

Wujal Kaban July 2021

COVID-19 UPDATE

Restrictions in Queensland update—3 day lockdown

As announced this morning, from 6pm Tuesday 29 June 2021, a 3-day lockdown will be in place for the following Local Government Areas (LGAs):

Noosa
Logan
Brisbane
Lockyer Valley
Palm Island

Sunshine Coast
Redlands
Gold Coast
Somerset

Ipswich
Morton Bay
Scenic Rim
Townsville City

The lockdown restrictions will be reviewed on Friday 2 July. Anyone in the affected LGAs will be required to **stay at home except for essential reasons**. Anyone who was in South East Queensland, Townsville (including Magnetic Island) or Palm Island on or since 6pm Tuesday 29 June 2021 is required to follow the same lockdown rules even if they are no longer in those areas.

Restrictions for rest of Queensland

- If you have been in South East Queensland, Townsville, Magnetic Island or Palm Island since 6pm Tuesday 29 June 2021 you are required to follow the same lockdown rules as above
- If you have been in South East Queensland since 1am Tuesday 29 June you must carry a mask and wear it whenever you are outside the house (excluding vigorous exercise or when eating and drinking)
- All indoor settings: 1 person per 2 square meters, or 100 per cent capacity with ticketed and allocated seating
- Private gatherings: limited to a maximum of 100 people
- Indoor wedding ceremonies and funerals: 1 person per 2 square meters or 200 people (whichever is greater) or 100 per cent capacity with ticketed and allocated seating.

To keep up-to-date with the situation please visit the Covid-19 Queensland Government website at covid19@qld.gov.au

Queensland
Government

Unite & Recover

Steps to wash your hands

Wet hands with water.

Put soap on hands.

Rub hands together.

Wash for 20 seconds.

Rinse hands with water.

Dry hands

Public Holiday's
Friday 16 July – Cairns Show Day
Friday 24 September – Wujal Rodeo
Friday 29 October – Wujal Foundation Day

HACC News

June saw the first Bingo Luncheon (to be held monthly) for the year. It was a great turn out with some of the day's winners being:

- Barry Finlay - \$50 meat voucher
- Carol Toby - \$40 power card
- Lois Green - \$30 fruit and veg voucher

HACC events for July

Thursday 8/7/21	Fishing – Please bring own bait and fishing line. A light lunch will be provided.
Thursday 15/7/21	Bingo – Lunch provided
Thursday 29/7/21	Birthday BBQ – celebrating client milestones for the month

Cultural Officers

In June the Wujal Wujal Aboriginal Shire Council Cultural Officers performed three smoking ceremonies. The first was performed at the waterfall to welcome representatives from the Cooktown District and Community Centre. The second was to welcome contractors from Cairns for the completion of the waterpark behind the hall and the third was to welcome the crew and students from Cairns Seventh Day Adventist College based in Gordonvale as part of the Storm Co that are running activities in the PCYC Hall over the school holiday period.

Deadly Digital Communities

In June the IKC hosted Intelliteq to provide beginners courses in internet use, Microsoft Excel, online shopping, setting up and using email. The courses were funded through the State Libraries Queensland Deadly Digital Community Grant in conjunction with the Queensland State Government and Telstra. Participants were amazed with how much they learnt and how good the courses were. Each course was tailored to the participants needs and skill level to get the most out of the training. Charlie Bloomfield learnt how to use a mouse and search family histories and heard stories from his late Uncle on the State Libraries Oral Histories.

Next Council meeting will be held Thursday 15 July 2021 in Council Chambers. Agenda a previous meeting minutes are available from the Council web page www.wujalwujalcouncil.qld.gov.au

Bana Yirriji Art Centre

In May artists and Vikki attend the women's cultural connections - maintenance camp. The camp facilitated intergenerational knowledge exchange and strengthen contemporary weaving techniques and practices. We also collected all the materials to weave and bush plants for dying.

In April Hannah Parker held a vinyl printing workshop. This workshop was supported by Inkmasters Cairns and the finished work will be on exhibition in July at Tanks. Artists decided to collaborate and do a large piece together of the Wujal Wujal waterfall.

In May 2021, the artists finished a three-week workshop with Edwina Circuit. This workshop experimented with mixing paint made from locally collected and prepared earth pigments. 30 new works were created for the upcoming CIAF exhibition which will be held in August 2021.

Proposed Development

Make a submission from **29 June to 22 July 2021**

Material Change of Use Future (Dwelling Houses) and Reconfiguring a Lot Staged (1 Lot into 5 Lots)

Where: Douglas Street, Wujal Wujal
On:

Part of Lot 34 SP279562 (future Lot 1 SP316367)
Part of Lot 108 SP263792 for access (future Lot 108 SP316367)

Approval sought:
Development Permit

Application ref:
DA2021_004

You may obtain a copy of the application and make a submission to:

Wujal Wujal Aboriginal Shire Council
C/- Post Office, Wujal Wujal QLD 4895
info@wujal.qld.gov.au
(07) 4083 9100
www.wujalwujalcouncil.qld.gov.au

Public notification requirements are in accordance with the
Planning Act 2016

Support our local artist at CIAF
17 – 22 August 2021
Cairns Cruise Liner Terminal

Welcome Miss Bonnie

Hello!

My name is Bonnie Price and I'm very excited to be joining your school community next term. This is my fourth year of teaching, and I am very committed to creating an engaging, culturally proud classroom. I grew up in Cooktown and consider myself blessed to have been raised in such a special place. Over the last two years, my partner Joe (pictured) and I have been living in Central Queensland, but we know it's time for us to come home. We love Far North Queensland and can't wait to spend our weekends exploring beautiful Bloomfield and its surrounds with our dog, Moose. I'm looking forward to getting started and I can't wait to meet you all.

Class excursion to China Camp

Continuing the theme of 'Living Things' as well as celebrating the Kuku Yalanji culture with elders, Rangers and community members

Bloomfield River State School News

Thank you for a fantastic term 2, full of learning and engagement. We finish the term with an attendance rating of 75.3% which is ok - it would be great for attendance to be far higher than this.

Next term we see the school go back to three classes. Melissa Shepherd has won the position of Laura State School Principal. Bonnie Price (originally from Cooktown) will replace Melissa. Due to extensive enrolments in the grade 4/5/6 grade, Miss Trish will now be placed within the senior room and the Prep/1's combine. So, our term 3 classes are as follows:

- Prep/1 - Miss Rachel
- Grade 2/3 - Miss Bonnie
- Grade 4/5/6 - Miss Jo and Miss Trish

Miss Melissa, we wish you all the best at Laura State School as the new principal there. We look forward to you handing us the Soccer Trophy later in the year 😊. Thank you for all you have done for our school Melissa. You will be missed by staff and students alike. Congratulations!

Prep and year 1's

Bloomfield River State School return to school for
Term 3
Monday 12th July 2021.

On Country Class

In June some of the Bloomfield River State School students had a day out with the Rangers 'On Country Class' cultural lessons with the Elders, Rangers with support from the Justice Group. The students caught their dinner which they proudly took home.

PICTURES OF WUJAL HISTORY

Harry Shipton at Roaring Meg Falls

Nelly King and Georgina Corporal with hand woven baskets.

Bloomfield school children going to school

ALL PARENTS & CAREGIVERS WELCOME

WUJAL WUJAL BALJI PROGRAM

CONNECTING KNOWLEDGE, CULTURE AND WELLBEING, RESULTING IN STRONG FAMILIES.

Tuesdays from 10am to 12pm
Meet @ the Lower IKC Building

TEXT KIM YOUR IDEAS ON 0458 770 101

Come along to play, learn & socialise!
Morning Tea provided

GingGing PLAYGROUP ON NOW

Wujal Wujal Playgroup

10:00am—12:00pm

Wednesdays

Come along & join us under the IKC building

For further details, phone the Playgroup Team on 4082 1400

Bread Fruit-One of the most important plants (known as "canoe plants") brought to Hawai'i by the ancient voyaging Polynesians is the breadfruit tree. This beautiful tree played a major role in colonizing the Pacific and was a key staple food.

Sir Joseph Banks, who sailed on HMS Endeavour with Captain Cook to Tahiti in 1769, recognized the potential of breadfruit as a food crop for other tropical areas. He proposed to King George III that a special expedition be commissioned to transport breadfruit plants from Tahiti to the Caribbean. He is quoted as saying:

"regarding food, if a man planted 10 (breadfruit) trees in his life he would completely fulfill his duty to his own as well as future generations..."

This set the stage for one of the grandest sailing adventures of all time. The ill-fated voyage of HMS Bounty in 1787, under the command of Captain William Bligh, is an extraordinary tale of mutiny, deceit, courage, and sailing skill.

Bread fruit can be eaten as chips, baked, fried, boiled like potatoes. Prepared and eaten like potatoes. Grated, mashed or sliced. Dip chips in sour cream and sweet chilli sauce. Mashed and mixed with lemon and avocado for dip or spread, also add tin fish or meat & chopped onion salt N pepper to mash for a spread. The ripened fruit was eaten as a custard.

The wood was used to make canoes and huts, bark to make mozzie nets and male flowers used in a insect repellent.

Bread fruit grows well in Wujal area and has plenty fruit for bama to eat. Good healthy mayi. Enjoy this fruit or vegetable.

The humble bread fruit. The skin of the fruit is removed before or after cooking. The white flesh is like potato and eaten, used like potato. You may have eaten it with corn beef and white sauce.

Website:
Wujalwujalcouncil.qld.gov.au

Contact:
4083 9100

Email:
info@wujal.qld.gov.au

July Community Calendar

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
27	Jun 27, 2021	28	29	30	Jul 1	2	3
			Storm Co - Adventure in Service - School holiday activities		Youth Justice - School Holiday Program - Mungall Falls Camp		
28	4	5	6	7	8	9	10
	Youth Justice - School holiday program - Family Camp at Home Rule, Rossville				HACC - Fishing		
29	11	12	13	14	15	16	17
		BRSS - School returns	CDCC - Wujal Wujal Baiji Program 10am - 12pm	CDCC - Ging Ging Playgroup 10am - 12pm	Council Meeting HACC - Bingo Luncheon	Show Day - Public Holiday	
30	18	19	20	21	22	23	24
			CDCC - Wujal Wujal Baiji Program 10am - 12pm Accessing the NDIS - Wujal Primary Health Clinic 9am - 4pm	CDCC - Ging Ging Playgroup 10am - 12pm			
31	25	26	27	28	29	30	31
			CDCC - Wujal Wujal Baiji Program 10am - 12pm	CDCC - Ging Ging Playgroup 10am - 12pm	HACC - BBQ party!!		