 450 597, Website ggpumpsandelectrical.net.au. EC 005298, CEC Acc: A7720321

<p>SWITZERLAND – LIVE SIMULCAST 7:30pm Friday September 1</p>	<p>Rated PG: Adult Themes and Simulated smoking When using words for weapons, how far do you go before it cuts too deep? The late Patricia Highsmith penned some of the most exhilarating suspense novels of all time, some becoming major cinematic adaptations including; The Price of Salt recently released as the film Carol, The Talented Mr Ripley and Strangers on a Train. Now the acerbic author herself is centre stage in this edge-of-your-seat thriller by acclaimed Australian playwright Joanna Murray. Played by acclaimed Perth actor, Jenny Davis, Patricia Highsmith lives a reclusive life in the Swiss Alps surrounded by her collection of books and antique weapons. The unlikeable genius facing the end of her life has withdrawn completely from the world, finding solace in her seclusion, her cats and cigarettes. Until one day a young man, Edward Ridgeway, intrudes into her place of refuge. He's yet another irritating delegate from her publisher demanding a contract for one final instalment. Specifically another psychological thriller featuring her beloved muse and most infamous literary creation, Tom Ripley. Join the Simulcast on Friday 1st September at 7.30pm on Westlink Satellite TV and get lured you into a booby-trapped plot, a tense and furious battle of wills and words.</p>
<p>SWITZERLAND - SIMULCAST- Promotion & Information</p>	<p>Black Swan's current Artistic Director Clare Watson speaks with much loved WA actor, writer and director Jenny Davis who will portray the internationally acclaimed, best-selling author of suspense novels Patricia Highsmith in Black Swan's production Switzerland by Joanna Murray-Smith, which will be broadcast live to regional WA on Westlink Satellite TV on Friday 1st September at 7.30pm. Jenny is a stalwart of the WA Performing Arts community been awarded an OAM earlier this year and is currently WA Senior of the Year for her contribution to the arts and culture in our state. She was also inducted in the WA Woman Hall of Fame in 2017 and has appeared in several live broadcasts for the company. Aug 1, 4, 7, 8, 11, 14, 15, 18, 21, 22, 25, 28 & 29 - 10:30am, 4pm & 9pm; Aug 2, 5, 9, 12, 16, 19, 23, 26 & 30 - 10:30am, 4pm, 7:30pm & 9pm; Aug 3, 10, 17 & 24 - 10:30am, 12pm, 4pm & 9pm; Aug 6, 13, 20 & 27 - 10:30am, 1:30pm, 4pm & 9pm</p>
<p>Age Friendly WA Seminar 2017-Age Friendly Communities</p>	<p>This is opportunity to hear from state, national and international leaders in ageing and age-friendly communities. The focus of this year's event will be economic participation, functional ability, diversity and research. See the web site at: https://www.dlhc.wa.gov.au/News/Pages/Age-friendly-WA-Workshop-2017-.aspx Aug 1, 2, 4 & 5 - 11am, 1:30pm & 9:30pm; Aug 3 - 1:30pm & 9:30pm; Aug 6 - 11am, 2:30pm & 9:30pm</p>
<p>Cover to Cover</p>	<p>Presented by writingWA, Meri speaks with Paul Hardisty who joins us to discuss his thriller 'Reconciliation for the Dead'. This shocking and intelligent thriller deals with topical international issues and is the third in the series featuring Claymore Straker, a vigilante justice seeker. Aug 23 & 26 - 8pm; Aug 24 - 12:30pm; Aug 25 - 4:30pm; Aug 27 - 2pm Our encore Episode is with Sara Foster about her compelling thriller 'The Hidden Hours' Aug 2, 5, 16 & 19 - 8pm; Aug 3 & 17 - 12:30pm; Aug 4 & 18 - 4:30pm; Aug 6 & 20 - 2pm</p>
<p>Destination WA</p>	<p>Episode 12 - World's largest Art gallery, A tour of Perth's hidden music history, The Rottne Lifestyle, Skydiving Rottne, John Burgess' top Perth haunts, Karratha: Accommodation for any budget, Tourism tips on the Mackerel Islands Aug 9 and 12 - 8pm; Aug 10 - 12:30pm; Aug 11 - 4:30pm; Aug 13 - 2pm Episode 13 - Visit The Principality of Hutt River, Wandering Wok Tours visits and discovers the delights of Asian food in Perth, take a look at the historical buildings around Guildford, Carmen looks at the beautiful town of Dongara - Port Denison and all it has to offer and a trip to Kalbarri would not be complete without a visit to the world famous Rainbow Jungle. Aug 30 - 8pm</p>

<p>Don't risk firearms falling into the wrong hands.-Information session on The National Firearms Amnesty</p>	<p>Australia's National Firearms Amnesty is now on and runs until 30 September 2017. The aim of the amnesty is to improve public safety by reducing the number of unregistered firearms and firearm-related articles in our community. This informal information session will answer questions about how the amnesty works and how you can take advantage of this opportunity to hand in firearms - no questions asked.</p> <p>Aug 1, 3 & 4 - 10am, 1pm, 6pm, 8:30pm & 11pm; Aug 2 & 5 - 10am, 1pm, 6pm & 11pm; Aug 6 - 10am, 6pm, 8:30pm & 11pm; Aug 7, 8, 11, 14, 15, 17, 18, 21, 22, 25, 28 & 29 - 10am, 1pm, 6pm, 8:30pm & 9:30pm; Aug 9, 12, 23 & 26 - 10am, 1pm & 9:30pm; Aug 10 & 24 - 1pm, 6pm, 8:30pm & 9:30pm; Aug 13, 20 & 27 - 10am, 6pm, 8:30pm & 9:30pm; Aug 16, 19 & 30 - 10am, 1pm, 6pm & 9:30pm</p>
<p>Inside Curtin-Ep 2</p>	<p>Presented by Curtin students and staff, Inside Curtin shows what it's like to be a student at WA's largest university, as we explore a variety of exciting student projects and industry experiences. In this episode hear from students studying a diverse range of courses at the Curtin Kalgoorlie Campus, located in the heart of Kalgoorlie's mining industry. Learn about the career opportunities, and what it's like to live and study in the historic Goldfields town. Find out about the recent Curtin Entrepreneurship graduates launching their new international business, and the Exercise, Sport and Rehabilitation Science graduate working with the Fremantle Dockers.</p> <p>Aug 9, 12, 23 & 26 - 6pm; Aug 10 & 24 - 10am; Aug 11 & 25 - 2:30pm; Aug 13 & 27 - 12pm</p>
<p>Our State on a Plate</p>	<p>WA is home to some of the world's most unique and finest produce. This program takes a journey across the state visiting the various regions discovering amazing food, from the primary producer to restaurants and then into the kitchen sharing recipes with the states leading chefs and cooks, there is inspiration at every turn.</p> <p>Episode 3 - Your Local Farmers Markets - Eamon Ruben Bagel - Mandoon Estate - Incontro Review - Kimberley Food Bowl - A taste of Broome - Seashells Resort Offer - Bush Foods - Super Foods: Garlic</p> <p>Aug 2 & 5 - 7pm; Aug 3 - 11:30am; Aug 4 - 3:30pm; Aug 6 - 1pm</p> <p>Episode 4 - Aristos Fish Cooking - Russell Blaikie Cooking - Kids in the Kitchen - Newton Orchards - Live Lighter Tips #2 - Albany Distillery</p> <p>Aug 9 & 12 - 7pm; Aug 10 - 11:30am; Aug 11 - 3:30pm; Aug 13 - 1pm</p> <p>Episode 5 - Making Brioche - Damara Sheep (Recipe) - Cooking with Herb Faust (Lemongrass Skewered Chicken Recipe) - Abacus Fisheries – Blue Swimmer Crab - Crickets at El Publico - Introduction to Dean Clairs</p> <p>Aug 16 & 19 - 7pm; Aug 17 - 11:30am; Aug 18 - 3:30pm; Aug 20 - 1pm</p> <p>Episode 6 - Co-op dining & Smoked Red Fin Perch Recipe - Recipes with Mundella Greek Yoghurt – Hotplate - Chaceon Deep Sea Crabs - Superfoods: Brain Foods - Lucky Chan's – Chia - Live Lighter Tips #3</p> <p>Aug 23 & 26 - 7pm; Aug 24 - 11:30am; Aug 25 - 3:30pm; Aug 27 - 1pm</p> <p>Episode 7 - Burnt Barrel - Biscotti (Recipe) - Tomato Crostada (Recipe) - Animal Welfare: Barn Laid vs Free Range - Squid Fishing - Scott Wine Tips - Superfoods: Root Vegetables</p> <p>Aug 30 - 7pm</p>
<p>Sweet & Sour 2017</p>	<p>Hosted by Gary Mitchell and a panel of weekly special guests, Sweet & Sour is a community orientated talk show in which people write in and share their situation with the panel who offer suggestions to help solve them. (Rated "M")</p> <p>Aug 2, 5, 9, 12, 16, 19, 23, 26 & 30 - 8:30pm</p>
<p>Woodworking Master Class</p>	<p>Hosted by Steve Hay, we kick off a series of new projects including building a simple stool, a two part session on making joints on a bandsaw and later in the month, the first of a two part series on making a shooting board.</p> <p>Simple Stool - Aug 2 & 5 - 6:30pm; Aug 3 - 11am; Aug 4 - 3pm; Aug 6 - 12:30pm</p> <p>Making Joints on the Bandsaw Part 1 & 2 - Aug 9, 12, 16 & 19 - 6:30pm; Aug 10 & 17 - 11am; Aug 11 & 18 - 3pm; Aug 13 & 20 - 12:30pm</p> <p>Shooting Board Part 1 - Aug 16 & 19 - 6:30pm; Aug 17 - 11am; Aug 18 - 3pm; Aug 20 - 12:30pm</p>

BLACK SWAN STATE THEATRE COMPANY PRESENTS

LIVE BROADCAST

Supported by Lotterywest

JENNY DAVIS
as
PATRICIA HIGHSMITH

LIVE AND FREE
TO YOUR HOME

SWITZERLAND

BY *Joanna Murray-Smith*

FRI 01 SEP

7.30PM

Westlink is available to all viewers who receive their Free to Air television via satellite on Channel 602.

For more information visit
bsstc.com.au/community/livebroadcast

**BLACK SWAN
STATE THEATRE
COMPANY**

PRINCIPAL PARTNER

RioTinto

EDUCATION &
REGIONAL PARTNER

GOVERNMENT PARTNERS

LIVE BROADCAST SUPPORTER

REGIONAL PARTNERS

Young Carer

BURSARY PROGRAMME

APPLY NOW!

Are you an eligible Young Carer?

- Do you provide care and support to a family member or friend with an illness, disability, mental health illness, is frail aged or has an alcohol or other drug problem?
- Will you be aged 12-25 years in 2018?
- Are you currently studying or wishing to return to study or training?
- Not in receipt of another bursary or scholarship
- A permanent resident or Australian citizen

You may be eligible to apply for a young carer bursary

About the Bursaries

- > 333 bursaries will be granted in 2018.
- > Each bursary is \$3,000.
- > The money can be spent on whatever helps you with your education or training.

How do you apply for a 2018 bursary?

Applications open online from 27 July and close on 7 September 2017. Just click 'Apply now'.

Further information

youngcarers.net.au/young-carer-bursary-program

or

1800 756 238

Funded by the Department of Social Services

Supporting parents in WA communities

Circle of Security Parenting

Circle of security is a six session program over six weeks for parents of children aged 0 to 4 years. The program is designed to enhance the sense of security and bond between parents and their children. It helps parents better understand their children's emotional needs and how their own experience of being parented influences their approach with their children.

Learn more about:

- Understanding children and their emotional development
- Helping children to feel safe in their world
- Identifying and enhancing parenting strengths.

Every Tuesday,
from 15th Aug to 19th Sept
10am to 12.00pm

Carnarvon Tafe
Camel Lane,
Carnarvon

Crèche Available.
Call to book.

Booking is essential. Book online at gascoyne.PCWA@ngala.com.au
or call Janine Oxenham 0438991755

YOU HAVE THE EXPERIENCE AND YOU DESERVE THE QUALIFICATION

Tourism is one of the fastest growing industries in Western Australia with more than 91,000 people, or 7% of the State, employed in the industry.

If you are aspirational and want to receive recognition for your contribution to the industry, there is nothing better than proving your worth with a nationally recognised qualification.

Recognition of your prior learning coupled with your work experience could end up with you achieving a qualification from North Metropolitan TAFE.

Known as RPL, Recognition of Prior Learning is a process we would undertake with you by providing the relevant and enough evidence to support your claim for a qualification in:

SIT30116 Certificate III Tourism

The benefits are simple

- No class room study required
- Save time and money
- Increase job opportunity
- Building your professional development
- Increase your opportunity for promotion

Contact

Contact Brooke today and start converting your skills, knowledge and experience into a nationally recognised qualification.

Brooke Allen

T: 08 9427 1251

E: brooke.allen@nmtafe.wa.edu.au

W: northmetrotafe.wa.edu.au

Spring Special
\$500.00

NORTHMETROTAFE.WA.EDU.AU

Old Enough To Know Better

LONGSHOT

Landor Races

We are proud to have been chosen to perform at the 2017 Landor Races being held over the weekend of 30th September to 3rd October.

The Landor Races are the Eastern Gascoyne Race Club's traditional bush race meeting; held annually in the third term school holidays at the racecourse near Landor Station. The meeting has a colourful history and truly outback flavour. In 1921 at a combined mustering camp, which was the custom in those days, a number of stockmen from stations in the area were having a day off. These men were resting and doing their washing when they started to argue about who had the fastest horse. Following discussions with interested parties from the surrounding stations, the EGRC was formed and the Landor tradition was born.

Landor Social Committee

would like to present

the theme

for the 2017 Kids Party

DISCO FEVER

Landor Social Committee

would like to present the theme for the
2017 Landor Ball

NEON LIGHTS

Bright coloured formal wear

Ningaloo Reef

Karinjini

Mt Augustus Tourist Park

At the **WORLDS BIGGEST ROCK**
Bush walks, aboriginal etchings, wild
flowers, wildlife, amazing sunsets
& starlit night skies.
Clean powered units and campsites,
Shade, lawns licensed store & fuel

www.mtaugustustouristpark.com
mtaugustustouristpark@skymesh.com.au
phone (08)99430527
fax (08)99430589

Coral Coast

Wool Wagon Pathway

*Explore the
extraordinary.
Heart of the
Gascoyne
Mt Augustus
0899430527*

Gassified

HAPPY BIRTHDAYS

August

- 1 Alys McKeough
- 6 Mick Cragan
- 7 Jack Funnell
- 11 Michael Emin
- 18 Spags Burnett
- 18 Harry McKeough
- 20 Jodie Gibson
- 25 Theona Mitchell - Smith
- 26 Zander Capewell

September

- 4 Heath Funnell
- 6 Colin Coffin
- 9 Stanley Hammarquist
- 27 Kim McCleary
- 28 Mathew Hammarquist
- 28 Leeson Dorey
- 29 Donald Hammarquist

Got a Birthday coming up? Contact the Gassy Gossip by email at crc@uppergascoyne.wa.gov.au

Dinner

Ultimate Paella Recipe

Ingredients

Note: If you do not like seafood, you can just leave it out and replace with more chicken and chorizo.

15-inch paella pan

¼ cup olive oil

1 chicken breast, skin and bones removed, cut into bite sized pieces

12 to 16 tiger prawns, peeled and deveined

12 to 16 clams, scrubbed

8 to 12 mussels, scrubbed

1 red bell pepper, seeded and cut into slices

2 small hot chorizos, skin removed, flesh cut into ½ -inch pieces

2 tomatoes, peeled, seeded, and chopped

1 teaspoon paprika

⅛ teaspoon saffron

5-½ cups chicken stock

1 cup green peas, frozen

2 cups Arborio paella rice, unwashed coarse sea salt

Serves 4-6

Method

Heat the oil in the paella pan.

Add the chicken and sauté on all sides until golden. Set aside on a plate for later.

Add the red bell pepper and chorizo and sauté until chorizo is fragrant and slightly crispy.

Add tomatoes, paprika, saffron, and salt.

Stir until combined, then add the stock.

Bring to a boil, then lower the flame so it simmers gently for 15 minutes.

Pour in the rice.

Stir everything in the pan thoroughly. Once mixed thoroughly, do not stir again.

Add the chicken, prawns, clams, and mussels.

Once the seafood is cooked — prawns have turned pink and the shellfish have opened — ladle them out into a platter and set aside.

Continue to cook the rice over medium to low heat. Add the green peas when very little liquid is left in the pan.

Add the prawns, clams, and mussels back into the pan.

Remove from the heat and leave for 5 to 10 minutes.

Serve paella warm.

Double Layer Pumpkin Cheesecake

"A great alternative to pumpkin pie, especially for those cheesecake fans out there. Serve topped with whipped cream."

Ingredients

- 2 (8 ounce) packages cream cheese, softened
 - 1/2 cup white sugar
 - 1/2 teaspoon vanilla extract
 - 2 eggs
 - 1 (9 inch) prepared graham cracker crust
 - 1/2 cup pumpkin puree
 - 1/2 teaspoon ground cinnamon
 - 1 pinch ground cloves
 - 1 pinch ground nutmeg
- 1/2 cup frozen whipped topping, thawed

Directions

1. Preheat oven to 325 degrees F (165 degrees C).
2. In a large bowl, combine cream cheese, sugar and vanilla. Beat until smooth. Blend in eggs one at a time. Remove 1 cup of batter and spread into bottom of crust; set aside.
3. Add pumpkin, cinnamon, cloves and nutmeg to the remaining batter and stir gently until well blended. Carefully spread over the batter in the crust.

Bake in preheated oven for 35 to 40 minutes, or until centre is almost set. Allow to cool, then refrigerate for 3 hours or overnight. Cover with whipped topping before serving.

Smoko Corner

Easy crossword

ACROSS

- | | |
|--------------------------|-------------------------------------|
| 1 Entrepreneur | 3 A protest (3-2) |
| 9 A dwelling | 4 Piece of news |
| 10 Metallic string | 5 Study |
| 11 Valued | 6 Excavated |
| 13 Skeleton pieces | 7 100th of a hectare |
| 14 Ape | 8 Bird homes |
| 16 Weight | 12 Minor accident |
| 18 Wooden peg | 13 Suitcases |
| 19 God of the underworld | 15 Amphibians |
| 21 Fuel | 17 Musical poem |
| 22 Muddle | 20 Auxiliary international language |
| 25 Cut of meat | 22 Pulp |
| 28 Patterned fabric | 23 Mineral springs |
| 31 Pedestal | 24 Father Christmas |
| 33 Greek letter | 25 Units of living matter |
| 35 Undue speed | 26 Publicity |
| 36 Sound of sheep | 27 Combustible material |
| 37 Accumulate | 29 The same (Lat) |
-
- | | |
|-------------------------------|------------------|
| DOWN | |
| 1 Charred | 30 Science rooms |
| 2 United Nations Assoc (init) | 32 Betting shop |
| | 34 Smoked meat |

Just Jokes

1.

Two hunters are out in the woods when one of them collapses. He doesn't seem to be breathing and his eyes are glazed. The other guy whips out his phone and calls the emergency services.

He gasps, "My friend is dead! What can I do?"

The operator says "Calm down. I can help. First, let's make sure he's dead."

There is a silence, then a shot is heard. Back on the phone, the guy says "OK, now what?"

2.

Sherlock Holmes and Dr Watson were going camping. They pitched their tent under the stars and went to sleep.

Sometime in the middle of the night Holmes woke Watson up and said: "Watson, look up at the stars, and tell me what you see."??

Watson replied: "I see millions and millions of stars." ??

Holmes said: "And what do you deduce from that?" ??

Watson replied: "Well, if there are millions of stars, and if even a few of those have planets, it's quite likely there are some planets like earth out there. And if there are a few planets like earth out there, there might also be life." ??

And Holmes said: "Watson, you idiot, it means that somebody stole our tent."

3.

An Englishman, Scotsman and Irishman discuss which might be the most interesting of inventions:

The Englishman suggest it is the telephone.

The Scotsman suggests it's money.

The Irishman suggests it is the thermos flask.

"So what's so good about that then?"

"Well, it keeps hot things hot and cold things cold."

"Aye and what's so great about that?"

"Well, how does it know the difference?"

4.

A man has his car full of penguins. He drives past a policeman, but the policeman stops him. He says. "Hey, you! Yeah, you! You should take those penguins to the zoo!"

The man does that.

The next day in the same spot, the man still has the penguins. Once again he drives past the policeman. "Hey, I thought I told you to take those penguins to the zoo!"

"I did," replies the man. "We had so much fun that were going to the beach today!"

Insects Word Search

All of the words in the list below are hidden in the puzzle. They might be placed vertically, horizontally, or diagonally and they might be forwards or backwards. How many can you find?

ABDOMEN
ANT
ANTENNAE
ARTHROPOD
BEE
BEETLE
BUTTERFLY
CHRYSLIS
CICADA
COCKROACH
COCOON

CRICKET
DRAGONFLY
EGG
ENTOMOLOGY
EXOSKELETON
FLEA
FLY
GRASSHOPPER
HORSEFLY
INVERTEBRATE
LADYBUG

LARVA
METAMORPHOSIS
MOSQUITO
MOTH
PARASITE
PRAYING MANTIS
PUPA
STICK BUG
TERMITE
THORAX
WASP

Fruits Word Search

- | | | | | | |
|--------|------------|-----------|------------|------------|--------|
| GRAPES | LEMON | ORANGE | CHERRY | GRAPEFRUIT | TOMATO |
| APPLE | STRAWBERRY | PINEAPPLE | WATERMELON | BANANA | |

AUGUST 2017

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18 <i>CRC Meeting</i>	19 <i>Mt Augustus - Long Table Dinner</i>	20
21	22	23	24	25	26 <i>Junction Races</i>	27 <i>Junction Races</i>
28	29	30 <i>Council Meeting</i>	31			

Upcoming Events

September

2nd

Quiz Night

Gascoyne Junction Pavilion

22nd

Pictures in the Park Smurfs

27th

Council Meeting

October

25th

Council meeting