

Dawson River

The Dawson River runs from the upper parts of the Canarvon Ranges and can be found about 8km west of Moura.

The river is the life blood of our community. It supplies water to all industries including the coal mine, ammonium nitrate plant and sustains agricultural and farming activities in the region. It is also the source of raw water for the townships of Taroom, Theodore, Moura, Banana and Baralaba.

Constructed in 1946, the Moura weir was reported to be the largest wooden structure in Australia at the time. The mean flows at Moura are over 500,000 ML annually (roughly the same size as Sydney Harbour) with over 6,000,000 ML flowing past in the flood of 2010/11.

The current weirs on the Upper Dawson system have storage volumes of nearly 50,000 ML supplying water to medium and high security users with allocations of 53,250 ML.

The reliability of the Dawson is second to none, with very few years having no flow and the potential to have a flow event in any month of the year with the majority of flood events occurring between December and May.

The Moura Apex River
Park was developed, as
the name suggests by
the Moura Apex Club
some years ago.
It continues to be a
very popular spot
for locals and
visitors and
boasts some
really good

fishing.

3

The river is very popular throughout the whole year, whether you are enjoying an afternoon of water skiing with friends and family or setting up a slide down the bank to test your courage and fortitude. Beware gravelly landing!

Our community hosts a number of events at the park, one of the biggest being the annual Muddy Water Classic Fishing Competition.

Restocking the river is vital to the continued health and productivity of the entire river system. It's a very important part of ensuring our future, and for those who come after us.

The Moura Apex River Park has clean toilets and showers (don't let the water stains put you off, it's clean but raw water), free electric BBQ's, a boat ramp, shelters and a really large area to camp, relax and enjoy your stay. In the cooler months a campfire is a must and we encourage our visitors to get involved in our community events while they are here.

Please join in! You won't be a stranger for long.

Events

* EASTER *

Muddy Water Classic Fishing Competition

The Muddy Water Classic Fishing Competition is held every year around Easter.

It's a weekend long event and attracts a huge number of keen fisher-folk to our River Park.

The Moura Fish Stocking Group not only host this event but also do a significant amount of fundraising to restock the river system with fingerlings.

The Fish Stocking Group also holds a number of casual events such as Mother's and Father's Day breakfasts and camp oven cook-ups throughout the year. They also assist with maintaining the facilities at the River Park for us all to enjoy.

★ AUGUST ★ Coal & Country Festival
The Coal & Country Festival is held annually
in August. The event was first held in November 1972.

It runs for several days and incorporates loads of activities and attractions. August brings beautiful weather and we highly recommend a visit to this exceptional Festival.

1. Meridian Marker

Activities

Beyond Kianga Creek on the Dawson Highway, 3.2km east of town, stand two large rocks with holes in them - the bi-product of drilling at the Dawson Mine.

By sighting through the holes you are aligned with the 150 degree Meridian of Longitude from which Eastern Standard Time was calculated. It is now done by satellite. Further information is available at the site.

On the days of the equinox (March 22 and September 22) the sun rises at 6am and sets at 6pm in Moura.

2. The Walking Trail

If you've got a couple of hours to spare and some comfy walking shoes, take a trip down memory lane. It's a story of the first business center in Moura from 1937 to current day.

There are plagues located around the first established block of shops with a booklet to read along with. It's an interesting journey and we highly recommend it. Booklets are available at the Museum and Culture Shack.

3. The Water Tower

Yes, it's just a water tower, but it's painted beautifully. Standing 18m tall it depicts all that is Moura (if that's possible). Look for the coal, the fish, the cotton and the wheat. You'd be a galah to miss it!

time and craft activities.

Playgroup meets every week and if you need

Care Centre offers long day care hours.

You'll see lots of little people out and

about in our town, we have great

5. The Lions Park

facilities and love to be outside.

Take your furry pals for a walk!

Our town boasts a very good

network of walking paths, taking

you in and around a huge part

of the town. Pop down to the

Lions Park at night to see our

gum tree all lit up and throw

a snag on the free BBQ's

A beautiful drive.

a wonderful free

camping spot,

great spot to

abundance of

wildlife and a

cool off or

throw a

line in

while you're there.

6. River Park

a break from the little ones, the Moura Child

The continuous miner. consisting of a large rotating drum comprising steel and tungsten carbide teeth, a material with enough strength to scrape coal from the seam. Continuously extracting as it is loading coal with a cutting steel drum and chain conveyor system.

Shuttle cars receive coal from the continuous miner and transport it to an underground loading point. The machines hold up to 18 tons when full and load and unload hundreds of tons of coal per shift.

The dragline bucket is from a Marion 7900 dragline used at Moura Mine in the early 1970s. At the time believed to be the largest in use in the southern hemisphere.

classes and learn to swim programs.

You'll be amazed at the quality of our facility and the people are friendly and welcoming, so please do drop in!

9. The Skate Park

A little warm in the middle of summer but great during the cooler hours.

10. Like to keep moving?

We are an active community! The recreation fields will amaze vou. Our ever-reliable Dawson River again ensures these are green and looking great all year round.

> cricket, soccer, rugby league, rugby union, league tag, tennis, bowls, swimming, touch football, squash, karate, outdoor gym,

Join in or spectate golf.

1. Queensland Cotton Gin & Wheat Board

Six tall silos and two large grain sheds provide storage for up to 192,000 tonne of grain (wheat and sorghum) in a good season. It is the second largest facility in the state (after Goondiwindi).

> Local feedlots use a significant amount of grain with the balance going predominately to Gladstone for export.

Cotton has been grown in the Dawson Valley since the 1920's when it was sown and picked by hand and railed to a ginnery in Rockhampton.

> Moura Gin was commissioned in 1998 at a cost of \$120 million to serve Callide and Dawson Valleys and beyond the Expedition Range to the Comet and Rolleston areas.

> > After harvest begins in March, the gin continues until September working 24 hours a day.

Annual throughput is 45,000 to 50,000 bales which are transported by road to Brisbane.

2. Agriculture

Our climate is temperate with around 24" on average rainfall.

Summer crops are predominantly sorghum, cotton, mung beans and corn. Winter crops include wheat and chickpeas. These crops are grown both under irrigation and dry land.

3. Cattle

Our community is a strong area for cattle development. The majority are Bos Taurus and Bos Indicus cross, some Brangus Wagyu cross, Charolais and Droughtmaster.

Leucaena crops are a common sight here in Moura. Leucaena is a forage tree legume that provides high quality feed for cattle that boosts liveweight gain both per animal and per hectare. Trees are grown in rows 6-10m apart with an adapted companion grass in-between.

These pastures are grazed directly by cattle.

4. Elders Saleyards

The Saleyards, located approx 4km west of Moura on the Dawson Highway were opened by Australian Estates in 1953.

> They are currently operated by Elders and you are welcome to visit if there is a sale on.

> > Cattle come from the Callide. Dawson and Arcadia Valleys and are sold to meatworks, feedlots or for restocking.

> > > go through the Moura yards per year after a significant dipping program associated with tick prevention.

11

Primary

Industries

Moura has a very strong,

diverse rural background.

2. AMMONIUM NITRATE

Queensland Nitrate Pty Ltd (QNP) fully integrated ammonium nitrate facility near Moura in Central Queensland is designed to produce 210,000 tonnes per year of explosive grade ammonium nitrate, and provides a strategic resource to help sustain the competitiveness of Queensland's mining industry.

QNP is a standalone 50/50 joint venture by Dyno Nobel and CSBP (Wesfarmers). Dyno Nobel was acquired by Incitec Pivot Pty Ltd in 2008.

The plant comprises three core state of the art process units with an additional emulsion plant run by Dyno Nobel: Ammonia Plant 254 tonnes per day of Ammonia for the manufacture of ammonium nitrate. All ammonia produced by QNP is used on site. Nitric Acid Plant 525 tonnes per day of nitric acid is produced for the production of ammonium nitrate.

Ammonium Nitrate Plant Two ammonium nitrate products are produced on-site, prilled ammonium nitrate and ansol (liquid ammonium nitrate used for the production of emulsion). All of QNP's products are for the coal mining industry.

3. COAL SEAM GAS

Moura has been described as the 'cradle of the Australian Coal Seam Gas industry' and has been developing steadily since the 1980's. Westside (in joint venture with Mitsui) currently operate the CSG fields.

Coal Seam Gas (CSG) is a type of unconventional gas. It is a natural gas, consisting primarily of methane, which is found in coal deposits.

Coal Seam Gas collects in the coal seams by bonding to the surface of coal particles.

The coal seams are generally filled with water, and it is the pressure of the water that keeps the gas as a thin film on the surface of the coal.

CSG is extracted through wells drilled into coal seams. The initial phase of CSG production usually involves the extraction of water from the coal seams in order to reduce the pressure and release gas from the coal.

Services

Our businesses would love to have you visit.

Ask a local if there is something not listed here you need as we are a dynamic, changing community and who knows, maybe we missed something!

WE OFFER...

Accommodation · Accountants · Bakery · Butcher
Beauty Houses · Bottle Shops · Clothes Shop
Cafes & Eateries · Clubs & Taverns · Fuel · Gym
Hairdressers · Hardware · Mechanics
Medical Centre · Newsagent · Post Office
Pharmacy · Real Estate · Retirement Village
Rural Supplies · Secondhand Store
Supermarket · Stock & Station Agents
Transport and Construction Companies
Tyre Shop · Vet

Where to next?

We highly recommend grabbing a free copy of 'Sandstone Wonders'.

It is an all-encompassing tourism booklet of our Shire. It includes some great drives, things to see and do.

Theodore is a short drive south and Baralaba a short drive north.

Both areas are also located on the Dawson and have their own wonderful, unique stories to tell.

Camping is available on the river at both locations and we highly recommend them to you.

Banana Cemetery

Proudly produced by

Moura Chamber of Commerce Inc. **Tourism Group**

f Moura Heart of the Dawson Valley

Sincere thanks to Betty Seeney Photography for her local talent and donating her time for most of the photos in this booklet.

www.rollingdesigns.com.au

