

THE KULIN UPDATE

9TH JULY 2020

05 CRC TRAINEESHIP AVAILABLE

The Shire of Kulin is seeking an enthusiastic and motivated person to fill the following position: CRC Trainee.

08 BMX TRACK BACK IN ACTION

The newly re-formed Cultivating Kulin Committee (CKC) have given the BMX track a clean up and a revamp.

13 KDHS SPECIALIST PROGRAM 2020

The high school students of KDHS recently participated in a three day 'Specialist Program' sponsored by Bendigo Bank.

KDHS ART EXHIBITION

The Kulin District High School put on a vibrant art exhibition at the Kulin Community Arts Centre from 29th June to 3rd July. It displayed the imaginative artworks the students had created over the last term. See page 14 for more artwork.

Over the next few issues of the Kulin Update, we will be featuring their great pieces of artwork. Well done to the students and their teachers!

On the right: 'Life of an Emu' by Seanna Savage

KEEP DRAWING

For the young artists, we have attached a Tin Horse on the back to be coloured in. Please hand it in at the CRC and we would love to feature it on the Tin Horse Highway Facebook page.

CONTENT CORNER

The Kulin Update is proudly produced by the Kulin Community Resource Centre

CONTENT DEADLINES

All Articles to be submitted no later than 4pm Tuesday deadline

Next deadline 21st July
Next edition 23rd July

ADVERTISING COSTS

Kulin Update 2020

Quarter page	\$15
Half page	\$20
Full Page BW	\$35
Full Page Colour	\$75

Clubs and Associations receive discounts on advertising please contact us for more information. Members receive 25% off advertising costs.

HAVE YOU GOT NEWS?

If you would like to share your news or information with the Kulin community, please email Kari on crccounter@kulin.wa.gov.au

KULIN CRC AND VISITOR CENTRE IS OPEN FOR ALL SERVICES FROM:

**8.30AM - 4.30PM
MONDAY TO FRIDAY.**

THE CRC CAN BE CONTACTED VIA THE FOLLOWING:

**PHONE: (08) 9880 1021
KULIN UPDATE: CRCCOUNTER@KULIN.WA.GOV.AU**

HAPPY BIRTHDAY!

July

- 9th** Hazel Bull, Diane Ryan
- 10th** Sid Turner
- 11th** Trevor Brewis, Lucy McInnes
- 12th** Alexis Corlett, Nate Corlett
- 13th** Toby Tyson
- 14th** Kate Niblock, Lee Stacey,
- 17th** Eloise Mahe
- 18th** Derek Young
- 21st** Fiona Lewis, John Bowey, Allyn Argent, Michael Lucchesi, Fraser Robertson, Bella Chapman
- 22nd** Ebonnie Griffin, John Munro
- 23rd** Jaxon Argent, Mitchell King

CEO CORNER

Welcome back to the first CEO Corner for the 2020/21 Financial Year. What a great start we had with the rainfall over the 27th and 28th June weekend. Unfortunately, as I approached the 7th tee on Sunday the 28th June, it bucketed down. For those who are not familiar with the golf course, this is the furthest anyone could be on the course from the club house. With no shelter in sight, our group just had to soak it up and enjoy the runoff flowing ankle deep as we trudged back to the club house. I take this as a small price to endure as the most significant rainfall of winter poured down much to the delight of local farmers. I believe upwards of 30mm fell in most places across the district on Sunday and I will gladly allow my golfing exploits to take full credit for this.

School holidays are again in full swing. There seems to be plenty of activity in town this week; there are quite a few tourist caravans about, as well as local kids all over the playgrounds. I think I counted upwards of 10 kids and their wider families enjoying the playground at the VDZ this morning. Acres of Taste was certainly a hive of activity as well, with locals and tourists alike.

The Kulin Community Hub is also enjoying the latest restrictions of COVID being lifted. I've personally enjoyed a couple of samples of their new menu. They've even found some fame on ABC TV a couple of

The Council's latest piece of equipment: a new Mack 6 wheeler side and end tipper capable of towing a 5 axle dog trailer.

The Kulin Community Hub is also enjoying the latest restrictions of COVID being lifted.

Sundays ago. The FRC is also back up and running, as an alternative watering hole over the weekend and for designated community events.

Last week, we saw the arrival of Council's latest piece of equipment: a new Mack 6 wheeler side and end tipper

capable of towing a 5 axle dog trailer. It will add great versatility to our fleet for road capital and maintenance projects alike. Staff and Councillors were treated to a delicious afterhours feast prepared by Ambrose to recognise the truck's arrival. The Work's Crew have been busy the past few weeks completing their

CEO CORNER

Garrick Yandle
Chief Executive Officer

maintenance grading program in the eastern portion of the Shire - much to the delight of Cr Varone and her constituents in this area. I'm hoping to get out there later this week and admire the ongoing excellence of our maintenance grading regime. Talking to the crew over the past few weeks, they are extremely proud of what they do as a team, with 'camping out' at the Holt Rock Depot adding an extra element to their camaraderie and teamwork.

How good have the last two versions of the Kulin Update been? Congratulations to Kari who recently joined the team as our Communications and Tourism Coordinator. She has certainly made her mark by freshening up the Update.

This week, we have a few staff in the office away and a few people will have heard a different voice and seen a different person undertaking our Customer Service role. A big thank you to Belle Brandis for taking up the office work for some 'school holiday' work. Belle has been undertaking Work Place Learning with us during school term and has enthusiastically taken on some extra hours to help us out this week during Trish's well earned absence. From time to time, the Shire has Work Place Learning opportunities for local teenagers seeking some holiday employment. If any other local teenagers are interested, contact myself, Cassi, Judd or Taryn directly.

This month, Council Meeting has been pushed back to the 4th Wednesday of the month to allow staff time to prepare the 2020/21 Annual Budget. As mentioned in my previous CEO Corner, this financial year poses an exciting time for Council and the community with over \$1.5M of capital projects proposed to be delivered with upwards of \$1.2M of external funding, as well as over \$1.5M in road projects with over \$800K of external funding.

Shire staff and local contractors will certainly be busy. As and when procurement opportunities become available to deliver specific projects, they will be advertised accordingly with various projects having some capacity for local contractor involvement.

Welcome to the New Financial Year everyone, its going to be busy. Until next time safe travels.

Garrick Yandle
Chief Executive Officer

JOB OPPORTUNITIES IN THE SHIRE OF KULIN

COMMUNITY RESOURCE CENTRE TRAINEESHIP (INCLUDING COMMUNITY DEVELOPMENT)

The Shire of Kulin is seeking an enthusiastic and motivated person to fill the following position: Community Resource Centre Trainee.

This position offers an excellent opportunity to work in a small but highly motivated environment. The successful applicant will be offered a traineeship to complete a Certificate in either Business Administration, Marketing and Communication or Tourism, which will be funded by Council. This position will be for a fixed term contract of 1 year associated with the duration of the traineeship studies. You will gain skills and knowledge in business

administration, tourism, visitor servicing, desktop publishing, running events, social media and marketing.

Council is prepared to offer an annual salary package relevant to the responsibilities of the position in the vicinity of \$40-50K dependent upon experience, plus other benefits including subsidised housing and a generous superannuation scheme.

Kulin is located three hours south-east of Perth and one-hour east of Narrogin. The shire has a population of approximately 800 and is well serviced in terms of health care, district high school and excellent community and

recreational facilities. Kulin is a progressive and energetic community.

Written applications including a covering letter and resume will be received up to Friday 7th August 2020 and must include details of work experience, relevant qualifications and copies of at least two written references, or the names of two referees. Further information, including position descriptions, can be obtained by contacting Taryn Scadding via email cdo@kulin.wa.gov.au or on 08 98801204.

Garrick Yandle
CEO, Shire of Kulin
ceo@kulin.wa.gov.au

SHIRE OF KULIN TRUCK DRIVER / ROAD TRAIN OPERATOR POSITION

Applications are invited for the position of a full time Truck Driver (Road Train) with the Shire of Kulin.

The successful applicant will be required to hold a MC licence and completion of appropriate training as required by the Code of Practice on Fatigue Management for Commercial Vehicle Drivers. Applicants will be encouraged to undertake on the job training to become proficient in operating other items of Council plant and machinery, while appropriate off the job training will be provided as required. Conditions of employment are in accordance

with the Local Govt. Industry Award 2010. With incentives such as regular overtime, over award payments, superannuation and other bonus schemes operators have the capacity to earn in the vicinity of \$55,000 - \$65,000 per annum. Subject to availability at the time of the offer, subsidised housing may also be available to the successful candidate.

Kulin is located three hours south east of Perth, has a district population of 1000 and is well serviced in terms of health care and schooling (to year 10), has recreation facilities second to none and an energetic

community provides the opportunity for plenty of active participation and quality living. Further information may be obtained by contacting Judd Hobson, Manager of Works, on 0427 801 241.

Applications outlining employment history and other relevant details, including the names of 2 recent referees must be received by the undersigned by Thursday 9 July 2020.

J Hobson
Manager of Works
PO Box 125
KULIN WA 6365
works@kulin.wa.gov.au

PUBLIC NOTICES FROM THE SHIRE OF KULIN

FREEDOM OF INFORMATION

Section 96(1) of the Freedom of Information Act (1992) requires each local government, at intervals of not more than 12 months, to ensure that an up-to-date Information Statement about the agency is published.

The Information Statement must set out:

- The Local Government's Mission Statement
- Details of legislation administered.
- Details of the agency structure
- Details of decision making functions
- Opportunities for public consultation in the

formulation of policy and performance of agency functions.

- Documents held by the agency
- The operation of FOI within the agency

This document has been prepared by the Shire of Kulin to satisfy Part 5 of the Act, and is correct as at July 2020. Copies of this document can be obtained from:

Freedom of Information Co-Coordinator
Shire of Kulin
24 Johnston Street
Kulin WA 6365

Or on the Shire of Kulin website at www.kulin.wa.gov.au

Enquiries may be made to that office by telephone 9880 1204 Monday to Friday 8.30am to 4.30pm, or by email to eso@kulin.wa.gov.au

DISPOSITION OF PROPERTY

In accordance with the Local Government Act 1995, Section 3.58, the Shire of Kulin is advertising its intention to dispose of property by sale.

PROPERTY DETAILS

Lot 6, 23 Bull Street, Kulin

PROPOSED DISPOSITION DETAILS

Sale of the house and land at Lot 6, 23 Bull Street, Kulin between the Shire of Kulin and Grant and Sam Jenks.

A valuation obtained from a licensed valuer indicates a market value of \$73,000.

An offer of \$35,000 has been received by the Shire of Kulin from Grant and Sam Jenks.

Submissions and/or comments on the proposed disposition are required to be lodged in writing with the Chief Executive Officer, Shire of Kulin, P O Box 125, Kulin, WA 6365 or can be submitted electronically to ceo@kulin.wa.gov.au on or before 4pm, Monday, 13th July 2020.

Submission should clearly indicate the name and address of the person making the submission and the subject to which the submission relates.

Following the public advertising period, Council will consider all submissions at the next available Council Meeting and may decide (by absolute majority) to proceed with the disposition in accordance with the Local Government Act 1995.

Garrick Yandle
Chief Executive Officer

PHOTO COMPETITION

AND THE WINNER IS...

Thanks to everyone for sending in all your “Kulin in Winter’ photos. The winner is: ‘Puddle Happiness’ by Ashlee West.

JULY PHOTO COMPETITION

Get snapping and take part in our July photo competition. It is free to enter and prizes to be won.

TOPIC

Kulin town

THE COMPETITION RULES

Please email us a copy of your photo, your name, and a brief description of your photo to crccounter@kulin.wa.gov.au. Entries must be received by 3.00pm, Tuesday 4 August, 2020. Entrants must agree that their entries may be featured in the Kulin Update, CRC and Shire website or social media. We will include the entrants name where possible.

‘Puddle Happiness’ by Ashlee West

‘Kulin In Winter’ by Renae Eva

‘Sunrise up Johnston Street, Kulin’ by Lex Cook

‘The sun rising over the snowy lime pile’ by Rob Doust

CULTIVATING KULIN COMMITTEE

BMX TRACK

Hopefully, most of you have noticed the activity around the old BMX track at the southern end of town recently. This is the first project undertaken by the newly re-formed Cultivating Kulin Committee (CKC).

It might have been a small start for the CKC, but it was a big win for us for the following reasons:

- An under-utilised resource (the old track) has been given a big clean up and revamp.
- Our kids now have an open, safe and fun place to hang out.
- Many families were involved in the process on Saturday 4th July, a rough count gives me 13 families, 17 adults and 23 kids, which created a great community feel!

The track is now for the kids of Kulin to look after, improve where they wish and make into an inclusive, safe place to ride. We are still working on getting some shelter and bins at the track in the future, if there is anything else that you think would make a difference, please let me know.

THANK YOU

Thanks must go out to:

- All the families that helped with the clean-up.
- The Kulin Fire Brigade for their controlled burn of the track area.
- Kulin Tyre Service for all their old tyres.
- Shire of Kulin for the supply of their bobcat and loader.

- Grant Jenks for a cracking effort on the bobcat and loader.

On a personal note, this project couldn't have made me any prouder to be part of the Kulin community. A bit of hard work and passion for this great town turned a pretty run-down track into something for all of us to use.

THE CKC OBJECTIVES

The objectives of CKC, which is a joint venture between the Shire, Kulin Bush Races and Kulin Community Bank, are:

- To promote and lift the profile

- of Kulin and its people.
- To consider ways and means of improving or maintaining the quality of life in the area.
- To assist in the development of the Kulin community in an orderly and responsible manner.
- To make representation to Governments, Government Authorities and Local Authorities for promoting the interests of its members.
- To join with other organisations having similar objectives in order to strengthen the Group's effectiveness in the attainment of its objectives.
- Encourage community

CULTIVATING KULIN COMMITTEE

participation in projects.

- Facilitate targeted projects that have a whole of community benefit.

THE FUTURE OF OUR TOWN IS IN OUR HANDS

If you know of any projects that will achieve any of the above, the committee members below would love to discuss them with you. The future of OUR town is in OUR hands.

Chairman – Brad Smoker

Deputy Chair – Graeme Robertson

Secretary – Taryn Scadding

Treasurer – Nicole Thompson

Committee Member – Carly Williams

Committee Member – Sharyn McAdam

Shire Of Kulin Representative – Barry West

Kulin Community Bank

Representative – Derek Young

Kulin Bush Races Representative – Tom Murphy

All the best

Tom Murphy

(Project Coordinator)

CULTIVATING KULIN COMMITTEE ANNUAL GENERAL MEETING

Cultivating Kulin Committee Annual General Meeting
Tuesday 28th July 2020
4.00pm

AGENDA

1. Meeting Open
2. Present
3. Apologies
4. Minutes of previous meeting
5. Executive Committee Reports
 - a. President's Report
 - b. Treasurer's Report
6. Approval of Membership Applications
7. Election of Executive Members
 - a. Positions are declared vacant
 - b. Nominations are declared open
 - c. Voting
8. General Business
9. Next Meeting
10. Meeting Close

GENERAL NOTICES

THANK YOU WILDFLOWERS AROUND KULIN

The CRC and the Shire of Kulin would like to thank all those who completed the survey and sent it in. We really appreciate all your feedback and we will now look into ways of how we can make our communication and The Kulin Update more streamlined, inclusive and appealing to everyone in the community.

Thanks to Matt Schmook for sending us his picture of the *Banksia fraseri var fraseri*, which can be seen around Kulin at this time of the year.

Please send us any pictures of wildflowers you have spotted recently to Kari on crccounter@kulin.wa.gov.au

A VISIT FROM OUR HISTORIAN

Mr Bill Greble, author of 'A Bold Yeomanry: Social Change In A Wheat Belt District , Kulin 1848 – 1970', called in to the Shire office last week. It was the first time he has returned to Kulin since he published the history book.

Bill writes, "This brief visit was the first time I had seen the district and town for 40 years, and I was very impressed with how well it looked, and how prosperous. It is wonderful to see what a solid community, with productive goals and the collative will to fulfil them, can achieve. Well done!"

It was wonderful to meet Bill and we thank him for dropping bye to say hello.

**DR MACKIE
WILL BE AWAY
FROM
WED 22ND
JULY
FOR 3 WEEKS.**

HAVE YOU GOT NEWS TO SHARE?

We would love to hear what is happening around the community. Or do we need to add a birthday to the list? Do you know anyone who has moved to Kulin recently?

If you would like to share your news or information with the Kulin community, please email Kari on crccounter@kulin.wa.gov.au Please remember that if we want a more informative Update, we all need to play apart in it. Thank you!

WOMEN'S HEALTH CLINIC

When: Friday 24th July
Where: Kulin (AM session),
Wickepin Medical Centre (PM session)

Book your FREE cervical screen, breast check and women's health advice. A female GP and a nurse will be in attendance.

For bookings and further details, please call 9881 0385. Don't forget to bring your Medicare card.

Southern Wheatbelt
Primary Health Service
Phone: 9881 0385

CROP ESTIMATES VITAL FOR HARVEST PLANNING

The CBH Group is calling on growers to help with vital harvest planning by providing crop estimates for the 2020-21 season as we improve the functionality of our online estimates technology, Paddock Planner.

The annual call for crop estimates signals the commencement of harvest preparations for CBH, with the information assisting with planning that will ultimately benefit growers with services and segregations that match the crops grown in their local area.

CBH Chief Operating Officer Ben Macnamara said understanding the commodity and size of crops being grown in each area helped CBH make the best decisions about what services to offer at receival sites during harvest.

“It is vital growers let us know what their plans are so we can estimate how much grain may be produced in a region and provide growers with the storage and handling services they expect at harvest,” Mr Macnamara said.

“Estimates are particularly important this season given that some growers may have adjusted their barley cropping plans, and if so, we need to make sure that we’re accommodating for those changes.

“We’ve also had examples in the past where estimates haven’t been returned to us which means we weren’t aware of additional volumes delivered to particular sites and this has impacted our service during harvest.

“As a result, this can cause frustration for growers and transporters during a really busy period and the potential for additional costs for both CBH and other growers.”

This season, growers will have the option of submitting their estimates through Paddock Planner or the estimates form, both of which are accessed through our secure online portal LoadNet.

Mr Macnamara said CBH encouraged growers to use Paddock Planner because the technology enables growers to manage their cropping plans and submit estimates for each paddock delivered to CBH.

“We have added even more features to Paddock Planner this year including the ability to transfer property or paddock information to another account or to another grower, and the option to download information so growers can use this with other software,” he said.

With growers estimates in Paddock Planner, CBH’s planning capability is boosted so growers are provided with:

- segregations that match the grain types grown in their local area

- quicker deliveries at harvest, and
- additional storage, if it’s needed

“Overall, Paddock Planner helps us provide growers with a more efficient network from paddock to port,” he said.

Mr Macnamara said CBH would not offer an incentive to growers who use Paddock Planner this year.

“The incentive was offered last year to encourage growers to participate in the new technology and we subsequently achieved a high participation rate with over 70 per cent of hectares sown inputted into Paddock Planner,” Mr Macnamara said.

“The information we were provided by growers in Paddock Planner helped greatly with our planning for last year’s harvest and provided us with insights into where investment is needed in the network for the long-term.

“I can’t emphasize enough how much our planning depends on the information that growers provide us in their estimates. I encourage all growers to please take the time to do theirs this year.”

CBH is encouraging growers to submit their estimates before 31 July 2020. Growers who would like assistance with their Paddock Planner estimates are encouraged to call our Grower Service Centre on 1800 199 083.

WELCOME

The Shire of Kulin and the CRC would like to welcome the new KDHS Principal, Garry Walker and his wife, Carol, to Kulin. They have already been around for a term, but we thought it would be great if we could get to know them better.

A NOTE FROM THE PRINCIPAL

Carol and I are very excited to be living in Kulin and becoming part of the community.

For the past 24 years, we have lived in the Goldfields. I have worked in a number of schools including Coolgardie and then in Kalgoorlie Boulder at O'Connor and Hannans Primary Schools. Most recently, I was Deputy Principal at Kambalda PS from 2009 to 2015 with a few stints as Acting Principal. From 2016, until our arrival in Kulin at the start of this term, I was Principal of Norseman District High School.

Garry and Carol Walker

I look forward, with excitement, to my time at Kulin DHS. My goal is to support staff and students and create the most positive environment possible so our students have the best opportunities to develop, succeed and become the best people they can be.

Carol has worked for the past 24 years in the human resources sector, most recently as the Goldfields Coordinator for the Commonwealth Respite and Carelink Centre.

It has certainly been an unusual time to move to a new town with all the restrictions in place around COVID-19, and we are certainly looking forward to things returning to the new 'normal'.

We have been made to feel very welcome by all the members of the community we have met.

Pictures by Gracie Mahe (top) and Hugh Mullan (below) at the KDHS art exhibition.

WELL DONE!

MERIT AWARDS

Well done to the following students for receiving the Merit awards at the end of the second term: Allorah Bull, Archer Miller, Ben Lucchesi, Brandy Dunlop, Cadel Bowey, Charity Bennell, Deacon Mullan, Evalyn Butteggig, Farren Cox, Flynn Smoker, Freyja Davies, Grace Ball, Grace Murphy, Hugh Mullan, Jacinta Manning, James McInnes, Jamie Quinn, Jasyn Jenks, Khenan Mcleish, Nadia Bull, Ned Bowey, Paige Kempton, Seanna Savage, Shayley Rennie, Stella Wade, Tadgh McInnes, Toby McInnes, Tristan Maddison, Tyson Gangell and Van Jasper.

KDHS SPECIALIST PROGRAM 2020

The high school students of KDHS recently participated in a three day 'Specialist Program' sponsored by Bendigo Bank. The course took place from the 29th of June to the 1st of July. Five specialists from completely different professions offered mini workshops to teach students about their branch of work. These specialists inspired many of the students to explore their fields further.

2 DIVINE CAFÉ

Former KDHS student, Jordan McLeish, taught the students how to cook everyday delicious dishes, like lasagne and quiche. As well as cooking, the students set up a café, called '2 Divine Café', and invited parents and community members to try out their dishes.

"It was so cool watching Jordan show us his skills, like the way he cracks an egg and how he cooks so easily."
Saphire Bilney

JUNK ART

The 'Junk Art' group was something completely new to participating group members. They were taught useful skills like welding and soldering. Students used their newly acquired skills and created some amazing art, such as cats and dogs.

"It was fun being able to create things using all our new skills."
Khenan McLeish

HEALTH AND BEAUTY TEAM

The Health and Beauty team, run by community members Fiona Jasper and Gemma Boxall, were enthusiastic to learn about makeup techniques and nail art. After completing two makeup looks and performing manicures, everyone was eager to try them out at home.

"We were encouraged to stay positive and not feel down when we weren't loving the results. It was so good being in this group."
Shaleigh Saunders

COLOUR OF YOU

'Colour of You' was an enlightening program, ran by Maureen Guilbard, that let students create meaningful art. Maureen also taught everyone about Buddhism and the impact Native American culture has made on western cultures.

Students were also invited to participate in meditation sessions and reflected on self-love.

"I learnt that in life, it is not a game of chance it is a game of choice."
Maddi McLeish

PHOTOGRAPHY

The members of the Photography crew not only learnt fascinating tricks and tips about photography but had the opportunity to take their own photos and showcase their own results.

"I learnt really useful skills like the settings on a camera and crispy photos."
Stella Mullan

By Belle Brandis

Students at the KDHS art exhibition standing proudly in front of their masterpieces - 'QU' sound for queens.

KDHS ART EXHIBITION

Iggy Brandis, 'We are all different'

Peyton Lewis, 'Under the sea'

'Collaborative Cube Art', Year 2 to 8

Kensi, 'Eucalyptus Sketch'

Cadel Bowey, 'Expressions of an animal'

Tabitha Watson, 'Dragon III'

KULIN CWA 2020

WE ARE OPEN!

The Kulin CWA is now open after the COVID restrictions. We would like to invite all non-members for a cup of tea and scones in front of our hearty fire on Friday 17th July from 3pm to 4.30pm. Children are welcome and please bring a friend!

GENERAL NEWS

A gathering to discuss positive ideas on how the CWA can move forward was held recently. Many well-grounded ideas, thoughts and plans of going forward were noted.

Much appreciation to those attendees for sharing such practical and exciting new pathways of going forward for the women of the community and the branch.

Kulin CWA has been working for our community since 1936 and has always been a strong group for rural women.

Thank you Kulin

Kind regards,

Margaret Sullivan

Service to the Country
Through Country Women
For Country Women
By Country Women

SOME WARMING RECIPES FOR CHRISTMAS IN JULY

PEA AND HAM SOUP

500g Split peas
Large ham bone
A pinch of salt
A good pinch of black pepper
2 Garlic cloves - minced
2 Bay leaves - fresh or dried
1 or 2 Onions finely chopped
1 Carrot finely chopped
2 Celery sticks finely chopped
8 Cups of water

1. Soak the peas overnight.
2. Put all the ingredients in a slow cooker for a couple of hours or until cooked.
3. A quick and easy hearty meal.

Thanks to Margaret Sullivan for providing these warming recipes. Margaret is an Honorary Life Member of the C.W.A.W.A.

MULLED WINE

2 - 3 Cinnamon sticks
2 Bottles of red wine
2 Star anise
4 Whole cloves
Half a cup of maple syrup
A few shots of brandy
Half an orange peel

1. Combine all the ingredients in a slow cooker or pot.
2. Heat on low or stove for an hour until all the ingredients have fused.
3. Stain and then serve.

POSITIONS VACANT

Titan Engineering is looking for personnel to suit the following positions to commence in July/August 2020:

1x Ag Machinery Assembler

1x Store Person/Painter

Also expressions of interest are invited from personnel with skills in the following: Industrial Painting, Store Work, Machinery Fit-up or Machinery Maintenance.

All positions are full time with the average hours worked per week (5 days) being 41.5 hours.

Titan Engineering (formerly Middle East Engineering) has been manufacturing agriculture machinery for the past 29 years with class leading brands Accuspray Boomsprays, Chase MEE Mobile Bins and Wilkins Stubble Rakes.

Based in Kondinin, Titan Engineering would like to build on its existing team of skilled people. With a current staff retention rate of nine years Titan Engineering prides itself on treating their staff with respect.

All applicants must have the following attributes:

- Be a team player,
- Be self-motivated,
- Have a passion to create metal structures,
- Willingness to learn new skills,
- Willingness to contribute new ideas,
- Be honest and reliable,
- Enjoy rural living.

Applicants are invited to email their resume to peter@titaneng.com.au or phone Peter Harvey for further information on 0428 891 200.

Peter Rundle MLA

Member for Roe

Narrogin Office

PO Box 378

Narrogin WA 6312

Ph 08 9881 1225

Fax 08 9881 3082

Esperance Office

107 Dempster St

Esperance WA 6450

Ph 08 9071 6555

Fax 08 9071 6788

Peter.Rundle@mp.wa.gov.au

www.peterrundle.com.au

@PeterRundleMLA

[facebook.com/PeterRundleRoe](https://www.facebook.com/PeterRundleRoe)

THE NATIONALS *for Regional WA*

ADVERTS

PAT & CHAT
MOBILE VET

Dr Andrea Roberts BVMS
PO Box 543 MERREDIN WA 6415
Phone 0428 212 945 ABN23036138418

**2020 NAREMBEEN KONDININ KULIN
MOBILE VET VISIT DATES**

Tues 4th February	Tues 3rd March
Tues 31st March	Tues 28th April
Tues 26th May	Tues 23rd June
Tues 21st July	Tues 18th August
Tues 15th September	Tues 13th October
Tues 10th November	Tues 8th December

**BUSSELTON ADVANCED
DRIVING TRAINING**

2020 PRE-HARVEST TRAINING

**31ST AUGUST TO 11TH SEPTEMBER 2020
(HR AND MC COURSES AS REQUIRED).**

2020 COURSE FEES

\$1875 (MC Upgrade) training plus assessment
\$1775 (HC Upgrade) training plus assessment
\$1300 (HR Upgrade) 5 hours training including assessment

If further training is required on completion of the course hourly training is available.

For further information contact Kulin CRC
crccounter@kulin.wa.gov.au

BOOKINGS ARE ESSENTIAL

Mia DAVIES MLA
Leader of The Nationals WA

CENTRAL WHEATBELT

Matters to me

Northam Office
171 Fitzgerald Street
(PO Box 92)
Northam WA 6401
Ph 08 9622 2871
Fax 08 9622 1668

Merredin Office
The Old Town Hall, Mitchell St
Merredin WA 6415
Ph 08 9041 1702
Fax 08 9041 2554
Freecall 1800 673 914

mia.davies@mp.wa.gov.au
www.miadavies.com.au
MiaDaviesMLA
facebook.com/MiaDaviesMLA

THE NATIONALS for Regional WA

Authorised by M.Davies, Northam Boulevard Shopping Centre, Fitzgerald Street, Northam.

**ADVERTISING
COSTS**

**Get in touch with your community!
Kulin Update 2020**

Quarter page	\$15
Half page	\$20
Full Page BW	\$35
Full Page Colour	\$75

**Clubs and Associations
receive discounts on advertising.
Members receive 25% off
advertising costs.**

**Please contact us
for more information.**

crccounter@kulin.wa.gov.au

ADVERTS

The weather is still warm so now is the time to have your A/C checked on your car, truck, tractor. I have 10 years of experience servicing A/C systems on all makes and models from cars to earth-moving machinery and everything in between. If you believe your A/C is not working correctly please call to book your vehicle in for a service. I can come to you or you can drop your car off.

I also provide the following services:

- Install/service A/C systems
- Test alternators and batteries
- Fit dual battery/solar systems to cars, caravans and camper trailers
- Fit/Supply trailer brake systems
- Supply/Fit camera kits eg. Reverse, Truck trailer or chaser bin auger
- Supply/Fit spotlights or worklights for cars, tractors, headers etc.
- Manufacture wiring harnesses
- Install 4x4 accessories eg. LED lights, power sockets, winches, battery monitoring
- Swap monitors between tractors
- Electrical/wiring repairs

For any questions or queries please ring Aaron Carruthers on 0429905452

RTA NO: AU42693

LIC NO: L121418

ARE YOU SUFFERING PAINFUL JOINTS, BACK, SHOULDERS, KNEES, HEADACHES, OR STRESS, AND JUST NEED AN ALL OVER TUNE UP?

You will be able to reset, rebalance or just relax with an experienced Bowen therapist here in Kulin on Mon 20th, Tues 21st July.

Online bookings

<https://Louisamethodschedule.com.as.me/Popup>

Or phone Louisa on 0427981057.

Bowen Therapy is a strong yet gentle series of moves, done through light clothing, and treats the whole body. It facilitates pain relief and healing of the various body systems through creating change to the connective tissue and fascia of the body. This restores balance and movement and assists you back to normal function and activity.

BOOK NOW

You can also continue your journey to wellbeing and pain relief anytime at Narrogin or Perth

<https://Louisamethodschedule.as.me>

Make the most from your fertilizer investment

As your local Area Manager, Steve Cooke is keen to assist you with all of your fertilizer decisions this season.

So whether it's soil testing, nutritional advice, fuel gauges, or simply an on-farm appointment to discuss your requirements, give Steve a call today.

Mobile: 0429 934 243 Email: scooke@summitfertz.com.au

AU47109 EC8661

MULLAN

ELECTRICAL

For all your electrical needs, big or small, our team at
Mullan Electrical Pty Ltd are happy to help

For Bookings or enquiries call Cindy on 0427 662 356

Weekdays between 9am-5pm

