

GrowthLink

Murgon - Dreaming...

Empowering People

Murgon, QLD

Saturday 24th to Monday 26th March 2018

Andrew and Katie Zerner's Hazeldean

Andrew and Katie Zerner are our hosts for this GrowthLink meeting themed *Dreaming*. We head to their home region of Murgon QLD in the South Burnett and their property named "Hazeldean", just a short drive away.

A visit to the dreamy Barambah Station is another highlight on the agenda. The station was the first in the area, established in 1843 by European settlers, Ferriter and Uhr. The station initially grazed sheep, then cattle, and is still a working property now owned by Dr Susan Mercer and Brett Heading.

We hear from local community leaders about their dreams for the Murgon region and also Waverley Stanley's dream for educating Indigenous youth. Jenny de Jong guides us through interpreting our own dreams, and we contribute towards the dreams of others.

We acknowledge the Wakka Wakka people as the traditional owners of the area and respect their dreams.

Zerner family

Pre-GrowthLink Evening: Friday 23rd March

6:30pm

Dinner, cash bar available

Dusty Hill Tavern, Moffatdale

Day One: Saturday 24th March

7:45am	Breakfast	Royal Hotel Murgon
8:45am	Jo Quinlan: Opening session	Royal Hotel Murgon
9:30am	Guided tour	Ration Shed, Cherbourg 10 minute (7km) drive each way
10:45am	Morning tea	Andrew and Katie Zerner's property "Hazeldean". 15 minute (12km) drive
11:15am	Andrew & Katie Zerner: Welcome & Our Story Farm tour	Hazeldean
12:45pm	Lunch	Hazeldean
2:00pm	Focus sessions - 2 x 40 minute board sessions	Hazeldean
3:30pm	Afternoon tea	Hazeldean
4:00pm	Cr Arnold Murray: Wakka Wakka Welcome to Country and Dreamtime Stories, followed by chill out time	Hazeldean
6:30pm-ish	Dinner followed by a bonfire. BYO drinks, tea/coffee provided	Hazeldean

Cr Arnold Murray

Mayor, Cherbourg Aboriginal Shire Council.

Cr Arnold Murray is the current Mayor of Cherbourg Aboriginal Shire Council, elected in 2016 and is a traditional Wakka Wakka man. Born in Cherbourg, Arnold was raised by his grandmother, moved to Ipswich at the age of 14 and later returned to Cherbourg where he has resided ever since. Arnold states that he is also referred to as a "Domo Boy" (dormitory boy). Arnold provides us with a "Welcome to Country" followed by his personal and some local dreamtime stories.

Cherbourg is less than 10kms from the Murgon township. Cherbourg was established in 1904 and started out as a government reserve comprising of Aboriginal people forcibly relocated from all over Queensland and New South Wales. It was originally called Barambah before being renamed Cherbourg in 1932. Since the late 1960's Cherbourg has had an elected Aboriginal Council and since legislative changes in 1984, Cherbourg manages its own affairs.

Day Two: Sunday 25th March

7:45am	Breakfast	Murgon City Motor Inn
9:00am	Focus sessions - 2 x 40 minute board sessions	Hazeldean
10:30am	Morning tea	Hazeldean
11:30am	Susan Mercer: Barambah Station Guided Tour	Barambah Station
12:30pm	Lunch	Barambah Station
1:30pm	Waverley Stanley: My Story, My Dream for Yalari and Educating Indigenous Youth	Barambah Station
3:00pm	Afternoon tea	Barambah Station
3:30pm	Keith Campbell: My Dream for the South Burnett	Barambah Station
4:15pm	Jenny de Jong: Dream Interpretation and Subconscious Imaging	Barambah Station
7:00pm	Dinner, tea/coffee provided, cash bar available	Barambah Station

Waverley Stanley

Founding Director, Yalari

Waverley is the Founding Director of Yalari, a not for profit organisation that offers quality secondary education scholarships for Indigenous children from rural communities. Yalari welcomes philanthropic support to award these scholarships.

Originally from the Murgon area, Waverley attended Toowoomba Grammar School which was the opportunity that kick started his vision. Waverley worked as an Indigenous Support Officer for Education Queensland and facilitated events in leadership and education for the Indigenous community. Waverley has been awarded a Churchill Fellowship, the Ernst & Young Social Entrepreneur of the Year (Nth region) and a Queensland finalist for Australian of the Year. Waverley shares with us his dream of bringing about generational change by creating pathways for opportunity and empowerment for Indigenous youth.

Cr Keith Campbell

Mayor, South Burnett Regional Council

Cr Keith Campbell is the current Mayor of the South Burnett Regional Council, elected in 2016. Keith comes from an agricultural background, growing up on a property in the Benair district, south of Murgon. Keith developed his career initially in banking and then

in agriculture, working as General Manager of the Bean Growers Australia Group of Companies for 40 years.

After retiring from Bean Growers in 2005, he continued working with the community through Local Government and also held many executive positions with various community groups. Since 2008, Keith has been an elected Councillor for the Kingaroy Shire Council, which later became the South Burnett Regional Council. Keith joins us to provide his vision for the South Burnett region.

Jenny de Jong

Owner, Meditation for Mindful Living

Driven by life's circumstances, Jenny de Jong has taken the path of natural healing and self-help, fine-tuning what really helped and sustained her in her healing processes including meditation, reflexology and massage. Jenny is a Reiki and Tuning Fork Practitioner and facilitates meditation groups in Murgon. Jenny volunteers her services running a weekly dance group and says "Life is good". Jenny shares her meditation knowledge with us to facilitate self-empowerment through dream interpretation and subconscious imaging.

GrowthLink

Murgon - Dreaming...

Empowering People

Day Three: Monday 26th March

7:45am	Breakfast	Murgon City Motor Inn
9:00am	Focus sessions - 2 x 40 minute board sessions	Hazeldean
10:30am	Morning tea	Hazeldean
11:00am	Group session or 1 x board session	Hazeldean
11:45am	Katie and Andrew: Blessing and everyone writing on tanks "What's my dream for the future?"	Hazeldean
12:45pm	Jo Quinlan: Closing session	Hazeldean
1:15pm	Lunch	Hazeldean

Andrew & Katie Zerner

GrowthLink member and host, Hazeldean

Andrew and Katie run a grazing operation on softwood scrub country near Murgon Queensland. They live on 560 hectares, running a steer trading enterprise utilising profit share partners.

The home block has been in the family for 110 years, dairying for 98 of those. Neighbouring blocks have been acquired in more recent times. Andrew does some part-time coaching and consulting for RCS.

Katie owns Central Balance Murgon, a clinic providing physiotherapy and massage services for the area. Katie also conducts Vision and Goals sessions with RCS clients which is a wonderful contrast to physiotherapy.

Katie and Andrew have two awesome children. Nat has just had a gap year working on the farm and travelling Europe and starts his Business/ Science double degree at QUT this year. Jessamy is completing grade 11, boarding at St Peters Lutheran College in Brisbane. Andrew's Mum, Nola, also lives on the farm.

Registration Form

Please complete your details below and return this form to:

Fax: (07) 4939 5144 • Email: jquinlan@rcsaustralia.com.au • Mail: RCS, PO Box 633, Yeppoon Q 4703

I/We wish to register for the upcoming GrowthLink meeting being held in Murgon, QLD.

OUR NAME(S):

ADDRESS:

..... POSTCODE: STATE:

PHONE: EMAIL:

		Cost pp x no. people	TOTAL
Catering	Friday 23 - Monday 26 March - All mentioned meals	\$350 x <input type="text"/>	\$
Meeting fee per business			\$732.60
TOTAL AMOUNT			\$
<i>\$2200 membership fee invoiced annually</i>			

My dietary requirements are:

I am interested in presenting my board session to the group (educational topic/special interest)

PAYMENT DETAILS (Participants may pay by credit card or bank transfer)

Direct Debit

RCS Pty Ltd
BSB: 084 901 **Account number:** 519633672
Bank: National Australia Bank
Bank Address: East Street, Rockhampton QLD 4700
Reference: Your name and GrowthLink

Credit Card

(Please check all your details and card number carefully)

VISA MASTERCARD

Card number:

Payment amount \$ **Expiry:** /

Name on card: Signature:

For further information, contact Jo at
jquinlan@rcsaustralia.com.au or call RCS on **1800 356 004**.