

MT MAGNET LEADER

FROM THE SOUTH TO THE NORTH
THE LEADER IS STILL THE BEST READ!

It will not be long before the rains bring fields of lilac from the Tall Mulla Mulla or *Ptilotus exaltus*.
Family; Amaranthaceae. It is found widely in the Murchison Shires.

Photo taken in Yalgoo 2009, by G Poli

CONTENTS

OUR AMBULANCE SERVICE	03
OUR AMBULANCE SERVICE	04
NETBALL QUIZ NIGHT	05
JOKE PAGE	06
JOKES	08
POEM – MY MATE SLIM	09
COMMUNITY NOTICEBOARD	10
YIRRA YAAKIN IN TOWN	11
SHIRE TOURISM STRATEGY	13
SHIRE TOURISM STRATEGY	14
100 WAYS TO COMMUNICATE WITH YOUR CHILDREN	17
DENTAL/MEDICAL VISITS	18
WORD SEARCH	19
WHAT A MISTAKA TO MAKI	20
JOKES	21
WORD SEARCH	23
OUR WEATHER	24
REHABILITATING ANIMALS	25
KENTS KWIZZINE	26
ADULT CROSSWORD	27
ADULT SUDUKO	28
LETTER U	29
TRACE LETTER U	30
TRACE LETTER U	31
THE UNIVERSE	32
PUZZLE ANSWERS	33

Dear Reader,

The Leader will stop publication from 01 August.

If someone can take it on please contact me on 9963 4195 or contact any of the Press Gang.

Gemma Poli Editor

Mt Magnet Leader Advertising Rates

Deadline for adverts & articles
for each issue is the 20th day of the month.
Public notices are placed
at the editors discretion.

Full Page	\$65.00
1/2 Page	\$40.00
1/4 Page	\$20.00
1/8 Page	\$12.00

15% extra for colour
Prices inclusive of GST

Buy 6 months in advance,
and receive one month free

ABN 21179642977

Call 9963 4195
mt_magnet_leader@yahoo.com.au
PO BOX 217 MT MAGNET 6638

*" People almost always do
great things without knowing
how to do them,
and are quite surprised to
have done them."*

Bernard De Fontenelle

The Press Gang

Ronni Burton
Rose Butterworth
Norma Delfante
Ronnie Hamilton
Donna Mc Connell
Penny Pierce
Gemma Poli

Editor: Gemma Poli
Phone: 08 9963 4195

Treasurer: Penny Pierce
Phone: 08 9963 4125

PO BOX 217
MT MAGNET WA 6638

mt_magnet_leader@yahoo.com.au

DISCLAIMER:

The information in this publication is of a general nature and is provided as a service to the community. No responsibility is accepted for the accuracy of the information.

No liability is accepted for any statements of opinion, error or omission.

Printed from Rural Transaction Centre Cnr Attwood & Naughton St Mount Magnet 6638

WHO YA GONNA CALL.....

.....WHEN YOU GET SICK OR INJURED?

Who are you going to call when you have a medical emergency?

In Mount Magnet the answer is the St. John Volunteer Ambulance Service (SJVAS). Use the usual emergency number 000 who will direct the call.

What do we know about this service and these volunteers?

Well, it's like this...

SJVAS has been operating in Mount Magnet for many years with volunteers having come and gone. At times the ranks of volunteers have dwindled mightily. Until late last year the volunteer pool included our own Mount Magnet Citizen of the Year and nominated SJA Volunteer of the Year, Sharon Duncan. Sharon and family now reside in Geraldton.

Volunteers come from every walk of life. They are teachers, government workers, housewives, council members, shire workers, retail workers, small business owners, mine workers, station owners, long haul drivers and others.

Once the St John Ambulance training is completed almost anyone can become a volunteer.

HOW IS THE SERVICE PAID FOR?

Although most people don't know this, all rural SJVAS are self-funded volunteer services. The WA government does not finance this service, nor does St John Ambulance. Everything to do with the Mt Magnet SJVAS – buying the vehicles, buying all the medical supplies for the ambulances and buying the items used on callouts such as surgical gloves, bandages, plasters, tissues, splints, neck braces, oxygen masks and tubing, and all the rest is paid for by the sub-centre.

The sub-centre currently has a 2007 Mark VI Mercedes and 2004 Mark V Mercedes ambulance.

In addition to these the sub-centre must purchase stationery supplies, office equipment, kitchen appliances, dishes, cutlery, food, torches, batteries and even fly nets. The sub-centre also pays for upkeep/improvements/additions to the building and grounds; utility costs and vehicle repair and maintenance costs.

Hence, the need to have sausage sizzles, ask for donations and write many grant requests for things like cardiac defibrillators, stretchers, oxygen and pulse monitors, blood pressure cuffs and medical oxygen cylinders; fixing the roof and ceiling of the ambulance building, replacing the evaporative cooler with split systems, replacing the toilets, repairing the reticulation, buying a fax machine, buying pens, pencils, paper, paper towels and even toilet paper.

Continued on next page

The training does not cost anything to the student 'vollie', it is paid for by the sub-centre fund raising money.

Volunteers for SJVAS are required to pass skills' courses conducted by SJA trainers who are current or former paramedics. Usually the trainers come to town from Geraldton or Perth. Sometimes the new 'vollies' have to go to other towns to if Mount Magnet can't be included in the training schedule.

The minimum training required to go on calls as an attendant involves at least 4 full weekends of courses over an 8 week period. Attendants are taught to assess and treat types and levels of injuries or other types of medical problems. These include how to use every piece of equipment carried in the ambulance, including the vehicle itself. You will learn to take blood pressure, check pulse and respiration, administer oxygen, take blood sugar levels, be able to transfer patients from incident sites to the ambulance and transporting them to the nursing post. You must know how to dismantle and rearrange stretchers to go from stretcher to wheel chair and back to stretcher if necessary. Vollies also learn how to use the portable oxy-vivas, the stretchers, how to perform CPR and other critical support functions.

Attending and passing the first weekend qualifies a 'vollie' to drive the vehicle. Driving an ambulance correctly and safely is vital. Ambulances can travel very fast, but are bulky, unwieldy vehicles. Drivers must be in complete control while making the quickest time to get to the airport for RFDS transfers, attend call-out scenes or go to Meekatharra or Geraldton hospital whilst ensuring the comfort and safety of medical staff and patients.

WHY YOU SHOULD VOLUNTEER TODAY

Comments have been made about how busy the 'vollies' are. It is because of a lack of active volunteers. Mt Magnet SJAVS is always looking for volunteers, not just for ambulance officers but for help in the office, help maintaining the vehicles, fund raising and sausage sizzle cooks.

The perfect solution for the town and its ambulance sub-centre is to increase volunteer numbers so each person has less rostered days on and are less tired and less prone to error; particularly because all of the volunteers at present have full-time jobs and most have families.

So, please contact Phil Treloar on 0419 195 971, if you wish to become a volunteer, want to give a donation or have any questions.

NETBALLERS QUIZ NIGHT

On Saturday 22 May 2010 Netball supporters made a ruckus raising money for the upcoming excursion to Perth for the Mount Magnet Junior Netball Teams.

The under 13's and 17's team will compete in The Smarter Than Smoking Carnival during the Foundation Day long weekend.

The quiz was held at The Commercial Hotel which made the dining room available, provided a compere and as included in the entry fee provided a light supper. There were five tables of six people.

There was ample opportunity to bid for a bargain. Up for grabs were IGA, Post Office and Bakery shopping vouchers, Chinese take-away meals, accommodation, and more.

These kind donations came from

Commercial Hotel, Grand Hotel, IGA, Meekatharra Hotel, Miners Rest, Mt Magnet Meats, Mt Magnet Post Office, Murchison Hardware, Murchison Mail Freight, Pioneer Bakery

The quiz night was a great success and raised \$680.

Adding glamour to the night was a surprise at table 6 because this team

were some of the Yirra Yaakin Theatre Group who were in town to perform on 25.05.10 to our school students.

It is a wonderful aspect of living in a rural town. I mean how many pubs in Northbridge would you have to visit before you might have a chance to mingle with performers?

The netballers encouraged by Sharon and Danelle have been attending their training and games, showing commitment and real promise with skills. This is the third of their fundraising activities having held a cake stall in April and the current chocolate sales. With last nights generous donations they seem certain to achieve their first big goal as a team.

Track suits with Mt Magnet on the back have arrived and are being distributed to the players. They are royal blue with white detail.

Many thanks go to Sharon Lockyer and Danelle Fauntleroy for organising this opportunity for our young girls. The coaching they receive at the Carnival as well as the games played against other teams will be invaluable experience for them both with technical skills and peer socialising.

Thank you to the townsfolk who have helped.

Sometimes, we just need to remember what the rules of life really are:

- * You only need two tools: WD-40 and Duct Tape. If it doesn't move and should, use the WD-40. If it shouldn't move and does, use the duct tape.
- * Remember: Everyone seems normal until you get to know them.
- * Never pass up an opportunity to go to the bathroom.
- * If you have a bad cough, take a large dose of laxatives. Then you will be afraid to cough.

Crack the code below using these hints

□ = O, ▣ = Y, ◻ = R, ∅ = B, ● = L, ℳ = E, ≍ = H, ♦ = S

(The answer is in your heart, or failing that go to page 33)

Three friends from the local congregation were asked, "When you're in your casket, and friends and congregation members are mourning over you, what would you like them to say?"

Artie said: "I would like them to say I was a wonderful husband, a fine spiritual leader, and a great family man."

Eugene commented: "I would like them to say I was a wonderful teacher and servant of God who made a huge difference in people's lives."

Al said: "I'd like them to say, "Look, he's moving!"

●◻♦ℳ ◻◻◆◻ ■ℳ⋈⋈≍∅◻◆◻ ∅♦ ◻◻◆◻♦ℳ●⋈

WINDOW THROUGH WHICH WE LOOK

A young couple moved into a new neighborhood. The next morning while eating breakfast, the young woman notices her neighbour hanging the wash outside. "That laundry is not very clean", she said. "She doesn't know how to wash correctly. Perhaps she needs better laundry soap." Her husband looked on, but remained silent.

Every time her neighbor would hang her wash to dry, the young woman would make the same comments.

About one month later, the woman was surprised to see a nice clean wash on her neighbor's line and said to her husband: "Look, she has learned how to wash correctly. I wonder who taught her that?"

The husband said, "I got up early this morning and cleaned our windows."

And so it is with life. What we see when watching others depends on the purity of the window through which we look.

MURCHISON HARDWARE THRIFTY LINK

Phone / Fax 9963 4207

Monday to Friday 8.00am - 5:00pm Saturday & Sunday 8:00am - 12:00pm

GAS REFILLS SWAGS SAFETY BOOTS ELECTRICAL EQUIPMENT TORCHES

BATTERIES KEY CUTTING NEVERFAIL SPRINGWATER GARDEN SUPPLIES

BROOME BUS SERVICE SAFE

Barry Haase, Federal MP, after lobbying the State Government, this week welcomed the assurance given by State Transport Minister Simon O'Brien that the Perth to Broome bus service would continue to operate until at least September 2010.

"Now that Greyhound Australia is working with the State Government in order to maintain the vital bus link between Perth and Broome it is vital that locals patronise this service whenever they can. Maintaining a commercially viable, essential service in our regional and remote areas is not easily done and a lack of support from locals will risk closure of the im-

portant service all together" said Mr Haase.

"Greyhound coaches are as much an essential transport service to regional Western Australia as an iconic one, providing a critical service for remote towns and communities. Many travellers use this bus service to attend hospital on a frequent basis for necessary medical treatments".

"Before this bus service fails through a lack of support, a responsible State Government would need to reflect on the potential high cost to WA tax payers of running this service independently".

20 May 2010

Media contact: De-Arne O'Neil (08) 9021 2035
0407 379 622 De-Arne.O'Neil@aph.gov.au

DIRECT HEATING & COOLING

Air Conditioning Service

SERVICE ✓ INSTALLATIONS ✓ MAINTENANCE ✓

**Split system supply & installation by
licensed, accredited tradesman.**

For all your air conditioning needs ring

**ASHLEY DRUCE Ph: 9963 4745
Mount Magnet Fx: 9963 4705**

Au 0785 EW 119337

Email: decan_frost@westnet.com.au

Paddy met Mick in the street and Mick said: 'Paddy will you close your bedroom curtains before making love to your wife in the future?'

'Why?' Paddy asked.

'Because,' said Mick 'all the street was laughing when they saw you making love yesterday'

Paddy replied 'Silly buggers! - the laugh's on them. I wasn't home yesterday!!'

Paddy and Murphy are working on a building site.

Paddy says to Murphy 'I'm gonna have the day off, I'm gonna pretend I'm mad!'

He climbs up the rafters, hangs upside down and shouts 'I'M A LIGHT BULB! I'M A LIGHT BULB!'

Murphy watches in amazement!

The Foreman shouts 'Paddy you're mad, go home'

So he leaves the site. Murphy starts packing his kit up to leave as well.

'Where the hell are you going?' asks the Foreman.

'I can't work in the friggin' dark!' says Murphy.

A Muslim was sitting next to Paddy on a plane.

Paddy ordered a whisky.

The stewardess asked the Muslim if he'd like a drink.

He replied in disgust 'I'd rather be raped by a dozen whores than let liquor touch my lips!'

Paddy handed his drink back and said, 'Me too, I didn't know we had a choice!'

I was having trouble with my computer. So I called Richard, the 11 year old next door, whose bedroom looks like Mission Control, and asked him to come over.

Richard clicked a couple of buttons and solved the problem. As he was walking away, I called after him, 'So, what was wrong?'

He replied, 'It was an ID ten T error.'

I didn't want to appear stupid, but nonetheless inquired, 'An, ID ten T error? What's that? In case I need to fix it again.'

Richard grinned. 'Haven't you ever heard of an ID ten T error before?'

'No,' I replied.

'Write it down,' he said, 'and I think you'll figure it out.'

So I wrote down: I D 1 0 T

I used to like Richard!

My Mate Slim

*In this shooting game, you need a mate
To talk to, when the night is late.
So off I went to search for one
That could stand the crack of my rowdy gun;
And not turn around when I'm taking sight
And watch for Foxes while I'm gutting out
And must never ever think to shout
And to watch the ute if left it be
For those wandering hands that think things are free.
Well I scored a pup from a mate of mine
Seemed he wanted to be with me all of the time.
So I took him shearing when he was a pup
To see if any interest in penning up.
But he wasn't interested in them old ewes
He'd rather be looking for kangaroo.
But he was quick as those roos when they were on the hop.
What could I do to steady him down?
Ah! I'll put a roo tail across his crown.
But after awhile he became a good mate
He would almost get off and open the gate.
Together we roamed the sheds and the plains
Through the drought and the summer rains.
I named him Slim after a bloke I know
Who'd sing songs of the land or the evening glow.
For hours he'd sit and laze with me
While we listened to songs on the evening breeze.
When dark came along he'd look up and wink
"Where roos come to drink is the best place I think."
So away we would go out into the night
Both his and my eyes searching the light.
There I did look and a roo had been found
The old dog did not move 'til the roo hit the ground.
A lesson he learnt although a bit late
He ended up being a bloody good mate.*

*One day while away with the horse at the races
I happened to stare into wide open spaces
As a call came to say that my mate passed away.
I'd rather he'd been taken while in a deep sleep
Than be bitten by those in the grass that do creep.*

*One of the few times we were apart
Life left your honest great heart
We still had heaps to do old mate
So I'll catch up with you at the Pearly Gate
You can open this one for me, Ah!*

VETERINARY SERVICE

Dr. Rick Fenny
(BVsc MRCVS)
will be visiting Mt Magnet

For Appointments please phone:
Business hours before the
nominated day

9386 6277

On the nominated day
0408 936 061

Dr. Fenny is now based at Dalkeith Vet Clinic and will be doing most of the monthly trips to Mt Magnet & Cue this year and is available for phone advice and referrals.

MT MAGNET MEATS

The only **FRESH
PRODUCE BUTCHER**
in the Mid West

Phone or Fax your
orders for quicker
pick up
Bulk meat specialist
Quality meat at Perth
prices

19 Hepburn St
(Main Street)

**Mon—Friday
9—5 pm**

Phone / Fax
9963 4195

**Saturday
9—12 pm**

*Pleased to meet you
with Meat to please you.*

IMERKATE HAULAGE CO.

General Haulage

Call Joe O'Brien "OWNER DRIVER"

Phone: 9963 4807

Mobile: 0429 906 899

imerkatehaulageco@westnet.com.au

- General freight
- Wool transport
- Mining freight
- Transport of hay & various stock feeds which we have on hand
- Licensed for Dangerous Goods
- Licences include: 2,3,4,5,6,1,8

0429 906 899

Unit 5—54 Kurnall Rd
Welshpool WA 6106

ABN: 19022147632
Licence No: D000227

COMMUNITY NOTICE BOARD

**KEEP OUR TOWN
CLEAN
LITTERING CARRIES A
\$200 FINE
BUT DO THE RIGHT
THING ANYWAY**

THEATRE PRODUCTION
3 MEN AND THEIR BARBIES
Tuesday 29 June 2010
ANZAC HALL

AUSKICK & BASKETBALL SPORTING UPDATE

Due to the repairs that are being done on the Wiluna, Meekatharra and Karralundi shire ovals it has been decided that the boys will play basketball this term and will resume football next term. The girls are still playing netball. Most of the games are being played in Meekatharra but there will be a few games held here in Mount Magnet. The town that is hosting the games will be responsible for supplying sausages, bread and sauces while the travelling team will bring the salad.

NETBALL

Netball is held each Saturday morning, unless cancelled due to rain. The senior games are running.

Danelle Fauntleroy and myself took two teenagers, Peta Simpson and Jolene Little to do the Level 1 Umpiring Course on Saturday 15 May in Geraldton. We all passed.

Danelle took Peta Simpson and Jolene Little to Geraldton to do The Netball Coaching Course on Sunday 23 May. They all passed. These courses will enable the young people to coach the teams and umpire the netball games.

For loads of fun contact Sharon Lockyer (Sport & Recreation Officer)

Lotterywest grant information

seminars provide an opportunity for groups or organisations to get up to date information about Lotterywest grants and the application process.

Come along and hear first hand how the grants process works and have your questions answered.

Members of the Lotterywest grants team will be visiting the Shire of Mt Magnet to discuss grant assistance available to eligible not for profit community organisations and local government authorities.

The next Community Meeting is

Wednesday 23 June 2010

Time: 1.30 – 3.30pm

Recreation Centre

Laurie Street Mount Magnet

To reserve a place at this Seminar please contact Marlene Walker on 9340 5122 or marlene.walker@lotterywest.wa.gov.au.

Murchison Community Cycle Challenge (MCCC)

The Meekatharra community is organising a cycling event from Cue to Meekatharra as a fitness and community building exercise. They are hoping that the Murchison Shires will become involved.

It will also be a fundraising event to gain services for the Murchison region.

'Meeka' have got the wheels rolling and are inviting neighbourhood shires to become involved.

If you think it is a good idea that our shire could be involved either by entering contestants into their event or having our own run either to Cue, Yalgoo or Sandstone, let one of your Councillors know so they can represent your interest in Council.

**Information to hand is
that the Cue to Meeka Cycle Event
will be held Saturday 04 Sept,
start time 8am in Cue.**

Entry \$10

Debbie Barrington

Mobile: 0409 089 597 Work: 9981 1115

Mount Magnet I.G.A
Newsagency and Liquor Store

ONE STOP SHOPPING

Phone or Fax your Order!

GROCERY, FRUIT AND VEG SPECIALS WEEKLY

Monday - Friday 8.30am - 5.30pm Saturday 8.30am - 12 noon

Sunday 8.30am - 12 noon Public Hols 8.30am - 12 noon

IF WE DON'T HAVE IT, JUST ASK!

**Presbyterian Inland
Mission Church**

186 Attwood Street,
Mount Magnet

Phone 9963 4125

Mob. 0419 951 679

Sunday Service 9.00am

Children's activities available
during services

Bert and Penny Pierce invite all to
join our informal and
relaxed services
followed by morning tea.

**St Brigid's
Catholic Church
Mount Magnet**

(Cnr Attwood and Richardson Streets)

*For where one or more
are gathered in my name,
I am there among them.
(Mathew 18:20)*

**We gather every Sunday
at 10.00am for the
Celebration of the Word with Communion
Except for the third Sunday of the month
When we have
Celebration of the Eucharist (Mass)**

**St Brigid's Parish
is under the pastoral care
of the Sisters of the Good
Samaritan of the
Order of St Benedict**

Tel: 9963 4179

YIRRA YAAKIN THEATRE GROUP PERFORM IN MOUNT MAGNET

We all know how hard it is to talk about sex with our kids, and that is why Yirra Yaakin, with Healthway, (promoting the Respect Yourself Respect Your Culture message), and the WA Department of Health, sponsor the Good Lovin' program. It is a performance and workshop program aimed at encouraging and supporting young people to make positive sexual health choices.

Using recognisable characters, humour and music the program is reaching high school students and guiding them towards practising safe sex, resisting peer pressure and respecting a partner.

Our high school students at MMDHS were very lucky to have the opportunity to experience the Good Lovin' program. On 25 May instead of lessons inside four walls, their classroom was the world of consequences and 'what if's'; their world was a stage.

A short play was put on which examined common sexual health problems in youth. The themes of the play paved the way for a workshop conducted by Aboriginal sexual health workers. The third part of the program involved theatre games with the actors. Students were encouraged to take part and invent their own situations to act. Lastly a little play was written up and acted out by the students.

The group consist of the actors Shakarra Walley, Christine Michaels, Levi Cooper and Zac James, management Genevieve Jones (tour/stage manager), Darren Hammond (assistant manager), Delores Gilbert & Michael (Aboriginal Health workers).

After 3 weeks touring the metro area the group are touring for 4 1/2 weeks in the country. They have already been to Moora and Mullewa and after Mount Magnet they go to Wiluna and on up to the Gascoyne.

They are all trained by the WA Academy of Performing Arts in Mt Lawley.

There are many courses to choose and all the actors have completed the 1 year Aboriginal Theatre Course and begun to work. You need to be over 16 to be eligible to apply for a place.

By G Poli

THE MOUNT MAGNET TOURISM FRAMEWORK STRATEGY

Was presented to Council on 28 May 2010 by the Forum Advocating Cultural & Eco Tourism Inc or FACET. The strategy has been developed by heads of key tourism & environmental State Organisations, leading academics and expert commentators on the tourism industry.

Traditionally the State government of WA has neglected serious development in the Gascoyne—Murchison unless directly linked to big money. At least we are not being ignored by the Tourism industry; it is hanging about waiting for an opportunity to grow. To get tourism infrastructure really going it is all entirely up to us who live here. Community enthusiasm and volunteer effort are essential. The gains will be a stable future for the Shire.

On the 28 May 2010 FACET members Pauline McMullan, Pat Barblett and Diane Lee came back to Mount Magnet to present the Shire TOURISM FRAMEWORK STRATEGY that Council will now use to develop tourism in the shire and region.

FACET endeavour to inspire and promote the responsible community use of Western Australia's cultural and natural heritage through tourism.

Due to a charming example of serendipity, Pat and Diane had become frequent visitors at Kirkalocka Station Stay where the burgeoning friendship between them and Anne and Geoff Pilkington became serious discussions about tourism development in the Shire.

In 2006 50 locals attended a FACET workshop on Visitor Servicing and Interpretation. The seeds of interest encouraged these two volunteer ladies to choose our Shire for the 2009 Regional Tourism Conference to assist the social community forward into the tourism industry.

The Framework Action Plan contains a list of goals, objectives and actions for three years and focuses on four sections;

- * Visitor Servicing
- * Industry Profitability
- * Community Involvement
- * Environmental Protection

FACET will return in another six months to follow up on the progress of implementation of the Framework.

The Framework Action Plan is a template that has tourism objectives, who is to implement them and when. I have listed the first points of each Section as examples.

Section 1—Visitor Servicing

Action 1a.1 Update and maintain visitor information on the Shire website.

Action 1a.2 Review list of Conference

Delegate suggested slogans for brand promotional paraphernalia.

Section 2 — Industry Profitability

Action 2a.1 Develop and promote an Outback Hospitality Trail.

Section 3 — Community Involvement

Action 3a.1 Provide a regular editorial on tourism activities as part of local communication outlets such as the Council Comments, Mt Magnet Leader and surrounding Shire newsletters.

Section 4 — Environmental Protection

Action 4a.1 Maintain accurate visitor information on Shire website.

Action 4b.2 Provide picnicking spots with shade and other amenities to encourage visitors to stop in town.

The Shire have already upgraded the Tourism Centre and committed a paid officer to keep it open in tourist season.

The Tourism Advisory Committee (TAC) is set up and has been meeting once a month. They are down on committee members, especially Aboriginal residents whose input is needed to create balanced and authentic Tourism experiences. For progress updates or to become involved contact your TAC members or Councillors.

Please see next page for a list of the suggested slogans.

By G Poli

SUGGESTED SLOGANS FOR BRANDING MOUNT MAGNET

The delegates were asked the question;

“Can you suggest a one liner slogan that sums up Mount Magnet’s place in the sun?”

The 60 responses which are listed in full in the document were summed up to 10 of the best.

Mount Magnet	A STAR ATTRACTION
Mount Magnet	DISCOVER YOURSELF IN THE LAND OF GOLD
Mount Magnet	ANCIENT LAND WITH OLD STORIES
Mount Magnet	ROCKS!
Mount Magnet	FINDING GOLD IN THE RED WEST
Mount Magnet	GOOD AS GOLD!
Mount Magnet	LAYERS OF ATTRACTIONS
Mount Magnet	ATTRACTING YOU TO THE HEART OF WA’S MID- WEST
Mount Magnet	ORE-SOME! DRAWN TO MOUNT MAGNET

Other excellent suggestions that I like were;

Mount Magnet A DIAMOND IN THE DUST

Mount Magnet BREAKAWAY OUTBACK

Mount Magnet MAGNETIC HUB OF THE MURCHISON

Mount Magnet A ROCKIN’ TOWN

Mount Magnet DON’T COME CLOSE OR YOU MIGHT GET ATTRACTED

Mount Magnet DON’T FIGHT THE PULL

Mount Magnet BIG SKIES, BIG HEARTS, BIG COUNTRY

The public will be asked as part of the consultation process to help decide on a slogan so we might as well start thinking and discussing it now.

To read the Strategy, learn more about our tourism plans, to have input or to offer much needed assistance please contact the Shire office on 9963 3000 or one of the Councillors, please see list of contacts in Council Comments newsletter.

***SOMETHING BIG IS BEGINNING TO HAPPEN
GET INVOLVED AND SHAPE OUR FUTURE***

By G Poli

Mt Magnet Waste Disposal

LIQUID WASTE REMOVAL:

#Septic Tanks
#Leach Drains
#Grease Traps
#Sediment Traps

Ph Jeff: 0429 634 077

Jason: 0429 634 079

Fax: 99 634 142

Email: jefshell@bigpond.net.au
Waste Carriers Lic. No. T00180

7500 Litre Capacity Vacuum
Tank
0.08 Mini Excavator
Forklift

Agents for Nexus Freight - 93562700
Agents for TNT Express Freight - 131150

KENS BARGAINS

Kens Bargains supply quality secondhand furniture to
Mount Magnet Cue Meekatharra

Our outlet in Mount Magnet is the Pickaxe Trading Post Hepburn St where we endeavour to have a good selection of furniture for the public to choose from

So drop in and talk to **Polly Farmer** our manager
who will be pleased to assist you

Contact Polly on 0437 910 640

**Special orders Phone Ken in Perth 0410 570 554
or 08 9418 5002**

100 WAYS TO NUTURE YOUR CHILD'S COMMUNICATION

1. Tell me about...
2. It sounds like you felt...
(worried, excited).
3. I understand.
4. That sounds...(fun, frightening,
annoying
5. How did you feel?
6. Sorry to hear that!
7. Who did you play with today?
8. What made you laugh today?
9. What interesting things did you do
today?
10. Let's spend time together doing...
11. I love you!
12. That's an interesting question.
13. What do you think?
14. You are very special to me!
15. WOW, that is amazing!
16. You make me laugh.
17. I like hearing about things you do.
18. How interesting!
19. I'd like to hear more.
20. Really?
21. You go first.
22. That was fun!
23. Hi there!
24. I'd like to play with you again.
25. Let's do that again.
26. Thank you for sharing.
27. What a great friend you are.
28. That was very kind.
29. Thank you for giving me a turn.
30. Would you like to join my game.
31. Can I join in?
32. I enjoy playing...(soccer, chasey,
scrabble) with you.
33. It was nice of you to lend your...
(car, toy).
34. We had fun today!
35. What a great sport!
36. You are playing fairly.
37. Great shot!
38. Great play!
39. Well played!
40. You passed the ball well!
41. I like it when you...
42. Super!
43. Fantastic!
44. What a star!
45. Good thinking.
46. You were great at that!
47. Cool!
48. You did that very well.
49. I like the way you...
50. You tried really hard!
51. That's good.
52. I saw you taking care with that!
53. Awesome!
54. I felt proud of you when...
55. I noticed you...
56. Amazing!
57. Great!
58. Excellent!
59. I like your...(honesty, courtesy,
patience).
60. You took great care of your...
(brother, sister, friend).
61. Let's try that together.
62. You've been working hard on that.
63. I knew you could do it!
65. You've got it sorted now.
66. I saw you...(preserving, persisting,
thinking it out).
67. What a good score.
68. How clever to solve that by
yourself!
69. That's a good plan.
70. What great ideas.
71. I can see you have practised that.
72. Haven't you improved!
73. You did well when that was
difficult.
74. You really stuck at that!
75. It's OK, everyone makes mistakes.
76. You read that really well.
77. You solved those maths problems
quickly.
78. You have great spelling.
79. You followed the instructions well.
80. Great effort!
81. Please.
82. Thank you!
83. May I...
84. That is very kind.
85. Excuse me.
86. After you.
87. Thank you for having me...(to play,
stay).
88. Thank you for coming.
89. You're welcome!
90. Could you please...
91. My pleasure.
92. "John"...(always use the person's
name).
93. "Mr/Mrs"...(use an older person's
title).
94. Pardon?
95. Can I help you?
96. Could you wait a moment please?
97. Sorry!
98. That was my mistake!
99. I'd like your help.
100. I appreciate you doing that!

Adapted from an original concept
produced by The Lady Gowrie Child Centre Inc.

family friends learning praise respect

Model these positive ways of talking to your children and watch them grow.
You'll hear the speaking politely and respectfully to others. Take the time to look
at them and use a warm and gentle way of speaking to show you are interested.

PARENTING WA LINE - 24/7 support and advice
(08) 6279 1200 or 1800 654 432

Government of Western Australia
Department for Communities
Parenting WA

DENTAL VISITS TO THE MURCHISON 2010
AS AT 01.02.2010 (SUBJECT TO CHANGE)

DATES	LOCATION
17.05.10 – 28.05.10	Mt Magnet
14.06.10 – 18.06.10	Meekatharra
21.06.10 – 25.06.10	Burringurrah
28.06.10 – 02.07.10	Meekatharra
19.07.10 – 23.07.10	Mt Magnet
26.07.10 – 30.07.10	Sandstone
16.08.10 – 27.08.10	Cue
14.09.10 – 24.09.10	Meekatharra
11.10.10 – 22.10.10	Mt Magnet
08.11.10 – 19.11.10	Meekatharra
29.11.10 – 10.12.10	Meekatharra
CONTACT NUMBERS	
Meekatharra Dental Clinic	9981 0640 / 0427 386 647
Yalgoo Primary School	9962 8024
Mt Magnet; Cue	0427 386 647
Sandstone	0427 386 647

Mount Magnet Health Centre Professional Visits
9963 3100 8.30am—4.30pm Mon to Fri

Specialist & Doctor's appointments 8.40am - 4.00pm

01 June - AMS

08 June - Doctor & Mary Ash - Child Health and Immunization

14 June - Podiatrist, Dr Anna Stuart (Lady Dr)

15 June - Physiotherapist, Speech Pathologist

21 June - Doctor & Mary Ash - Child Health and Immunization

***Your child and their education
are very important to us at the Nursing Post.
Dressing changes and check ups
are best done after school hours.***

WEEKEND WORD SEARCH

BROADWAY SHOWS

Can you find the hidden words? They may be horizontal, vertical, diagonal, forwards or backwards

A CHORUS LINE, AIDA, A LITTLE NIGHT MUSIC, ANNIE GET YOUR GUN, BEAUTY AND THE BEAST, CABARET, CAMELOT, CAROUSEL, CATS, CHICAGO, COPACABANA, EVITA, GUYS AND DOLLS, GYPSY, HELLO DOLLY, JOLSON, KISS ME KATE, LES MISERABLES, MISS SAIGON, RAGTIME, RIVERDANCE, SHOWBOAT, SINGIN' IN THE RAIN, SOUTH PACIFIC, SUNSET BOULEVARD, THE KING AND I, THE PHANTOM OF THE OPERA, WESTSIDE STORY

Mount Magnet Art Awards and Exhibition

Theme 'Golden Outback'

02 & 03 October 2010

Registration closes Friday 17 Sept 2010

To register your art work complete an entry form and attach cheque for \$22 per adult entry and \$11 per under 18's entry made payable to the Shire of Mount Magnet. Mail entry to Shire of Mount Magnet by Friday 17 Sept 2010.

Whadda a mistaka to maka!

I love cooking shows. Even when I don't particularly enjoy the presenter I will still watch in preference to nearly everything else. Lately Master Chef has provided me with a mild cooking hit and it has set me to thinking about culinary disasters. They are in actuality great learning experiences if you dare to remake the recipe; and from some errors come gorgeous inventions.

The trouble with cooking disasters is that you normally intend to eat the dish after making it and when it is vile you tend to be a bit despondent.

Do not despair for even the best of us foodies make ghastly mistakes.

Joan Campbell & Sally O'Brien were catering for a well known architect's book launch. There were four sauces; Béarnaise, Mayonnaise, Vinaigrette and Detergent. Now known as Borgia O'Brien, Sally mistook the yellow detergent for vinaigrette and dressed the salad with it. The lesson they learnt that day was to switch to pink detergent.

Tony Schmaeling was part of a chef's brigade to prepare a grand dinner. He was in charge of the Béarnaise Sauce. It curdled so he simply doled it out onto little toast melba and called it Polish Scrambled Eggs. The guests enjoyed it so much he was repeatedly asked for the recipe. Wisely he replied, 'Great chefs don't share secrets.'

Jan Oldham who was cookery editor for Woman's Day once served up boned and stuffed duck charred to a crisp. Her answer to disguise the burning and toughness was to douse the poor thing in brandy and carry it flaming to the table.

Margaret Alcock is reputed to be very inventive and no wonder. Once she dropped a ring chocolate cake onto the floor where it fell apart. The floor was clean so she scooped it up, pressed it into a pretty bowl, poured wine over it, slathered it with whipped cream and strawberries and drizzled melted chocolate over it. Another of her yummy disasters involved a Blitz Torte. It had congealed into a kind of sticky white fudge so she spooned it on to individual dishes and called it Fudge Meringue.

My mother used to bake treacle tart and if we were lucky she would make a mistake and we would end up with gorgeous treacle toffee in pastry.

This last tale is from a home cook in America who is lucky to have escaped being accused of anti terrorism activity.

How I Made Pepper Spray for Dinner

I was making myself a delicious dinner of sautéed veggies. Very easy, just grease pan with oil, throw in veggies in order of cooking time (onions and capsicum first, then zucchini, mushrooms and a pinch of sunflower seeds), adding white wine as you go for flavour.

I felt like a bit of heat for the dish and spotted some of my flat mates bottled chilli peppers, and decided, 'Hey, I'll spice up my dinner a bit!'. I sliced up one of the small chillies, and threw it in with the other vegetables. Five minutes later I began to wonder why my eyes were watering. Seven minutes later, the air was burning my lungs.

I rubbed my eyes but got more chilli in them from the oil on my hands. Eight minutes later, I was outside the house with a hose blasting my face, wondering if I would go blind.

I realised while rinsing the burning evil off my face that the stove was still on. I ran into the house and began coughing in the acrid, noxious, invisible cloud of peppery death. With the pan off the heat, the pan contents in the bin and the windows and door wide open, things started to settle down. Upon reflection of the events, it would have been better to a) Read the contents of the jar and b) Learn that chilli peppers are not meant to be sautéed.

By G Poli

ONLY JOKING

Why do banks charge a fee on "insufficient funds" when they know there is not enough?	Why do people keep running over a string a dozen times with their vacuum cleaner, then reach down, pick it up, examine it, then put it down to give the vacuum one more chance?
Why does someone believe you when you say there are four billion stars, but check when you say the paint is wet?	Why is it that no plastic bag will open from the end on your first try?
Why doesn't glue stick to the bottle?	How do those dead bugs get into those enclosed light fixtures?
Why do they use sterilized needles for death by lethal injection?	Why is it that whenever you attempt to catch something that's falling off the table you always manage to knock something else over?
Why doesn't Tarzan have a beard?	In winter why do we try to keep the house as warm as it was in summer when we complained about the heat?
Why does Superman stop bullets with his chest, but ducks when you throw a revolver at him?	How come you never hear father-in-law jokes?
Why do Kamikaze pilots wear helmets?	The statistics on sanity are that one out of every four persons is suffering from some sort of mental illness. Think of your three best friends -- if they're okay, then it's you.
Whose idea was it to put an "S" in the word "lisp"?	The reason MPs try so hard to get re-elected is that they would hate to have to make a living under the laws they've passed.
If people evolved from apes, why are there still apes?	
Why is it that no matter what colour bubble bath you use the bubbles are always white?	
Is there ever a day that mattresses are not on sale?	
Why do people constantly return to the refrigerator with hopes that something new to eat will have materialized?	

Jokes supplied by Donna Mc Connell

LOVE YOUR LOCAL MUSIC
MEEKA BATTLE OF THE BANDS

Sunday 21 August 2010

Special Guest **DEMI HINES**
 Performers **THE OLD FLAMES**
MC
MARY G

Meeka town oval
 Gates open at 12pm
 Adults \$5.00
 Children \$2.00

Contact the Meekatharra shire
9981 1002

MT MAGNET POTTERY CLUB

Join us on Saturday's from 2pm at the
 OLD HOSPITAL BUILDING
 Criddle Street Mount Magnet

\$2 per week \$40/ yr member fee
 Karin 0477797285
 Maria 9963 4840
 Gemma 9963 4195

**MOUNT MAGNET
 BOOK CLUB**

To join up please call
KATHY FAASEN
9963 4704

This month
The Book Thief

NEED HELP WITH YOUR MONEY?

Contact the Meekatharra Money
 Business Team on

9980 1901

- **BUDGETING**
- **SAVING**
- **GET OUT OF DEPT**
- **CREDIT CARDS**
- **IDENTIFY NEEDS AND WANTS**
- **SHOWING HOW TO SAFE**
- **MANAGING BILLS**
- **SETTING MONEY GOALS**
- **NILS LOANS**
- **BUYING POWER**

RFCS WA

**Rural Financial Consulting Services West-
 ern Australia**

Free business financial services
 Services are largely delivered on site, face to
 face and they are free to primary producers
 and small rural businesses.

Call 1800 612 004 admin@rfcswa.com.au

Kick Boxing
 (Freestyle Tae Kwon Do)
TUESDAY & THURSDAY
5.30 –6.30PM
Anzac Hall Hepburn St
 Contact Chantelle Williams on
0418 924 536

E	V	I	D	E	N	C	E	M	R	A	H	N	D	H
X	L	I	G	H	T	D	X	U	E	Y	T	O	G	X
P	K	E	E	O	I	D	A	R	M	O	G	I	Y	E
A	K	G	C	R	C	Z	O	T	A	A	N	T	R	E
N	S	D	C	T	E	D	E	C	B	K	E	A	N	S
D	H	A	U	E	R	H	P	E	G	Y	L	I	G	R
I	I	F	T	L	E	O	P	P	I	K	E	D	L	E
N	F	R	H	E	D	P	M	S	B	L	V	A	Q	V
G	T	E	E	S	L	Q	I	A	O	I	A	R	S	I
P	U	Q	O	C	S	L	N	C	G	M	W	U	E	N
Y	U	U	R	O	Y	G	I	A	T	N	T	K	G	U
S	F	E	Y	P	A	A	L	T	O	U	E	A	A	H
V	N	N	B	E	R	A	W	Z	E	W	R	T	M	Y
J	S	C	G	G	X	F	O	S	B	D	Q	E	I	L
A	Y	Y	X	Y	E	H	C	K	E	B	K	P	S	C

WEEKEND WORD SEARCH

The UNIVERSE

Can you find the hidden words? They may be horizontal, vertical, diagonal, forwards or backwards

RADIATION
FREQUENCY
EXPANDING
ATMOSPHERE
WAVELENGTH
ELECTROMAGNETIC

PICTURES
SATELLITE
EVIDENCE
SPECTRUM
MILKY WAY
TELESCOPE

RADIO
XRAYS
IMAGES
THEORY
REDSHIFT
UNIVERSE

LIGHT
BIG BANG
GALAXY

Here is a story of onebody – not somebody, but just one.

She's not particularly special, hasn't done amazing things or had a significant impact upon her community, but it is her story.

She started out as many of us do, with dreams of what life will bring. Job, husband (or partner) and children. Oh yes, children. They were a must, a given. She never thought of never having children, or getting married, or being without a job.

She struggled at school. It wasn't that she wasn't smart, she was very smart and loved learning about things, but she didn't get on with the other kids and sometimes the teachers. So she struggled.

And she finished high school and did quite well. She even got into Uni. That didn't last long – the social life was far more interesting and Oh! She fell in love. He was so special, she felt wonderful when she was with him. He asked her to marry him. 13 months later he said goodbye.

So she tried again with jobs and locations and boys. Then she found a man. He was older, stronger and again she thought he was good.

Roll on the years – 20 in fact. No home, no job and no husband. Oh and the kids – ah yes, there were the kids and she loved them, but she got lost. She no longer could dream. She was no longer anybody – all she had become was the mother of the kids. They wanted so much, they took so much. She was tired, she was poor, and she was lonely for someone who just loved her but didn't want something from her. She longed to be looked after instead of doing the looking-after.

What became of her?

Read next month's instalment.

Bureau of Meteorology Weather Observations & Elders

MOUNT MAGNET YEAR TO DATE 2010**RAINFALL TO 30 MAY**

Average rainfall to 30 May	146.0mm	24 days
Total for 2010	81.4mm	16 days
Total to 30 May	102.4mm	17 days
Wettest day 2010	57.0mm	Mar 22
Lowest temperature	4°C	16 May
Highest temperature	44.1°C	05 Jan

TEMPERATURES TO 30 MAY

Average temp this month	11.3°C	
Highest this month	30.6°C	06 May
Lowest this month	4°C	16 May
Highest on record	33.4°C	02 May 2002

MOUNT MAGNET DAILY RECORDS

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann
High Max (°C)	46.2	45.9	42.0	37.5	33.4	28.0	27.3	32.0	35.6	40.2	43.6	44.4	46.2
Low Max (°C)	18.4	21.2	18.7	17.0	13.3	11.9	9.6	12.3	15.4	19.5	17.6	20.6	9.6
High Min (°C)	32.4	32.3	27.8	24.9	21.6	16.6	16.3	15.9	18.6	24.2	28.1	30.6	32.4
Low Min (°C)	12.6	13.5	9.9	5.1	3.3	1.0	-0.2	0.5	3.0	6.0	8.1	11.5	-0.2
High Rain (mm)	46.0	49.0	71.0	20.0	33.0	34.0	35.0	24.0	6.0	14.0	23.0	27.0	71.0

MOUNT MAGNET MONTHLY RECORDS

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann
High Mn. Max (°C)	40.7	40.4	35.8	31.5	26.3	21.4	20.7	24.7	26.2	31.1	35.0	37.7	40.7
Low Mn. Max (°C)	33.9	31.1	28.0	24.6	20.7	18.2	15.9	18.2	22.9	26.2	27.3	33.3	15.9
High Mn. Min (°C)	25.6	24.8	22.9	17.7	14.9	10.6	9.7	9.6	12.0	16.2	19.5	23.0	25.6
Low Mn. Min (°C)	20.7	20.3	17.3	13.3	7.4	6.3	5.0	5.7	9.1	12.3	14.4	18.0	5.0
High Rain (mm)	97.4	140.0	182.2	67.0	55.2	73.2	103.4	52.6	36.6	25.4	47.8	43.4	182.2
Low Rain (mm)	0.0	0.0	0.2	0.4	0.0	0.6	6.8	0.8	2.2	0.0	0.4	0.0	0.0

MOUNT MAGNET LONG TERM AVERAGES

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Ann
Mean Max (°C)	37.8	36.3	32.8	28.4	24.1	20.0	18.8	20.8	24.5	29.0	32.3	35.4	28.4
Mean Min (°C)	23.2	22.7	20.0	15.9	12.0	8.1	7.0	7.5	10.2	14.0	17.6	20.8	14.9
Mean Rain (mm)	27.4	36.3	37.6	25.0	19.7	17.9	31.6	18.1	8.2	4.6	12.2	16.3	252.7
Median Rain (mm)	15.5	16.4	8.2	24.6	17.0	18.6	22.2	21.2	6.6	2.2	7.2	11.0	247.2
Mean Rain Days	4.2	5.1	5.2	5.2	4.3	5.9	8.1	6.4	4.4	2.9	2.9	3.1	57.5

REHABILITATING RESCUED ANIMALS

Animal Carers rehabilitate rescued animals with the aim to re-home them if they are a pet or return them to the wild if a native animal.

Before introducing a rescued animal to a new home the Carer has to re-establish a trust in humans, develop good self-esteem, make the animal confident around other animals and in new situations. The wrong start in life can take these things from the animal. Temperament weaknesses from the dog's genetic heritage may play a big role, too.

Part of the psychology of owner/animal bonding is Human Imprinting which occurs during normal contact and training of the animal. When the imprinting is associated with confusion, unpleasantness and pain the animal will according to its innate character react with aggression or fear.

In normal circumstances animals can form new bonds at any age but when an animal has had many bad experiences in its world and too few good ones, it doesn't expect good things and certainly does not enjoy scary changes.

Animal Carers sometimes experience difficulty transferring a rescued animal to a new carer/owner.

This is when rehabilitation requires much love and correct training to help the animal overcome its anxiety. An example of this negative imprinting occurred last month where a rescued pup has had a few months with the carer but could not cope with moving to yet a new home. The puppy was taken back in care until ready to be adopted.

When taking on an animal that has been rescued you can help the process of bonding by considering the following advice. Even though it is written for dogs it also works for any animal.

What Has this Dog Been Through?

Socialization is an often unmet need in a neglected dog. To become the most confident adult dog, a puppy needs to be positively exposed to a wide variety of people, places and things when young. A puppy who doesn't have this variety of positive experiences can become fearful or aggressive toward many situations in adolescence and adulthood.

When the dog behaves badly toward something, it's likely, the pup didn't get enough experience with this

situation and is afraid simply because it's strange. Some dogs have had socialization experiences, but they were frightening. Another dog may have attacked or scared the pup. People may have handled outings badly, so now the dog expects bad things to happen on outings. Going out expecting trouble can bring trouble.

A dog who reacts badly to children may have been teased by kids over a backyard fence. Adults are often guilty of teasing confined dogs, too. People sometimes mess up training in misguided efforts to gain personal security from their dogs. The same is true for harsh training when dealing with normal dog behaviour. Housetraining, puppy nipping, and adolescent destructive chewing are all opportunities to build a good relationship with a young dog—or to cause harm to the dog's mind.

Dogs are remarkable for their adaptability. When a dog moves to your home, the dog is open to learning new rules and getting to know new people. If you have the ability to fulfil the needs of the dog you chose, the dog will quickly recognize that.

You want to show this dog that humans are fair, kind, and trustworthy—unlike the people in the past. To a dog, part of what makes someone trustworthy is that the person lives by consistent rules. Dogs thrive on limits and feel more secure with these clear parameters. Don't make the mistake of removing structure and training from the life of a dog who has been abused. That is not a kindness.

Dogs need to feel necessary. They need to feel they can enhance their own security by their actions. Include expert evaluation of the dog in your adoption decision. Veterinary examination and expert behaviour evaluation are both important. Neither evaluation can be absolutely conclusive, but can catch a lot of problems you'd miss on your own. If you go ahead with the adoption, you'll be able to better meet the dog's needs right from the start.

If a dog has been abused, neglected, or victim to unintended mistreatment, don't let the past define that dog's future. What we say of people, that the best aid is "a hand up, not a handout" is also true of dogs.

Mt Magnet Meats proudly
supplies quality meat

Ph/fax **9963 4195**

²⁶ Kents Kwizzine

Chicken Scampi

INGREDIENTS

1 kilo boneless skinless chicken breast, cut into 1 inch cubes or strips
1/2 cup or so of Italian bread crumbs
1/4 cup shredded parmesan cheese
1 teaspoon salt
1 teaspoon paprika
1/2 teaspoon pepper
1/2 teaspoon garlic powder
150gm butter, cut into small pieces
1/4 cup olive oil
5-6 cloves of garlic cloves, crushed

METHOD

Pre-heat oven to 350 degrees.
Cut up chicken and put into a large ziplock bag. Add the breadcrumbs, cheese, salt, pepper, paprika and garlic powder. Shake to coat all the pieces.
In a casserole dish, add olive oil and butter pieces. Add in crushed garlic.
Put into oven until the butter melts. Remove and add in chicken in one layer.
Bake for 30 minutes or until done. Serve with linguine or pasta of choice. The oil and butter become the "sauce" used. Add an extra dash of olive oil over the pasta before serving.

Bread and Butter Pudding

INGREDIENTS

(All amounts may be increased according to the size of your dish.)

8 slices of bread, buttered
1/2 cup sultanas
1/2 cup caster sugar (to taste)
Ground cinnamon
1 cup milk
1/2 cup cream
4 eggs
1 teaspoon vanilla essence

METHOD

- * Cut the bread and butter into 4 triangles. Place enough bread on the base of a lightly greased baking dish.
- * Sprinkle with half the sultanas, sprinkle 1/3 of sugar and cinnamon.
- * Place half of the remaining bread on top and then the remaining sultanas

- plus 1/3 of the sugar and cinnamon.
- * Place the remaining bread and butter on the top, trying to ensure all the sultanas are covered by the bread. Sprinkle the rest of the caster sugar over the top.
- * In a separate bowl beat the eggs milk and cream together. Carefully pour over the bread and fruit mix. Sprinkle on a little more cinnamon.
- * You can let it stand for up to half an hour. Don't worry if the top pieces of bread are not submerged under the milk - these are going to be the nice crispy bits.
- * Bake at 160 degrees Celsius (350 degrees Fahrenheit) until the "custard" has set and the pudding is golden brown on the top. this will take about 40 minutes.
- * Serves 4 - 6

ADULT CROSSWORD

Answers page 33

ACROSS

1. Perfume
6. Made from trees
10. "Smallest particle"
14. Beach
15. Monster
16. Donate
17. Fate
18. Coral ridge
19. Cain's brother
20. Sit astride
22. Clothing
24. Act
25. Golden
26. It's ruled by an empress
29. Indolent
30. Train track
31. Pensive
37. Ancient upright stone
39. Apple or rhubarb
40. Rot
41. All around
44. Fail to win
45. Apothecary's weight
46. Things that happen
48. Savior
52. Streetcar
53. Choice
54. Having no intelligible meaning
58. Burden
59. Acknowledge
61. Drive
62. Border
63. Rend
64. Palm cockatoo
65. Views
66. 365 days
67. Harps

DOWN

- | | | |
|---|--------------------------------|-------------------------------|
| 1. Inquires | 21. Consider | 42. Threshed grain storehouse |
| 2. Not this | 23. Step | 43. Cousin of a gull |
| 3. A unit of pressure | 25. Farewell | 47. Liegeman |
| 4. A burrowing animal (archaic) | 26. At one time | 48. Double agents |
| with bony armor | 27. Arithmetic | 49. Part of a lyric poem |
| 5. A literate person | 28. Dock | 50. Performance platform |
| 6. Involving the entire planet | 29. Dialect | 51. Factions |
| 7. Arch type | 32. Hebrew unit of dry measure | 52. Pillar |
| 8. Refinable rock | 33. Data from a remote source | 54. Exploded star |
| 9. An option that is selected automatically | 34. Religious figure | 55. Close |
| 10. Marble | 35. Widespread | 56. Arid |
| 11. Leg bone | 36. Visual organs | 57. Historical periods |
| 12. For all to see | 38. Not video | 60. Compete |
| 13. Donnybrook | | |

Numeric Sudoku

Place a digit from 1 to 9 in each empty cell so every row, every column, and every 3 x 3 box contains the digits 1 to 9.

ANSWER ON
PAGE 33

	A	F						
I		C	B		A			H
			G		C	I		F
H	D					C		E
F	E		H		D		I	G
B		I					H	A
C		H	E		F			
G			D		H	F		C
						H	E	

Alpha Sudoku

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

Place a letter from A to I in each empty cell so every row, every column and every 3x3 box contains all the letters A to I

ANSWER ON
PAGE 33

I thought a thought.
 But the thought I thought wasn't the thought I thought I thought.
 If the thought I thought I thought had been the thought I thought,
 I wouldn't have thought so much.

Match the word to it's picture beginning with u and write it underneath.

UNTIED

UMBRELLA

USA

UP

untied

umbrella

USA

up

U _____

U _____

U _____

U _____

These pages allow children to trace the letters to help with the learning process. Here are some thoughts on how to use the pages with younger children (preschool).

- have the child identify the letter on the page
- point to which is the capital letter and which is the small letter
- ask what sound the letter makes
- point to the picture on the page and stress the letter's sound in that word "AAAApple starts with A"
- trace the upper case letters
- take a break if you wish and colour the picture
- trace the lower case letters
- try a few without tracing
- hang the finished page in a place of honour (show how proud you are of their accomplishments). A sticker or stamp for a job well done is always nice!

Uu

Ultrasaurus

U u

Unicorn unicorn

THE UNIVERSE

32

The word Universe is used in different ways, to describe concepts like the [cosmos](#), the [world](#) or [nature](#).

The word Universe is usually defined as encompassing everything [perceived](#) to [exist physically](#), the entirety of [space](#) and [time](#), and all forms of [matter](#) and [energy](#).

According to the [Big Bang](#) scientific model of the Universe, the Universe expanded from an extremely hot, dense phase called the [Planck epoch](#), in which all the matter and energy of the [observable universe](#) was concentrated.

Since the Planck epoch, the Universe has been [expanding](#) to its present form.

Recent observations indicate that this expansion is accelerating because of [dark energy](#). Investigations show that most of the matter in the Universe may be in a form which cannot be detected by present instruments; this has been named [dark matter](#).

Current [astronomical observations](#) indicate that the [age of the Universe](#) is 13.73 (\pm 0.12) billion years, and that the diameter of the [observable universe](#) is at least 93 billion [light years](#).

Our Solar System is inside a [Galaxy](#) composed of Stars, the [Milky Way](#). Moons, Asteroids, Comets, Planets and many other things. Other galaxies exist outside our Solar System as far as astronomical instruments can reach.

URANUS THE SEVENTH PLANET FROM THE SUN

The planets name means Lord of the Skies and husband of Earth. He was king of the gods until his son Saturn deposed him.

Uranus is very odd. Unlike all the other planets and most of the moons in our Solar System Uranus spins on its side. It is believed that long ago a very large object smashed into this planet.. The crash was so powerful that it completely changed the direction of Uranus' spin. Uranus may have an ocean of water beneath its clouds. It has a large rocky core, and because of the tremendous pressure could possibly contain trillions of large diamonds.

Uranus has 27 moons. Five of these moons are large, and the rest are smaller. Their names are: Cordelia, Ophelia, Bianca, Cressida, Desdemona, Juliet, Portia, Rosalind, Belinda, Puck, Miranda, Ariel, Umbriel, Titania, Oberon, Caliban, Sycorax, Prospero, Setebos, Stephano, and 1986U10.

What shape is the Milky Way Galaxy?
To find out solve the math problem on this page.

Use the key to match your answer with a letter.
If you don't find all of your answers in the key,
go back and check your work.
Write the letters down.
Unscramble the letters to break the Mathy Way
code.

(Answer page 33)

1st Solve these math sums

1. $167 + 25 =$ _____
2. $1007 + 193 =$ _____
3. $154 - 28 =$ _____
4. $3030 - 657 =$ _____
5. $47 \times 38 =$ _____
6. $936 \div 8 =$ _____

2nd Use the key

182 = O 1200 = R 1786 = A 373 = L 117 = S 116 = G 192 = I 126 = P
2473 = E

ANSWERS

ADULT CROSSWORD ANSWERS

A	T	T	A	R		W	O	O	D		A	T	O	M
S	H	O	R	E		O	G	R	E		G	I	V	E
K	A	R	M	A		R	E	E	F		A	B	E	L
S	T	R	A	D	D	L	E		A	T	T	I	R	E
			D	E	E	D		A	U	R	E	A	T	E
E	M	P	I	R	E		I	D	L	E				
R	A	I	L		M	E	D	I	T	A	T	I	V	E
S	T	E	L	A		P	I	E		D	E	C	A	Y
T	H	R	O	U	G	H	O	U	T		L	O	S	E
			D	R	A	M		E	V	E	N	T	S	
M	E	S	S	I	A	H		T	R	A	M			
O	P	T	I	O	N		N	O	N	S	E	N	S	E
L	O	A	D		A	V	O	W		S	T	E	E	R
E	D	G	E		R	I	V	E		A	R	A	R	A
S	E	E	S		Y	E	A	R		L	Y	R	E	S

What is the shape of the Milky Way galaxy?

$167 + 25 = 192$ [I]
 $1007 + 193 = 1200$ [R]
 $154 - 28 = 126$ [P]
 $3030 - 657 = 2373$ [L]
 $47 \times 38 = 1786$ [A]
 $936 / 8 = 117$ [S]

Unscrambling these six letters spells SPIRAL

PAGE 6 CODE PHRASE

LOVE YOUR NEIGHBOUR AS YOURSELF

Sudoku

NUMERIC SUDOKU

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

ALPHA SUDOKU

D	A	F	I	H	E	G	C	B
I	G	C	B	F	A	E	D	H
E	H	B	G	D	C	I	A	F
H	D	G	A	B	I	C	F	E
F	E	A	H	C	D	B	I	G
B	C	I	F	E	G	D	H	A
C	B	H	E	I	F	A	G	D
G	I	E	D	A	H	F	B	C
A	F	D	C	G	B	H	E	I

Greek Philosophical Test. Keep this in mind the next time you are about to repeat a rumour or spread gossip.

In ancient Greece (469 - 399 BC), Socrates was widely lauded for his wisdom.

One day an acquaintance ran up to him excitedly and said, 'Socrates, do you know what I just heard about Diogenes?'

'Wait a moment,' Socrates replied, 'Before you tell me I'd like you to pass a little test. It's called the Triple Filter Test.'

'Triple filter?' asked the acquaintance.

'That's right,' Socrates continued, 'Before you talk to me about Diogenes let's take a moment to filter what you're going to say. The first filter is Truth. Have you made absolutely sure that what you are about to tell me is true?'

'No,' the man said, 'Actually I just heard about it.'

'All right,' said Socrates, 'So you don't really know if it's true or not. Now let's try the second filter, the filter of Goodness. Is what you are about to tell me about Diogenes something good?'

'No, on the contrary...'

'So,' Socrates continued, 'You want to tell me something about Diogenes that may be bad, even though you're not certain it's true?' The man shrugged, a little embarrassed. Socrates continued, 'You may still pass the test though, because there is a third filter, the filter of Usefulness. Is what you want to tell me about Diogenes going to be useful to me?'

'No, not really.'

'Well,' concluded Socrates, 'If what you want to tell me is neither True nor Good nor even Useful, why tell it to me or anyone at all?'

The man was bewildered and ashamed. This is an example of why Socrates was a great philosopher and held in such high esteem.

It also explains why Socrates never found out that Diogenes was shagging his wife.

COLOUR ME IN

BUSINESS DIRECTORY			
AMBULANCE EMERGENCY	000	MURCHISON CARPENTRY	9963 4829
BP ROADHOUSE	9963 4011	MURCHISON HARDWARE	9963 4207
BULLDOG CONTRACTING	0407 634 085	MURCHISON MECHANICAL	9963 4949
CARAVAN PARK	9963 4198	MURCHISON MAIL FREIGHT	9961 1777
CATHOLIC CHURCH	9963 4179	MURCHISON POWER SERVICE	9963 4004
CENTRELINK AGENT	9963 4480	MURCHISON PLUMBING	0407 270 320
CLERK OF COURTS	9963 4040	MURCHISON SHIRE	9963 7966
CUE SHIRE	9963 1041	NEXUS FREIGHT	9356 2700
DIRECT HEATING & COOLING	9963 4745	OUTBACK GOLD	9963 4433
EASTLAND ELECTRICAL	0419 913 820	PIONEER BAKERY	9963 4222
FIRE EMERGENCY	000	POISON HOTLINE	13 11 26
FLETCHER COMMUNICATION	9963 4024	POLICE STATION	9963 4101
GERALDTON DENTURES	9923 0011	POST OFFICE	9963 4219
HEALTH CENTRE	9963 3100	PRESBYTERIAN CHURCH	9963 4125
IGA SUPERMARKET	9963 4030	SANDSTONE SHIRE	9963 5802
IMERKATE HAULAGE	9963 4807	SHIRE OFFICE	9963 3000
INTEGRITY BUS LINE	1800 226 339	SPORT/RECREATION OFFICER	9963 4322
JUSTICE OF PEACE	9964 4040	ST BRIGIDS	9963 4179
KIRKALOCKA STATION	9963 5827	SWIMMING POOL	9963 4124
LIBRARY	9963 4480	TOURIST CENTRE	9963 4172
MARK SMITH PLUMBING	9980 1391	SWAGMAN ROADHOUSE	9963 4844
MEEKATHARRA HOSPITAL	9981 0600	VET—RICK FENNY	9386 6277
MEEKATHARRA SHIRE	9981 1002	WASTE DISPOSAL	9963 4142
MEELINE STATION	9963 5828	WATER CORP EMERGENCY	13 13 75
MEDICAL CENTRE	9963 3100	WATER CORP GENERAL	13 13 85
MINES & PETROLEUM DEPT	9963 4040	MT MAGNET DEPOT	9963 4103
MINERS REST	0408 996 346	WOGARNO STATION	9963 5846
MTF MINE MAINTENANCE	9963 4214	WONDINONG STATION	9963 5823
MT MAGNET MEATS	9963 4195	WORKS DEPOT	9963 4119
		YALGOO SHIRE	9962 8042