

Signs raise stormwater awareness

■ Jakeb Waddell

A group of Broome residents on a mission to protect one of the town's most picturesque spots has just completed a huge eco-friendly project and hopes a new sign will continue to spread the anti-littering message.

Over the past two years, about 60 people have painted stencils of threadfin salmon and dugongs on footpaths and pavements around the tourist town in an effort to raise awareness about pollution entering Roebuck Bay through stormwater drains.

The initiative was launched by the Shire of Broome and Roebuck Bay Working Group in 2016 and completed earlier this month.

But it does not end there.

Residents from all walks of life who took part in the project have now been blazoned across a new sign that clearly reads: "keep our bay clean".

The board is displayed at McMahon Reserve, off Macnee Court in Cable Beach, to remind residents their littering has consequences.

RBWG project manager Kandy Curran said she hoped the sign would encourage everyone to play their part in keeping pollutants out of drains.

"We live on a peninsula that is surrounded by productive and bio-diverse coastal waters with an immensely beautiful coastline," she said.

"The enthusiastic response from everyone involved in the project shows that the community is keen to see Roebuck Bay's productive waters free of stormwater pollution.

"With housing blocks in Broome contoured towards our roads and

Shire of Broome horticulturalist Simone Fletcher and Roebuck Bay Working Group project manager Kandy Curran. Pictures: Jakeb Waddell

most of Broome's stormwater drains discharging into Roebuck Bay, our community needs to take action."

Ms Curran said the most common form of pollutants were garden waste, fertilisers, chemicals,

backwashed pool water, pet faeces, plastics, vehicle oil, car wash detergents, and general litter.

Among those featured on the sign are deputy Shire president Desiree Male, Greens candidate for Durack Johani Mamid, Narlijia

Cultural Tours owner Bart Pigram and a number of Yawuru rangers and school representatives.

The stencil project was funded by the State and Federal Natural Resource Management initiative.

The Roebuck Bay Working Group's new sign at the McMahon Reserve.

Lotterywest grant boost to community

■ Jakeb Waddell

Hundreds of thousands of dollars have been pumped into a remote Kimberley community to bolster tourism and education and promote youth well-being.

The Mowanjumb Art and Cultural Centre was recently presented a \$345,000 Lotterywest grant by the State Government to redevelop the Rock Art Education Space to make it a specialised, interactive learning centre.

Children from the Mowanjumb community, 10km south of Derby, will be encouraged to get involved with the initiative by sharing their cultural knowledge of the ancient rock art.

The funding will also help incorporate a separate learning space that features collections presenting the traditional language, song, dance and traditional storytelling of the Wandjina-Ungud people.

WA Premier Mark McGowan, who visited the community

recently for the Mowanjumb Festival, said he was pleased to present the grant.

"This redevelopment will inspire Mowanjumb young people to engage more with their local art centre and assist visitors in learning the correct cultural protocol in approaching significant rock art sites," he said.

Mr McGowan said having children involved in the centre would promote their social, emotional and environmental well-being.

IELTS (International English Language Testing System) is coming to Broome

The UWA Test Centre is pleased to announce that IELTS tests will be conducted in Broome on **Saturday 18 August 2018**.

Please visit our website: www.ielts.uwa.edu.au to apply **online**.

For more information, please contact the IELTS office on (08) 6488 2904.

Places are limited. The Deadline for Applications is Monday 6 August unless full before.

IELTS™

"Get your D.I.Y. projects done and save"

BRAD,
TEAM
MEMBER

Rite-Gro
500g
All Purpose
Fertiliser
2961873

\$250

Jumbuck
44.5cm. Powdercoated.
3170950

\$49

syneco
Multifold
Aluminium
Ladder
3.7m.
120kg load rating.
0860910

\$99

PRICE GUARANTEE

Our Policy is Lowest Prices, and we're committed to it. Our price guarantee means that where, despite our procedures supporting our Policy, you find a competitor's lower price on the same stocked item,

WE'LL BEAT IT BY 10%

This excludes trade quotes, stock liquidations and commercial quantities.

The perfect gift for every occasion. Buy a Gift Card in-store or online at bunnings.com.au

BUNNINGS

