

PHOTOGRAPH SNS Group

YOUNG SOCCEROO TRANSFERS TO CHINESE SUPER LEAGUE TEAM

New Homes, New Opportunities

More than 200 new homes are up for grabs as part of three residential developments within the City of Salisbury.

City Centre Attracts New Business

New investment is attracted to the City of Salisbury as Council undertake its plans to revitalise the city centre.

Do You Know a Living Legend?

Nominations are now open for the 2013 Living Legends Awards. Do you know someone who deserves recognition?

the eureka

MASSIVE
500GM SCHNITZELS

30 AWESOME
TOPPINGS

WE HAVE SCHNITZELS COVERED
SOUP, SALAD & VEGETABLE BAR

INCLUDED W/ MAIN MEALS

GIFT VOUCHERS
AVAILABLE

\$10.90

LUNCH MENU AVAILABLE 7 DAYS

ASK FOR YOUR
FREQUENT
DINER CARD
TODAY!

KIDS ♥ OUR NEW
HUGE AIR-CONDITIONED
PLAYGROUND

HAPPY HOUR EVERY HOUR
NEW
DRINK SPECIALS
EVERY MONTH!

SPORTS BAR
BAR MENU
PUB
TAB

KID'S PARTIES
FROM 10AM DAILY
ASK ABOUT OUR PARTY PACKAGES

TRADING HRS
10AM-5AM
7 DAYS

BISTRO HRS
LUNCH 12PM-2PM
DINNER 5.30PM-8PM
7 DAYS

DRIVE-THRU
BWS
BOTTLE SHOP

OPEN
7 DAYS
LUNCH & DINNER

WWW.EUREKATAVERN.COM.AU

10 PARK TERRACE SALISBURY SA 5108 T | 08 8258 2171 F | 08 8258 9780 E | EUREKA.HOTEL@ALHGROUP.COM.AU

Editor	LORRAINE WILLIAMS
Editorial Team	LEANNE BRUNO JANE MILLER LARISSA THOMAS
Feature Writers	JANE MILLER LORRAINE WILLIAMS
Contributors	ANDREW COULSON PETER STOKES
Production and Graphic Design	NICOLE ASPINALL, GRAPHIC DESIGN
Photography	BLUE RAZOO
Printing	NEWSTYLE PRINTING
Distribution	PMP
Advertising	WALSH MEDIA 8221 5600
Circulation	55,000

HAVE YOUR SAY

This is your community magazine and you are encouraged to send story ideas and photographs for consideration for publication in future editions of Salisbury Aware.

Please address all correspondence to:
Lorraine Williams, Editor Salisbury Aware,
City of Salisbury PO Box 8 Salisbury 5108

Fax: 8281 5466
Email: salisburyaware@salisbury.sa.gov.au
Web: www.salisbury.sa.gov.au/salisburyaware

PHOTOS FOR SALE

If you or someone you know had their photo published in this edition of Salisbury Aware, you can purchase the featured photograph for a small cost. Professional photographs are available for purchase through the Council Office at 12 James Street, Salisbury. Simply fill out an order form at the reception desk and make your payment with a customer service representative. Your order will be delivered to you within 14 working days.

AVAILABLE IMAGE SIZES and PRICES:

4x6"	\$5	5x7"	\$10
6x8"	\$15	8x10"	\$18
8x12"	\$20	Prices include postage and GST	

EXTRA PUBLICATION COPIES:

If you would like additional copies of Salisbury Aware, you can purchase them at \$2.50 each by visiting Salisbury Council, 12 James Street, Salisbury.

A MESSAGE FROM THE MAYOR

The city centre is coming alive with new businesses...

It is with great pleasure that I introduce the first edition for 2013 and, along with it, a new look and feel.

The magazine is one of our most recognised interactions with you, our community. Following feedback from the community survey, we have taken on board your comments and have enhanced the look and feel of the publication.

This edition features great community stories including the opportunity for residents to purchase new homes, in stunning locations, at very affordable prices. Greentree Walk at Paralowie will have 66 allotments available for purchase very soon, and The Glades at Ryans Road in Parafield Gardens will feature 75 allotments which will be available mid-year. At Diment Road in Salisbury North, 68 allotments will be available, providing more than 200 properties for our community.

Salisbury city centre revitalisation is a huge project for this Council and one we're very proud of. Still in the early stages, we are currently working on a unique play space for the city centre. Already, the centre is coming alive with new businesses in John Street adding a multicultural flair to the city.

Salisbury Aware is a magazine especially produced for the most important people in Salisbury, our community.

I encourage all of our readers to submit their ideas for future articles to the editorial team at salisburyaware@salisbury.sa.gov.au

I hope you enjoy this first edition of 2013, and the new look and feel of the publication.

Gillian Aldridge JP
Mayor of Salisbury

ON THE COVER: Ryan McGowan, Socceroo and former Scottish Premier League player, transfers to the Chinese Super League. Read his story on page 8.

CONTENTS

FEATURES

- 08 Young Socceroo transfers to Chinese Super League team
- 14 More than 200 new homes are up for grabs within the City of Salisbury
- 18 Plans to revitalise the city centre attract new investment
- 24 Nominations are now open for the 2013 Living Legends Awards

REGULARS

- 5 My Salisbury
- 6 Salisbury Life
- 11 Salisbury Community
- 12 Youth Stuff
- 13 Sharp Minds
- 17 Creative Community
- 21 Sporting Salisbury
- 22 Council Report
- 25 Community Engagement
- 27 Doing Business
- 29 Your Area
- 30 Your Council
- 31 What's On

TWINS ARE 98.35% IDENTICAL

Elise and Karlee Naumann are looking forward to following their dreams

TWINS, Elise and Karlee Naumann have reason to celebrate this year. Having just turned 18, these Para Hills High School students both received university entrance scores of 98.35 and a Merit Award for a perfect score in one subject - Elise for her research project on Nanotechnology in Cosmetics - and Karlee for Nutrition. Not to mention a series of State-wide awards recognising their achievements!

At the age of 15, Elise decided she wanted to pursue a career in pharmaceutical engineering, after attending an Adelaide University open day. With this in mind, she completed various work experience, travelled throughout Australia attending conferences and seminars and was fortunate enough to win the Maurice de Rohan Scholarship (Spirit of Science Award) and travelled to London.

Awarded one of the 2012 Young Scientist Awards by the Department of Education and Children's Development (DECD), Elise has now commenced her double degree at the University of Adelaide in Chemical Engineering & Science.

"I'm feeling so relieved that all my hard work, commitment and dedication have finally paid off," said Elise.

However, Elise knows the importance of work-life balance and with this in mind has maintained her passion for netball, and now plays for ETSA Contax. "I love playing netball, especially with friends, and I found it was a good break from studying."

While Elise settles into five more years of study, sister Karlee is focused on pursuing a career in dance and is studying a Bachelor of Dance Performance at the Adelaide College of the Arts. Karlee decided that dancing was what she loved to do at 14 years old, and has performed at national and international festivals over the last few years. Whether it is ballet, pointe, contemporary, jazz or hip-hop, dancing is Karlee's future.

"I would like to be employed by a professional contemporary dance company and tour the world with them," says Karlee.

For the last three years, Karlee has trained at the Cheryl Bradley Dance Studio and has also taught young students ballet. Working part-time at a dance store, Karlee also manages to find time to visit her former high school, Para Hills, and volunteers her time to help out her former dance teacher.

With the encouragement and motivation of their mother, who is also a chemistry teacher at Para Hills High School, along with all of their teachers, their hard work has provided them with a world of opportunities to embark on. But how will the twins cope with following two different career paths?

"Elise and I are very close but we are looking forward to following our own dreams," said Karlee.

Members of Salisbury Bowls Club

GET BOWLED OVER IN SALISBURY

LAWN bowls is becoming the new 'must-do' sport and for one Salisbury club, it really is becoming a game for all ages as they celebrate having members as young as 11 years old right through to the sprightly age of 86.

The club meets every Wednesday evening at Salisbury Bowls Club in Orange Avenue, Salisbury from 6.30pm where members enjoy a BBQ before the games begin at 7.00pm.

"Team members are mainly made up of family members, children, parents, grandparents, uncles and aunts – even the next door neighbours!" said Richard Grandison from the bowls club. "It's a great sport to be a part of and we have lots of fun, which is evident by the laughter that echoes across the floodlit greens, mingled with the smells of the BBQ snacks that many of our members enjoy."

 For further information, contact Salisbury Bowls Club on 8258 1551.

CELEBRATING HISTORY

LOCAL and Community History Month will be celebrated in May and the Adelaide Northern Districts Family History Group based at 3 Ann Street, Salisbury, will be celebrating with a tour of three cemeteries in conjunction with the Lyndoch & District Historical Society.

The aim of Local and Community History Month is to increase awareness of local history, promote history in general to the local community and encourage all members of the community to participate.

The Northern Districts Family History Group is a not-for-profit organisation that helps members to trace their family history. Why not use this month to find out about global historical connections in your local community? The history group in Salisbury is open for research every Thursday from 10.00am to 4.00pm, as well as two Saturday afternoons a month.

The cemetery tour will visit three cemeteries in the Lyndoch area on Saturday 4 May at 12.30pm. For further information please telephone 0457 436 123 or drop into 3 Ann Street, Salisbury any Thursday between 10.00am and 4.00pm.

LEST WE FORGET

BACK in January the nation celebrated Australia Day and flags across the country were flying high, filling hearts with pride.

One hundred years ago, Anzac's must have felt that exact same pride as they marched behind the Australian flag. On 25 March, the country will celebrate the service men and women who have fought so bravely for the freedom that Australians now enjoy today, a Century later.

Salisbury RSL Club will be holding a commemorative service on Sunday 21 April with a poppy laying service at the memorial site in Orange Avenue, Salisbury at 9.45am followed by a short service in the RSL Club hall with light refreshments.

On Anzac Day, Wednesday 25 March, the community is invited to a dawn service, featuring a wreath laying ceremony, at 6.15am at the memorial site in Orange Avenue. A hot breakfast will be available for \$8 at the RSL Club at 19 Park Terrace, Salisbury.

For further information email the Salisbury RSL Club at rsl.sals@bigpond.net.au or telephone 8258 6016.

 Visit www.salisbury.rslsa.org.au for more details about the Club.

FAST & FRESH MEAL KITS NOW AVAILABLE

OPAL Salisbury, in conjunction with Bagster Road Community Centre, has launched new 'Fast and Fresh' meal kits.

Each Fast and Fresh meal kit contains everything required to prepare a fresh and tasty meal at home for a family of four, all for under \$9.

"Cooking quick and fresh meals at home can be inexpensive and fun," said Gillian Aldridge, City of Salisbury Mayor. "The kits contain produce from local suppliers so it's a great way for residents to access fresh and tasty home meals at an affordable cost, while supporting local farmers and businesses."

'Fast and Fresh' meal kits have been designed in consultation with nutritionists and use food that is fresh and in season. The kits take the guesswork out of preparing a meal and provide the right quantities and items for a family of four. Meals can be stored in the fridge or freezer and used the following day, so even households with only one or two people can benefit from the kits. The meals take little effort to prepare and provide a fast, fresh and tasty meal.

Callum Hann, fresh from winning MasterChef Australia All-Stars in 2012 and Sprout Cooking's Themis Chryssidis, helped to launch the new range of meals. "The meal kits are not only affordable but they are also a great way for families to teach children how to cook at home and about the benefits of nutritional meals that use fresh seasonal vegetables," said Callum. "When they grow up, they will have this knowledge, cooking skills and culture which they can pass on to their children."

Residents are invited to visit Bagster Road Community Centre between 9.00am and 4.00pm, Monday to Friday, to purchase a meal kit for under \$9 from the autumn range. For more information call Bagster Road Community Centre on 8250 4167 or visit the City of Salisbury's Facebook page at www.facebook.com/cityofsalisbury

Have a cuppa with a neighbour on National Neighbour Day

REMEMBER YOUR NEIGHBOURS

NATIONAL Neighbour Day will be held on Sunday 31 March and is Australia's annual celebration of community, bringing together the people next door or across the street for a cuppa or even a BBQ.

The day is the perfect way to say thank you to a neighbour for being there when they were needed the most.

Since 2003 there have been five principal aims which have shaped Neighbour Day:

- Strengthen communities and build better relationships with the people who live around us
- Create safer, healthier and more vibrant suburbs and towns
- Promote tolerance, respect and understanding
- Break down community barriers; and
- Protect the elderly, the vulnerable and the disadvantaged.

For more information about Neighbour Day and how it came about, visit www.neighbourday.org

WORDS Jane Miller | PHOTOGRAPHS Blue Razoo

YOUNG SOCCEROO TRANSFERS TO CHINESE SUPER LEAGUE TEAM

LOCAL man, Ryan McGowan was recently sold by Scottish Premier League Club, Hearts, to Chinese Super League Team, Shandong Luneng Taishan for a reported £400,000.

The 23 year old (who last featured in Salisbury Aware's winter 2010 edition) left his home in Salisbury in 2006 after being scouted from Para Hills Knights by Scottish team Heart of Midlothian. Ryan made a total of 73 appearances for the club, scoring three goals in the 2011/12 SPL season including one during Hearts' Scottish Cup final victory over Hibernian in May last year.

Hearts, like many other Scottish teams, have struggled financially over the past decade, necessitating the sale of star players to help balance the books. After rejecting an offer for McGowan from Rangers, Hearts agreed to sell their star defender to the big spending Chinese club in a lucrative deal that benefits both the team and the player.

Hearts manager, John McGlynn said, "It's disappointing to lose him. He's been a massive influence both on and off the pitch. He's a great lad, so he'll be a big miss."

Mum, Teresa McGowan, says she's proud and excited at the prospect of having her son back on the same side of the world. "The playing season in China is similar to Australia's, which means that Ryan can come home for Christmas this year!"

Her delight is somewhat tempered by the fact that younger son Dylan will remain playing for Hearts in Edinburgh. "I'm so proud of them both," she said. "I got to spend Christmas with them in Scotland last year, and I would love to have them both home, but they are living their dreams and I really couldn't be happier for them."

Ryan, who has represented Australia at U17's, U20's and U23's, also received his first call-up to the Australian senior squad in August last year, when the Socceroos played a 'friendly' against Scotland. Born in South Australia to Scottish parents, there was a certain irony in this first national call-up for Ryan.

"He came on as a late substitute and was actually booed by some of the home crowd," said Teresa, "but it was more to do with his Hearts connection because the game was played at Hib's home ground that Ryan scored against in the finals a few months before."

After relocating to China for just a couple of weeks, Ryan was already off again on international duty with the Socceroos, facing the Romanian national team in Spain.

For all his success Ryan remains a much grounded young man, proud of his family and his home in Salisbury, and grateful for the support he received from the local clubs and coaches he played with.

"He knows how lucky he is to have a job that is his passion," says his mum, "but he's also a good example to other aspiring young sports people that you can achieve amazing results if you stay focused and work hard."

Ryan with his younger brother Dylan who still plays for Hearts in Scotland

TO FIND OUT MORE ABOUT PLAYING SOCCER IN SALISBURY, CHECK OUT THESE LOCAL CLUBS

Brahma Lodge Soccer Club Inc. Cockburn Green, Mortess Street	Para Hills United Soccer Club Inc. The Paddocks Sportsfields, Bridge Road	Salisbury East Junior Soccer Club Inc. Davey Oval, Gloucester Avenue
Ingle Farm Amateur Soccer Club Inc. Walkleys Park, Lauder Street	Para Hills Soccer Club Inc. The Paddocks Sportsfields, Bridge Road	Salisbury Florina Soccer Club Inc. Underdown Park, Nangari Road
Ingle Farm Junior Soccer Club Rowe Park, 2 Diranta Drive	Para Hills West Soccer Club Inc. Manor Farm Oval, Northbri Avenue	Salisbury International Soccer Club Inc. Underdown Park, Nangari Road
Macedonia United Lion Soccer Club Brahma Lodge Oval, Harrow Road	Parafield Gardens Soccer & Sport Club Inc. Parafield Gardens Oval, Bradman Road	Salisbury United Junior Soccer Club Inc. Adams Oval, Decimal Road
Para Hills East Soccer Club Para Hills Oval, Nelson Road	Pontian Eagles Sports & Social Club Inc. Yalumba Drive Reserve, Vindana Road	Salisbury United Soccer Club Inc. Adams Oval, 1-31 Cotton Street
Para Hills Junior Soccer Club The Paddocks Sportsfields, Bridge Road	St. Augustines Soccer Club Wildwood Park, Malinya Drive	Salisbury Villa Garibaldi Soccer Club Inc. Reg Groth Reserve & Oval, Lavender Drive

**FAMOUS
PERFORMANCE
MARKETING**

Not Just For Today

Can You See Your Website From A Smartphone? – FREE Report!

Are You Missing Out On The MASSIVE Opportunity To Capture More Business With Your Website On Mobile?

Smartphones have become an integral part of people's daily lives. Now more than ever, consumers regularly use their phones to seek and act on local information.

One half of all **local searches** are performed on smartphones, and **nearly 50%** of mobile users now own an iPhone, BlackBerry or Android.

With more people searching on the web from their mobile devices than desktop computers, it's never been more important to ensure your website represents your business professionally when it matters most.

Many websites are built using Flash, others are hard to navigate on a small screen, and some take a while to load. In serious cases, websites may not load at all. But don't worry because **We Can Help!**

Download Our Special FREE Report & Discover ...

What you need to do to ensure your **website can be seen** on **smartphones and tablets!**

Why you need to **identify** your mobile marketing **competitors!**

How to 'legitimately' **spy** on your mobile marketing **competitors!**

How to **make consumers choose you!**

Key strategies for **maintaining** your mobile marketing **status!**

If you want to learn exactly what you should look for in your mobile website ... **Download Our Free Report Today ... "Crush Your Local Competitors with Mobile Marketing"**

Go to ...

www.MobileMarketingPromaster.com
and Download our **FREE Report** Now!

Kym Turner – 0403 507 300

www.FamousPerformanceMarketing.com

Burton Park Function Room

With standing room for up to 300 guests or 200 seated, Burton Park Function Room is the ideal place for any event

Engagement Parties • Wedding Receptions • Birthday Parties
Corporate Functions • Quiz Nights • Conferences

This brand new facility includes a chefs kitchen, full bar with beer on tap as well as a complete audio visual system, all available for use

Contact Arija today to organise a time to view the venue and discuss your next function

400 Waterloo Corner Road,
Burton South Australia
P: (08) 8340 3088 F: (08) 8340 3188
www.ffsa.com.au
arija.molitor@ffsa.com

Open Night

Wednesday 20th March 2013

Starting 5pm with a BBQ
Principal's address at 6pm followed
by tours of the school

ALWAYS ASPIRE

SALISBURY HIGH SCHOOL

An International Baccalaureate World School

Our aim is to successfully place every student
in higher or further education, training,
employment, community and service

2012 Achievements

- ★ Top University scores 99.95,
97.5% SACE completion, Year 12 Merit Award
- ★ 95% received first round University offers
- ★ Spirit of Science Awards
- ★ National Teaching Award
- ★ South Australian Public Teaching Regional Winners

These outcomes are testimony to the wonderful opportunities presented to our students on a daily basis and the commitment and professionalism of our teachers

Principal: Ann Prime
enrolment enquiries:

e: cheryl.bermingham969@schools.sa.edu.au

14 Farley Grove, Salisbury North SA 5108

p: +61 8 8182 0200 f: +61 8 8182 0201

web: www.salisburyhigh.sa.edu.au

Government of South Australia
Department for Education and
Child Development

WHAT YOU TOLD US

COUNCIL periodically undertakes a survey of 600 community members to understand residents' awareness of and satisfaction with Council services, as well as their experiences of living in Salisbury.

The survey is conducted by an independent research company and provides an independent, statistically valid view of residents' perceptions. Council uses the results to monitor its performance and inform its decision-making.

Overall satisfaction with Council services remained at 7.4 (out of a possible 10), consistent with the 2011 result which was at its highest in 10 years. Benchmark data from surveys undertaken for approximately 10 other Local Government authorities in SA and Victoria, indicates Salisbury is performing above the satisfaction benchmark of 6.9.

The overall measure for quality of life remained steady at 7.7.

Having a sense of community is consistently the most important contributor to perceptions of quality of life. Under the 'community aspects' section of the survey, eight factors were measured, and all showed a steady or slightly positive trend.

Recreation centres and libraries are the best used out of Council's community facilities, with 37 per cent of respondents using recreation centres and 56 per cent using libraries.

Residents reported high satisfaction levels with all of our community services and facilities.

Libraries scored 8.6 satisfaction, community centres 8.0, leisure and sport 7.8, recreation centres 7.6, and seniors' services 7.7.

Of the 13 Council service areas measured, 11 scored 7.0 and above, and all showed either a consistent result with 2011 or a positive trend. Rubbish removal, green waste and recycling scored particularly highly receiving marks of 8.0 and over.

Residents reported increasing levels of satisfaction in their dealings with Council staff, where courtesy scored 8.3, effectiveness 7.6 and responsiveness 7.1.

“

Residents reported high satisfaction levels with all of our community services and facilities.

”

Satisfaction with the environmental aspects of Salisbury remained high, including access to parks and reserves, trails and walkways, and high awareness of Salisbury's wetlands and stormwater recycling.

Communication from Council showed a positive trend. Ninety per cent of respondents could name at least one method of communication from Council, and Salisbury Aware and Salisbury Snapshot magazines continue to show improvement in meeting the information needs of residents.

Council is now looking at the small number of areas which residents scored below satisfactory to determine how it can improve its services. This includes an ongoing review of streetscape maintenance and hard rubbish collection.

A full copy of the Community Perceptions Survey is available on the City of Salisbury website: www.salisbury.sa.gov.au/communitysurveys

56 per cent of respondents use our libraries

CELEBRATING NATIONAL YOUTH WEEK

THE Twelve25 Salisbury Youth Enterprise Centre will once again celebrate National Youth Week (5-14 April) with a fantastic skate park event at Bagster Road Skate Park in Salisbury North on 6 April.

National Youth Week (NYW) is the largest celebration of young people in Australia.

Thousands of young people aged 12 to 25 from across Australia get involved in NYW each year. This year's theme is Be Active. Be Happy. Be You.

NYW is an opportunity for young people to:

- Share ideas
- Attend live events
- Have their voices heard on issues of concern to them
- Showcase their talents
- Celebrate their contribution to the community
- Take part in competitions; and
- Have fun!

Find National Youth Week on Facebook at www.facebook.com/nationalyouthweek

The City of Salisbury through Twelve25 Salisbury Youth Enterprise Centre will again host the annual Skate Park event as the Salisbury North community celebrates National Youth Week.

Young people are invited to enter or watch the skate, scooter and BMX competition, check out the variety of youth service stalls, grab something healthy to eat/drink and check out the many other activities.

A new feature to this event is an expo of stalls focusing on training and employment opportunities for young people.

This will include local stakeholders such as the Career & Workforce Development Centre, Northern Futures Inc, TAFESA, Para West Adult Campus, FLO providers and ACE Foundation Skills providers promoting their services and programs.

At the event, young people can register to attend Northern Futures' Employment - Success Strategies and Motivation workshop at Bagster Road Community Centre (Salisbury North) on Thursday 11 April.

'Like' Twelve25 Salisbury Youth Enterprise Centre on Facebook to keep informed. www.facebook.com/twelve25youth

For more information contact Kate Walker on 8253 9928.

Skaters will celebrate National Youth Week, 5-14 April

St Kilda Mangrove Trail

EXHIBITION CAPTURES LANDSCAPES

As part of the Youth Week celebrations, a special exhibition will be held in the John Harvey Gallery in Salisbury from Friday 5 April to Friday 26 April to showcase young people's digital photography of both rural and metro landscapes.

The exhibition emerged from a partnership formed between Salisbury Youth Council and Wakefield Youth Advisory Council. It is an opportunity for young people to highlight their thoughts, ideas and experiences about an area unfamiliar to them.

Young people from the City of Salisbury and Wakefield Regional Council have travelled to opposite regions to capture their views of either the suburbs or the country.

The images will be on display in the John Harvey Gallery in James Street, Salisbury for the month of April before embarking on a 'travelling exhibition' throughout a number of towns across the Wakefield region.

For more information about the exhibition contact Linda Weiss, Youth Development Officer lweiss@salisbury.sa.gov.au or Tabatha Weir, Cultural Development Officer tweir@salisbury.sa.gov.au

VITAL SERVICES FOR SENIORS

SERVICES delivered to senior residents in Salisbury have been under scrutiny recently as the Government announces plans to change the way it funds some programs and service types.

Mark Butler, Minister for Mental Health and Ageing, attended the Jack Young Centre at Orange Avenue, Salisbury, to hear first-hand how the services provided in the community are assisting seniors to get out of the house and meet new people.

Jai Bhandari and Chitra Jautam have volunteered with the Bhutanese Seniors Group since its inception two years ago.

“The Jack Young Centre provides the Bhutanese community with a chance to receive essential services, access information in our own language and gives us an opportunity to meet and socialise with others from the community,” they explained. “Seniors from Bhutanese backgrounds are extremely grateful for having an opportunity to meet weekly as most are very isolated and experience language barriers.

“The social support program helps all of the community to unite. It provides a voice for seniors and also provides an opportunity for volunteers to learn new skills.”

The ‘Living Longer. Living Better – Aged Care Reform Package’ put together by the Australian Government, provides \$3.7 billion over five years and includes support for older people at home, carers of older people, people with dementia, residential aged care, the aged workforce and research.

At the forum, Mary Muir spoke about her personal experiences of the benefits of participating in a community-based social group such as the Para Hills Club, run at the Para Hills Centre each week.

Mary Muir, Jai Bhandari and Chitra Jautam at Jack Young Centre

“I’d become extremely isolated during the many years I’d been caring for my late husband,” explains Mary. “During that time I stopped going to the shops on a regular basis, ceased having daily conversations and generally lost all my confidence. With a lot of encouragement and support, I went along to Para Hills and have been attending for the past four years.

“I told Minister Butler to ensure there is ongoing support for

groups like this as it’s these that support people to stay socially connected and healthy as they get older.”

The Government will conduct a review of some service types. However, there will be an emphasis on the kinds of programs that Council is currently delivering.

To find out more about the services provided by Salisbury Home and Community Care, visit www.salisbury.sa.gov.au/seniors

For more information about the Aged Care Reform Package visit www.livinglongerlivingbetter.gov.au

NEW HOME & COMMUNITY CARE CONSUMER ADVISORY GROUP

THE Salisbury Home and Community Care (HACC) program is looking to engage 12 consumers and carers who have accessed a Salisbury HACC service in the past two years.

Please come along to this information session on Tuesday 9 April from 1.00pm to 2.30pm (afternoon tea provided) at the Jack Young Centre. For transport support please

contact Kathy Diener on 8406 8373. RSVP by Wednesday 3 April 2013 to Leslie Wightman on 8406 8328 or email lwightman@salisbury.sa.gov.au

WORDS Lorraine Williams | PHOTOGRAPHS Supplied by Black Sheep Advertising

NEW HOMES NEW OPPORTUNITIES

OWNING your own home has never been easier in the City of Salisbury as Council embarks on three residential developments which will provide more than 200 brand new properties.

Greentree Walk at Paralowie, The Glades at Parafield Gardens and Diment Road at Salisbury North are offering land for sale where potential purchasers can choose their own builder. Alternatively, there are a range of house and land packages available to purchase from some of the region's best building companies, all of which will be ready to move into by mid-2014.

Greentree Walk at Paralowie offers a healthy, natural environment in which to build a new home. The 66 exclusive allotments vary in size and location, with parkland/river frontage opportunities. A choice of house and land packages is available from a range of reputable builders and the entire development utilises the City of Salisbury's recycled water system and features six-star energy efficiency plus 1.5kw solar panels.

The Glades at Ryans Road in Parafield Gardens will feature 75 allotments with extensive open space areas including a reserve and landscaped areas with permanent water bodies. This development will be available mid-year.

At Diment Road, Salisbury North, 68 housing allotments of various sizes and four community title allotments will be available. A seven metre landscaped buffer between the development and Diment Road will feature a pedestrian and cycle path. The area will also have two reserves, a playground and the BMX park will be upgraded, becoming more family friendly.

A number of Government grants are now available to make owning a house at these three developments even more affordable.

“These developments are a fantastic opportunity for people to enter the housing market,” said Gillian Aldridge, Mayor of Salisbury. “With the range of products, excellent pricing, combined with a range of grants and low interest rates, the time is right for people to buy.”

An artist's impression of the Greentree Walk development by Roderick C Glen

The Housing Affordability Fund is an Australian Government initiative aimed at reducing the cost of new homes for buyers of \$12,000 on the market value of the land. The Government assists with the costs associated with the delivery of the development's infrastructure on the agreement that the developer will pass on savings to new home buyers.

The SA Government has also introduced a grant of \$8,500 on all new home construction contracts entered into by 30 June 2013 (subject to criteria). In conjunction with HomeStart Finance, 15 per cent of allotments will be offered under the home equity share model which was previously used for Council's first affordable housing initiative, Brahma Green at Brahma Lodge.

In addition, there is the First Home Buyers Grant of \$15,000 for those eligible.

To find out about Greentree Walk, the first of Council's residential developments, visit www.greentreewalk.com.au

Information on The Glades and the development at Salisbury North will be available on Council's website mid-2013.

INTERESTED IN BUILDING IN SALISBURY?

If you would like to find out more about any of the developments mentioned, please contact the following:

The Glades
Stephen Connor, telephone 8232 3755
or email sconnor@connorholmes.com.au

Diment Road
Keep an eye out on Council's website for details www.salisbury.sa.gov.au

Greentree Walk
Visit www.greentreewalk.com.au

ENGLISH LANGUAGE SERVICES

ENGLISH THAT WORKS!

'I enjoy the sense of community and purpose – encouraging and nurturing self-sufficiency.'
Jean-Marc Spiler

VOLUNTEERS NEEDED

Interested in helping migrants and refugees learn English and settle in Australia?

We need people who are available to travel during the day and evening to the northern suburbs. Own transport a necessity.

It's fun! It's challenging! It's very rewarding!

Free training available. Police check will be required.

Please apply now.

FOR MORE INFORMATION CONTACT:

Home Tutor Scheme on 8226 6866 or els.hometutor@tafesa.edu.au

www.els.sa.edu.au

3539119

The Adult Migrant English Program (AMEP) is funded by the Department of Immigration and Citizenship.

tafeSA
English Language Services

★ ROADHOUSE GRILL ★ NOW OPEN

Wicked
WINGS & BEER DEAL*

*A regular serve of our buffalo wings w/ our famous BBQ sauce & a frosty cold Crown Lager.

only **\$12.00**

138 Waterloo Corner Road Paralowie | 08 8182 7500
www.waterloostation.com.au
www.facebook.com/WaterlooStationHotel

COMMUNITY PASSENGER NETWORK

Community Passenger Network services are available to all persons living in the Salisbury and Playford council areas.

Transport provision is available to anyone who is classified as transport disadvantaged.

The CPN works closely with all local transport providers to ensure consumers can reach their destination in the most efficient and cost effective manner.

If you are experiencing difficulties accessing medical appointments, essential services, shopping or fulfilling other lifestyle requirements that require transport, visit the Transport Information Centre, Grenville Centre Playford Boulevard Elizabeth SA or contact the transport officer on 8256 0391 or 8256 0133.

If you satisfy the criteria, registration is necessary, which will take approximately 10 minutes.

Information brochures available from:

- Council offices
- Libraries
- The Jack Young Centre

Transport

Additional assistance and advice regarding:

Public transport

- Bus, Train and Tram timetables
- Ticketing and fares
- MetroCard information
- Planned transport routes

General information

- Subsidies and concessions
- Planned transport routes
- Wheelchair access
- Eligibility for transport services
- Travel companion service
- Booking CPN transport services
- Department of Veterans' Affairs
- SA Transport Subsidy Scheme
- Disability parking permits

Telephone Contacts – 8256 0391 or 8256 0133

GET PAINTING TO WIN \$5,000

AN initiative of the City of Salisbury, The Watershed Art Prize is in its fifth year and encourages awareness of water as a precious resource and significant environmental management issue.

Artists have the opportunity to submit artworks which focus on water sustainability and wetland biodiversity, which are then displayed in the John Harvey Gallery in Salisbury.

Incorporating a café, walking trails, a specially constructed bird hide and education centre, The Watershed is a showcase site that demonstrates the City's commitment to becoming a sustainable community and inspires residents and businesses to embrace and care for the natural environment.

Prizes:

- 1st Prize: \$5,000 (acquisitive)
- 2nd Prize: \$1,000 (non-acquisitive); and
- 3rd Prize: \$500 (non-acquisitive).

Exhibition Dates: 3 May – 30 May 2013

How to Enter:

All works must comply with the rules of The Watershed Art Prize and be submitted with the entry form and \$15 entry fee to the City of Salisbury, 12 James Street, Salisbury by 24 April 2013.

Winners will be announced at an official exhibition opening at the John Harvey Gallery in Salisbury on Friday 3 May 2013. The first prize is sponsored by the International Centre of Excellence in Water Resource Management (ICEWaRM).

For further information, please contact Tabatha Weir, Cultural Development Officer on tweir@salisbury.sa.gov.au or 8406 8469. Entry forms available at www.salisbury.sa.gov.au/watershedartprize

2012 Watershed Art Prize Winner Mark Lobert, with his entry 'Sanctuary'

The centrepiece of the celebratory artwork at Para Hills

CELEBRATING PARA HILLS

RESIDENTS have been enjoying the new artwork that has been created in celebration of the 50th anniversary of Para Hills.

Located outside the Para Hills Centre in Wilkinson Road, artists Martin Corbin and Cindy South-Czabania have designed a space which is becoming a special meeting place for local residents.

The artwork captures some of the area's history and memories and incorporates imagery of the original advert used to publicise Para Hills, as well as a seating area.

MANY STORIES ONE AUSTRALIA

SENIOR residents in Salisbury are celebrating this year's Harmony Day on 21 March.

In partnership with Montague Farm Quilters and local artists, they have developed two banners with the title 'Salisbury's Diversity', to celebrate this year's Harmony Day theme – 'Many Stories – One Australia'.

The City of Salisbury has a large culturally and linguistically diverse (CaLD) population with approximately 27 per cent of over 55's coming from a CaLD background. Around 850 seniors from different CaLD backgrounds are supported and engaged in social support activities organised by the City of Salisbury's Healthy Ageing and Access division.

New retail outlet, Tragically Gorgeous, recently opened on John Street

WORDS Lorraine Williams | PHOTOGRAPHS Blue Razoo

“ Several new businesses are creating a multicultural ambience for the city centre. ”

CITY CENTRE ATTRACTS NEW BUSINESS

AS part of the Salisbury City Centre Implementation Strategy, Council is working on 20 key projects.

Council is seeking a landmark development on the Sexton car park site, a prominent site which has the capacity to accommodate a range of land uses with residential apartments a key priority.

The reinstatement of the car parking spaces that currently exist on the site is also a critical issue to be addressed and Council has requested that prospective developers outline how they plan to reinstate them, to ensure that parking is readily available to the public.

The development industry was given three months to confirm their interest in the site, with preliminary submissions being lodged in February. Council has begun the process of examining detailed plans for the area, ensuring the best possible outcome for the community.

Julio Cordero from El Salvador, owner of Coffee Amigo in Salisbury city centre

In John Street there are several new businesses which have opened their doors and are creating a multicultural ambience for the city centre.

Coffee Amigo, owned by Julio Cordero from El Salvador, serves up wonderful coffees and hot chocolate made with real Belgian chocolate buttons as well as light meals, and has become a hit with many local shoppers. Also providing unique shopping experiences are Panjtan, Modern and Namaste Supermarkets which sell a diverse range of food from Eastern Europe, Middle-Eastern and Asian countries.

IPHO Noodle Bar, which incorporates alfresco dining outside, has also opened its doors at the rear of Spaceland Shopping Centre in John Street, and for shoppers looking for something new to hang in their wardrobe, Tragically Gorgeous Fashions shouldn't be missed.

Increasing outside dining within the city centre has been a key improvement to the life and vibrancy of the city centre and Council encourages more businesses to apply for seating outside their cafes and restaurants. Spaceland Café, Bolek Bistro, Coffee Amigo and IPHO Noodle Bar are already interested in expanding their seating areas.

As part of a renewed push by Council to revitalise the current city centre, it has been encouraging to see several shops and businesses upgrading their shop fronts. A new sign, a fresh coat of paint or an updated window display goes a long way to lifting the appearance of the city centre.

The City of Salisbury is well known for its progressive attitude, with a reputation for working hand-in-hand with businesses. As such, the Council stands ready to partner with businesses, developers and investors to grow Salisbury city centre's next era of success.

To find out more about the revitalisation of Salisbury city centre, visit www.salisburycitycentre.com.au or contact Luke Gray, Senior Project Officer, Urban Planning & Policy at the City of Salisbury on 8406 8205.

KEY PROJECTS

AS part of the Salisbury City Centre Implementation Strategy, Council is working on 20 key projects.

These projects are looking to deliver on the recommendations made within the Strategy and will ultimately assist in the development of a revitalised city centre. They are a high priority for Council over the next two to five years and their delivery is critical to the City Centre Implementation Strategy.

These projects include:

- Urban Design Guidelines
- Age Friendly Design Guidelines
- Car Parking Strategy
- Safety Strategy
- Civic Square Redesign
- Public Art
- Sustainable Infrastructure/Traffic Management
- Early Wins/improvements
- Sexton Car Park Development
- Way-finding (Signage) Upgrade

Friends, Lifestyle, Security

Start your new life today,
50% maintenance fee discount.

Designed to provide you with everything you need to enjoy life to the full, Angle Vale Gardens Retirement Estate will transform your retirement. With villas ready and waiting, visit us today!

Gannon Lifestyle Group
Building Retirement Communities for 23 Years

Buy today, move in tomorrow!

Call Di Williams on 08 8284 8801
info@anglevalegardens.com.au

Visit us Sun-Thurs
11am to 3pm
at 4 Fradd Rd, Angle Vale
anglevalegardens.com.au

Turning Point Dance

Mob: 0413 113 950

Ph: 8346 9260

enquiries@tpdance.com.au

Web: www.tpdance.com.au

St Jays Recreation Centre
15 Brown Tce, Salisbury

- Fairies Galore & More
18 months - 3 years
- Kinderballet 2 1/2 years
- Classical Ballet RAD & ACB
Primary - Advanced Levels
- Jazz & Tap CSTD
- Contemporary
- Hip Hop
- SACE Dance Stages 1 & 2
- Adult Classes

Intensive Ballet Training Programme for children 10 yrs & above - by audition only

✓ right advice

✓ right service

✓ right choice

Tyre right™

Log Book

⚙️ Servicing & mechanical repairs

\$202 Rotiiva A/T - 235/75R15 nokian TYRES	\$205 ML698 - 265/70R16 EVENT TYRES	\$149 Enduro HT2 - 265/75R16 RUNWAY Driving Pleasure
--	---	--

\$55 P3000 - 155/70R13 PIRELLI	\$105 Chapiro 228 - 205/65R15 choice.com.au RECOMMENDED June 2012 GT RADIAL	\$99 WL905 - 235/45R17 EVENT TYRES	\$78 SF-01 - 185R14C SUNFULL	\$88 SF-01 - 195R14C SUNFULL	\$94 SF-01 - 195R15C SUNFULL
--------------------------------------	--	--	------------------------------------	------------------------------------	------------------------------------

100% Australian Owned

1 Playford Crescent, Salisbury North ☎ 8281 2044

Major credit cards accepted. Participating stores only. Fleet management & Govt. vehicles welcome. *Conditions apply. See website for details. The colour ORANGE is a trademark of Tyre right.

Tyre right.com.au

Members of Salisbury Football Club

SPORT CLUB RAISES ALCOHOL AWARENESS

RAISING awareness about the responsible service of alcohol, understanding their responsibilities as a club, management of risk and providing a duty of care to their members has gained Salisbury Football Club a Level 3 Accreditation in the Good Sports program.

The City of Salisbury first partnered with the Good Sports program back in 2008 when it assisted Salisbury West Sports Club to become the first sporting club in Salisbury to be awarded with Level 2 Accreditation. Council believes it is important for local clubs in the region to improve their alcohol management through the development of safe practices and policies.

“Once we learnt more about the Good Sports program we became more aware of our responsibilities when it comes to the responsible service of alcohol, risk management, duty of care and getting an understanding of our liquor licence,” said Judy Hill, secretary at Salisbury Football Club.

“Since getting on board with the program, we have increased our discussions at committee meetings with regards to alcohol management and have put policies in place,” continued Judy. “We now use the Good Sports logo on all of our documentation which increases awareness to our members. We have also trained our volunteers in the responsible service of alcohol methods to ensure we have the appropriate people running the bar and looking after our members.”

To find out how your club/association can get involved in the Good Sports program, contact Scott on 0410 457 972 or email scott.edgcombe@adf.org.au

SUPPORTING MIDNIGHT BASKETBALL

MIDNIGHT Basketball is a community driven initiative that unites the community and empowers them to run the program.

The next tournament, commencing in May 2013, is funded by the Office for Recreation & Sport and Midnight Basketball Australia. The program is proudly supported by the City of Salisbury, Elizabeth Blue Light, OPAL Salisbury, Northern Futures Inc and Salisbury Rotary Club, Campbell Page, UniSA and YWCA, many of whom sit on the Midnight Basketball Salisbury Community Committee.

“The University of South Australia is pleased to be involved in Midnight Basketball as it gives us the opportunity to connect our students and staff with our community,” said Victoria Rollison, Manager of Marketing at the University of South Australia. “Our Mawson Lakes campus is located in the heart of the Salisbury Council area and we are proud to support a program that develops the future aspirations and leadership skills of youth in the northern area of Adelaide.”

Another supporter of the program is Campbell Page Salisbury. “Campbell Page is the 2013 volunteer coordinator - we need approximately 30 volunteers for the tournament nights and we’re on track,” said Stephanie Tonkin, Business Development Manager at Campbell Page Salisbury. “At Campbell Page we support Midnight Basketball because it has such a positive impact on the young people of Salisbury by engaging them in an activity that gives them the opportunity to meet other young people in a safe environment. The workshops provided are invaluable, covering a range of issues that affect young people such as healthy living and driver safety.”

To learn more about supporting the Midnight Basketball Salisbury program, please contact Paul Zimny, Sports Development Officer on 8406 8366 or email him at pzimny@salisbury.sa.gov.au

The Midnight Basketball program is a huge success

facebook.com/cityofsalisbury

Would just like to say a huge thank you to the staff of the Salisbury Swim Centre and commend them on their fantastic team work and quick response to providing first aid to my son Kai today. Between them, the wonderful teachers of Brahma Lodge Primary and the caring mothers, the problem was solved quickly and assessed correctly before we left for the hospital and I couldn't be prouder to live in such a wonderful community. THANK YOU ALL!

Moira Markham

Must say I'm impressed with the speed at which the City of Salisbury attended to my email on the cleaning up of the underpass under Port Wakefield Road to give access to the wetlands on the western side. My email was sent on Monday, the reply was received Tuesday, the underpass was cleaned up within a week. (Could have been earlier as it was a week before I checked it).

Peter Osmond

Would just like to say a big thank you and congratulations on a very successful and enjoyable Para River Classic!! It was great to see so many people out and getting involved! It was exactly what a community should be about!! Also a huuuuge shout out and thank you to Brian Gilles... Such an awesome guy who helped so many people and went above and beyond. Thursday mornings are going to be a little dull now without the prep program with Brian! Thank you again xoxox

Jaqui Gale

Well done to the Council, a big thank you for your quick response to cleaning up the fallen trees in our street, Rintoul Road, Salisbury East, after the big storm that blew through last night.

Rhonda Perkins

RECYCLE OLD TV'S AND COMPUTERS

AS analogue televisions soon become a thing of the past, the City of Salisbury and DHL Supply Chain, are assisting residents to get rid of their old TV's and computers for free by establishing a drop zone at Council's Waste Transfer Station.

Offered to households and small businesses only, a maximum of 15 items will be accepted at the Waste Transfer Station at 61 Research Road, Pooraka.

Once received by the City of Salisbury, the items will be sent to DHL Supply Chain for recycling as part of the National Recycling Scheme for Televisions and Computers. All items are carefully dismantled to safely capture the hazardous components such as lead, mercury and arsenic. The recyclable components are then made into new products.

Items being taken to the Waste Transfer Station must be complete units with no parts removed or they will be charged as general waste.

The following items are accepted at the Waste Transfer Station at no charge:

- All types of televisions (older Cathode Ray Tube (CRT) types, Plasma TV's, LCD and projection TV's).

The following computer equipment:

- Portable processing machines (less than 10kg) – i.e. laptops, notebooks and palmtops
- Desktops
- Computer monitors
- Printers, scanners, multi-function devices that print, copy, scan and/or fax
- Cards, motherboards
- Web cameras
- Compact disk drives, digital video disk drives
- Hard drives, floppy drives
- Keyboards, mice and trackballs, joysticks and gamepads; and
- Electrical transformers designed to be housed in same cabinet as the CPU.

Residents are still able to leave the above-mentioned items out as part of the home hard waste collection service by NAWMA. A \$10 home collection fee applies for the home hard waste collection service.

Other facilities accepting TV's and computers include Edinburgh North, NAWMA Waste Recovery Facility, Bellchambers Rd. Edinburgh North; Wingfield, Integrated Waste Services, lot 254, Corner Hines and Wingfield Roads, Wingfield.

Enquiries can be made direct to the Waste Transfer Station by telephoning 8162 5348.

PROTECT YOUR CHILDREN GET THEM IMMUNISED

THE City of Salisbury provides a free immunisation service for children up to five years old at weekly clinics held within Salisbury, as well as delivering the School Based Immunisation Program.

The program is provided to all Year 8 and 9 children at every secondary school within the area, and provides vaccinations for Hepatitis B (hepB), Chickenpox (varicella), Diphtheria, Tetanus, Whooping Cough (dTpa) and Human Papillomavirus (HPV), which has now been extended to 12 and 13 year old boys. This year, boys in Year 9 will also be able to get the vaccine through the School Based Immunisation Program.

Council's immunisation provider, SA Healthfirst Solutions, deliver the vaccines at the schools. All parents are encouraged to support and take advantage of the free and convenient services offered at schools. Children can also attend one of Council's free clinics for a catch-up vaccination.

Further information on Council's clinics can be found on our website. To learn more about the City of Salisbury's immunisation services, contact SA Healthfirst Solutions on 0457 470 310 or 0457 470 424.

Further information on immunisations can be found at the Immunise Australia Program website: www.immunise.health.gov.au

Joe Laws receives his free HPV vaccine at a Salisbury Clinic

The School Based Immunisation Program is available at the following schools:

- Endeavour College
- Para Hills High School
- Parafield Gardens High
- Paralowie R-12
- Salisbury High School
- Salisbury East High
- Temple Christian School
- Thomas More College
- Tyndale Christian School
- Valley View Secondary

ON YER BIKE! CYCLE SALISBURY

CYCLE Salisbury is the program for you if you want to make a return to cycling, fancy learning to ride a bike for the first time or perhaps need to find out how to fix a flat tyre. The City of Salisbury has partnered with Bicycle SA to get the community excited about cycling, whether for the very first time or because you haven't been in the saddle for years.

Programs on offer include:

BikeSTART

A free, easy and fun online tool to help start your cycling journey.

In less than 10 minutes the Ride Plan will outline cycling strengths and identify any barriers to cycling.

Bike Education Programs

- CycleSafe Essentials - increasing cycling confidence and riding safely
- Bike Maintenance - puncture repair and keeping bikes roadworthy; and
- FREE Cycling Workshops.

The Re-gifting Program

Re-gifted bike, helmet lock and bike education sessions for specific target groups such as new arrivals and cultural groups.

The Ride Leader Program

Developing individuals to become ride leaders and establishing a social group riding program in Salisbury.

To find out more about the Cycle Salisbury program, visit the City of Salisbury website at www.salisbury.sa.gov.au/cyclesalisbury or contact the Healthy Communities team on 8406 8478.

DO YOU KNOW A LIVING LEGEND?

THE Living Legends Awards have grown in stature since they were introduced in 2005 and Council is once again calling for nominations.

The Awards are an integral part of the City's strong community spirit and is a chance for Council to say 'thank you' to those who are doing great things.

The Salisbury Living Legends are not necessarily high profile people that you might see on the nightly news or occupying prominent positions in the public mind, but they are special people with a strong connection to Salisbury.

The Awards recognise the achievements of these individuals and are part of an overall drive by Council, community and business leaders, to actively promote the many positive qualities of life in the north.

By championing all the good things about Salisbury the Living Legends will help others to change their outdated views of the area.

If you know someone who you think could be one of our Living Legends then visit www.salisbury.sa.gov.au/livinglegendsawards or drop in to the City of Salisbury's James Street offices to grab a nomination form.

Nominations close 10 April 2013.

LISTENING TO OUR COMMUNITY

THE City of Salisbury is undertaking several community engagement projects in the coming months, all of which can be viewed on the 'Have Your Say' section on Council's website.

Heyford Reserve

One that has recently sparked interest from the local community is Heyford Reserve, a small underutilised reserve in Parafield Gardens.

The infrastructure at the reserve is now reaching the end of its useful life and the expectations from the community are now very different. All of the information from the community has been collated to develop a concept plan which is available for comment this month.

One of Council's community engagement sessions

Reconciliation Action Plan

The City of Salisbury has developed its first Reconciliation Action Plan in consultation with Reconciliation Australia and the Salisbury community.

Consultation has now finished but Zerebar Karimi, Project Support Officer, is still interested in hearing from those who would like to be involved in the Reconciliation Action Plan Working Group, which is being established to help guide its progress and development. If you would like to join the Working Group please contact Zerebar on 8406 8304 or email zkarimi@salisbury.sa.gov.au

Strategic Directions Report

The City of Salisbury will review and update its Development Plan to implement the strategies and achieve the targets of the relevant State Planning Strategy (the 30 Year Plan for Greater Adelaide).

Written submissions regarding the Strategic Directions Report should be submitted no later than 5.00pm on Tuesday 2 April 2013. All submissions should be addressed to Mr John Harry, Chief Executive Officer, City of Salisbury, 12 James Street, Salisbury, SA 5108 or emailed to: city@salisbury.sa.gov.au and should clearly indicate whether you wish to be heard in support of your submission at the public hearing on Monday 15 April (to be confirmed).

If you would like further information about the Strategic Directions Report, contact Amanda Berry, Policy Planner, on 8406 8260 or via email at aberry@salisbury.sa.gov.au

Salisbury City Plan 2020 Review – Sustaining Our Futures

Previously launched in 2008, Council has reviewed and updated its City Plan to reflect the way forward for the next decade.

Council is committed to achieving a sustainable future based on its vision of excellence in building a community of opportunity and spirit in a quality environment. This has already resulted in demonstrated leadership in best practices, particularly in the fields of water conservation, residential development, waste recovery and providing open spaces for our community.

Check out the 'Have Your Say' section on the City's website for more information about community projects that require your input: www.salisbury.sa.gov.au/council/have_your_say

Attendees were asked what reconciliation meant to them

Burton Park Function Room

With standing room for up to 300 guests or 200 seated, Burton Park Function Room is the ideal place for any event

Engagement Parties • Wedding Receptions • Birthday Parties
Corporate Functions • Quiz Nights • Conferences

This brand new facility includes a chefs kitchen, full bar with beer on tap as well as a complete audio visual system, all available for use

Contact Arija today to organise a time to view the venue and discuss your next function

400 Waterloo Corner Road,
Burton South Australia
P: (08) 8340 3088 F: (08) 8340 3188
www.ffsa.com.au
arija.molitor@ffsa.com

Paralowie R-12 School
ACHIEVEMENT FOR ALL

Paralowie is one of the few R-12 schools in South Australia. Here you have the unique opportunity to provide your child with a quality education. At Paralowie, learning is a total experience, part and parcel of your child's growth and development.

For information about how you can join our amazing community, parents are invited to telephone or call in to our school.

Paralowie R-12 School, Whites Road, Paralowie SA 5108
Tel: 8182 7222 • dl.1099.info@schools.sa.edu.au
www.paralowie.sa.edu.au

Government of South Australia
Department for Education and
Child Development

Australian Government

Salisbury and Modbury
Digital Enterprise

OVER 50%

of businesses in Australia
reported receiving orders over
the internet in 2011.

Why isn't your business selling online?

**FREE TRAINING AND MENTORING
AVAILABLE TO BUSINESSES NOW.**

FREE workshops include:

- Getting your business ready for the NBN
- E-customer service
- Online Video in the NBN World
- Advanced Wordpress user group
- Mobile Technology for Small Business
- Social Media for Not-For-Profits
- Advanced Social Media for Business

To book your training
and mentoring session
or for more information
contact us today:

Ph: 8260 8205
Email: rmoult@salisbury.sa.gov.au
Web: digitalenterpriseadelaide.com.au

National
Broadband
Network

MENTORING FOR SUCCESS

A MENTORING program at The Polaris Centre in Mawson Lakes is continuing to provide expert advice and support to local business owners.

Angelo and Jeff from Car Service Salisbury took part in the mentoring program at The Polaris Centre

Running for the past two years, the Mentoring for Success program offers business owners an opportunity to learn from people who have already been there and done that!

Having successfully obtained funding through a Federal Government AusIndustry grant, the program provides clients with a mentor for a six month period who offers support on a range of topics including marketing, social media and online applications, staff and employment, costings, growth strategies, cashflow management and business planning to name a few. The mentor supports mentees to enable their business to reach its full potential.

Recently, Angelo and Jeff from Car Service Salisbury joined the mentoring program.

"It's been a great program," they said. "Being a new business, it couldn't have come at a better time. The benefit for our business to get off the ground has been the ability to plan the business structure, write a business plan and build a detailed financial budget. This has given us a solid foundation and road map to reaching our goals. Rob, from the mentoring program, has been a guiding beacon for our business and we look forward to working with him long into the future."

The program has been so successful organisers are now looking to establish a mentoring panel to give businesses access to a larger range of mentors.

"I would strongly recommend the services of The Polaris Centre and Salisbury BEC," said Alan Short from Fire and Emergency

Services SA, who participated in a 10 month group mentoring program and has since completed one-on-one mentoring.

"The service of the Salisbury BEC has completely changed my perspective on being a small business owner. It has helped me clarify the services we provide, doubled my business, improved business procedures and generally made my life easier and more rewarding," he continued.

"Without the group program and the ongoing mentoring support, I would not have been able to structure my business in a way that has enabled me to enjoy extended holidays!"

For further enquiries and session prices, please telephone Salisbury BEC on 8260 8205.

Under New Management!

Wide range of:

- ❖ Dance, calisthenics, aerobics & gymnastics wear, bags and shoes
- ❖ Material ❖ Wigs ❖ Beads ❖ Tiaras ❖ And more!

Shop 2, 6-10 Hurtle Pde, Mawson Lakes

Ph: 8359 8458 Fax: 8162 5576

Mobile: 0402 669 961 Email: dancestudios@live.com.au

SALISBURY ROTARY ALLSORTS SHOP

For a wide range of very affordable second-hand household goods and furniture

Open Thursdays and Saturdays

ANDERSON DRIVE, PARAFIELD AIRPORT

Thomas More College

ENROLMENT ENQUIRIES FOR 2014 ARE WELCOME

Quality Relationships... Quality Learning

Thomas More College is a Catholic co-educational secondary school, open to children of all denominations.

Principal's Tours will be held on **Friday May 17** at 9.15am, and **Saturday August 10** at 10.00am. Please contact Margy Greenwood, College Registrar, to secure your place on a tour, or phone 8250 2677 to request an Enrolment Pack. Enrolment applications for Year 8 in 2014 due Friday April 12.

Amsterdam Crescent, Salisbury Downs ▪ 8250 2677 ▪ www.tmc.catholic.edu.au ▪ Email: tmc@tmc.catholic.edu.au

OLSH

We know how girls learn best

Please join us for our

COLLEGE TOURS

MONDAY 3 JUNE 9.30am
WEDNESDAY 7 AUGUST 9.30am
TUESDAY 29 OCTOBER 9.30am

For further tour information or individual tour times please contact Sandy Bethley

Our Lady of the Sacred Heart College

496 Regency Road Enfield SA 5085
Phone 8269 8800
www.olsh.catholic.edu.au

FREE hearing tests

FREE digital hearing aids supplied to pensioners and veterans.*
Private and Workers' Compensation clients are our speciality.
Private health fund rebates apply.
We provide FREE hearing services and hearing aids to eligible clients of the Australian Government Hearing Services Program.*

Salisbury Hearing Clinic

129 Whites Road, Salisbury North

Also consulting at: Elizabeth, Munno Parra and over 60 clinics across SA

*Conditions Apply

1300 906 456

Consulting at over 60 clinics
www.digitalhearing.com.au

ADELAIDE DIGITAL HEARING SOLUTIONS

CAPITAL WORKS

MARCH - JULY 2013

Ongoing maintenance - Maintenance will occur around the city as part of an ongoing program. This includes such programs as kerb and gutter reinstatement due to tree damage and footpath reinstatement. For more information please contact Council's Customer Centre on 8406 8222.

Please Note - Dates are subject to change due to unforeseen circumstances such as inclement weather etc.

Brahma Lodge

Parks and Landscape

Cockburn Green – irrigation upgrade.

Burton

Building Works

Burton Community Centre – facade upgrade and internal modifications.

Cavan

Parks and Landscape

Port Wakefield Road/Churchill Road North – entry statement landscaping.

City-wide

Roadworks - Traffic

Completion of the updated Bicycle Network Plan.

Gulfview Heights

Roadworks - Traffic

Farmer Street (south) – vehicle turning provision at the end of the street.

Ingle Farm

Parks and Landscape

Walkleys Park – play space shade structure.

Building Works

Walkleys Park – upgrade of clubrooms for the Ingle Farm Amateur Soccer Club (seniors) and Northern Districts Baseball Club, including car park upgrade. Ingle Farm Library – air conditioning upgrade.

Parafield

Salisbury Water

Parafield Stormwater Harvesting Facility – bird netting refurbishment.

Parafield Gardens

Parks and Landscape

City-wide Trails and Biodiversity Corridors Program ('Green Trails Program') – includes completion of the Little Para River from Kings Road to Port Wakefield Road, including sealed trail, information signage, outdoor furniture, biodiversity planting and associated levee bank upgrading, and erosion control works.

Andrew Smith Drive Oval – fencing to limit unauthorised access.

AGH Cox Reserve (Pine Lakes) – sealing of half-court basketball area.

Building Works

Pine Lakes Building – renewal works.

Para Hills

Parks and Landscape

Broadstock Green Reserve - improvements.

Paralowie

Roadworks

Bolivar Road – commencement of a major upgrade between Burton Road and Waterloo Corner Road including stormwater drainage, road widening, new footpaths and cycle paths, upgraded street lighting and landscaping, after SA Water sewer main works.

Parks and Landscape

Yalumba Drive Reserve – fencing to limit unauthorised access and minor car park improvements.

Salisbury

Roadworks - Traffic

Gawler Street – upgrade of existing wombat crossing near John Street to include flashing lights. York Terrace – traffic calming devices between Guerin Street and Spains Road.

Miscellaneous Works

Commercial Road – shared use (bicycle/pedestrian) underpass alongside the Little Para River with linkages to existing trails. St Jays Recreation Centre – car park reseal.

Parks and Landscape

Park Terrace Reserve - improvements.

Building Works

Jack Young Centre – air conditioning upgrade.

Salisbury Downs

Roadworks - Traffic

York Terrace – traffic calming devices (plateau/parking bays) between Spains Road and Leslie McIntyre Avenue.

Parks and Landscape

Salisbury Downs Oval – irrigation upgrade.

Miscellaneous Works

Kings Road – shared use (bicycle/pedestrian) refuge crossing of Kings Road near Riverview Drive with linkages to existing trails.

Salisbury East

Parks and Landscape

Agnes Court Reserve – completion of reserve development works.

Salisbury Heights

Parks and Landscape

Main North Road – tree screen renewal between Old Spot Hotel and pedestrian overpass.

Upper Little Para Reserve – revegetation.

Canterbury Drive Reserve – resealing of tennis court/basketball court and half-court basketball area.

Salisbury North

Roadworks - Traffic

Diment Road – traffic calming devices between Bagster Road and Bolivar Road including a roundabout at the junction with Parallel Avenue, a centre blister treatment between Bagster Road and Virginia Road and a centre blister treatment/pedestrian refuge east of Secant Road. Haughan Drive/Holstein Drive T Junction – design of proposed small roundabout.

Miscellaneous Works

Happy Home Reserve – replacement of existing timber bridge with a new single span structure. Happy Home Reserve – alterations to main car park. Salisbury North Oval – car park reseal.

Salisbury Park

Parks and Landscape

Harry Bowey Reserve – play space renewal and development, in association with the Lions Club of Salisbury.

Salisbury South

Building Works

Operations Centre – roof renewal works and installation of solar panels.

St Kilda

Miscellaneous Works

Continuation of sea wall and channel works to provide enhanced protection from tidal flooding and erosion and better management of boat traffic congestion.

Waterloo Corner

Drainage Works

Port Wakefield Road/Waterloo Corner – resolution of a drainage issue.

The new structure at Carisbrooke Reserve

MAYOR

Gillian Aldridge JP
8281 9492
0411 703 706
galdridge@salisbury.sa.gov.au

CENTRAL WARD

Cr David Balaza
8285 1708
0431 111 264
dbalaza@salisbury.sa.gov.au

Cr Betty Gill JP
8258 4982
0417 868 283
bgill@salisbury.sa.gov.au

EAST WARD

Cr Joe Caruso
8258 4697
0418 848 295
jcaruso@salisbury.sa.gov.au

Cr Damien Pilkington
8250 1112
0411 690 805
dpilkington@salisbury.sa.gov.au

HILLS WARD

Cr Jana Isemonger JP
8262 4806
0430 238 898
jsemonger@salisbury.sa.gov.au

Cr Shiralee Reardon JP
8396 3963
0427 095 566
sreardon@salisbury.sa.gov.au

LEVELS WARD

Cr Brian Goodall
8262 5296
0407 975 790
bgoodall@salisbury.sa.gov.au

Cr Brad Vermeer
0404 327 672
bvermeer@salisbury.sa.gov.au

NORTH WARD

Cr Linda Caruso
8280 8520
0412 961 690
lcaruso@salisbury.sa.gov.au

Cr Alex Coates JP
0408 698 337
acoates@salisbury.sa.gov.au

PARA WARD

Cr Mirella Honner
0401 362 890
mhonner@salisbury.sa.gov.au

Cr Riccardo Zahra
0416 191 697
rzahra@salisbury.sa.gov.au

SOUTH WARD

Cr Sean Bedford
0422 019 079
sbedford@salisbury.sa.gov.au

Cr Julie Woodman JP
8285 2766
0431 188 788
jwoodman@salisbury.sa.gov.au

WEST WARD

Cr Chad Buchanan
Deputy Mayor
0403 677 807
cbuchanan@salisbury.sa.gov.au

Cr Donna Proleta
8288 0972
dproleta@salisbury.sa.gov.au

YOUTH COUNCIL MAKES A DIFFERENCE

Josh and Marie talk about being a member of Salisbury Youth Council.

Maria Hull and Josh Hansford

Josh Hansford, aged 17

I have been on Salisbury Youth Council for two years, currently the Chairperson. I also sit on the Elizabeth Blue Light Committee, volunteer with Fred's Van and have been involved with Midnight Basketball.

Youth Council offers me opportunities to work on successful projects and events and make important connections. I work with an amazing group of people who are passionate about giving back to the community we have grown up in. And it's fun!

This year I'd like to work on a project based around youth mental health. I believe this is a major issue for many young people across Salisbury and surrounding suburbs.

Maria Hull, aged 17

As soon as I heard about Youth Council, I applied straight away. Not only does it provide incredible opportunities, resources and events for young people, but it allows ideas from the community to come to life.

This year I hope to make new friends, become involved in Salisbury Council activities and voice my ideas. This will also allow me to grow as a person, gain valuable insight into the wider community and provide me with many decision-making skills that can be used later in life.

To find out more about Salisbury Youth Council, contact Linda at lweiss@salisbury.sa.gov.au

SALISBURY CRAFT & HOBBY FAIR

8-10 June: A long weekend of crafts and hobby items for sale at Parafield Gardens Recreation Centre. Telephone 8281 4888 for details.

Blue Light Disco

22 March, 12 April, 24 May
St Jay's Recreation Centre, 7.00pm-10.00pm
\$5 entry, Lock in event.

Town Centre Markets

23 March, 27 April, 25 May
Civic Square, Salisbury, 9.00am-1.00pm
www.salisburymarkets.org.au

Earth Hour

30 March: Lights out for one hour at 8.30pm
www.earthhour.org

Digital Enterprise Workshop

26 March: Advanced Mobile Technology for Business, 5.00pm, E-Customer Service
At the Polaris Centre, Innovation House, Mawson Lakes.

Telephone 8260 8205 for any enquiries or register at www.salisburybec.com.au

National Youth Week

5-14 April

Annual Skate Park Event

6 April: Bagster Road, Salisbury North, 3.00pm-7.00pm

For more information contact Kate Walker on 8253 9928 or 'like' Twelve25 on Facebook www.facebook.com/twelve25youth

Youth Week Art Exhibition

5-26 April: Rural/metro photography exhibition in partnership with Wakefield Regional Council YAC.

For more information contact Linda Weiss, Youth Development Officer by email lweiss@salisbury.sa.gov.au or Tabatha Weir, Cultural Development Officer by email tweir@salisbury.sa.gov.au

Tennis for All

15-18 April: Junior championship at Salisbury Recreation Precinct

Living Legend Awards

Nominations close 10 April: Nomination forms available at Council offices, 12 James St, Salisbury or download one online at www.salisbury.sa.gov.au/livinglegendsawards

Digital Enterprise Workshop

23 April: Introduction to online video in the NBN world, 5.00pm-7.30pm
At the Polaris Centre Innovation House, Mawson Lakes.

Telephone 8260 8205 for any enquiries or register at www.salisburybec.com.au

The Dutch Festival

27 April: A celebration of all things Dutch. 10.00am-7.00pm. From delicious Dutch snacks and meals, great coffee and cakes, drinks from the bar with Heineken on tap, to live music and dancing, market stalls and kids fun activities. Easy free street parking. Entry is FREE, all welcome.

The Dutch Club (also known as Hills View Function Centre), 21 Greenfields Drive, Greenfields. Bus number 224. Walking distance to/from bus stop 34Q, Salisbury Highway. For more information visit www.dutchclub.com.au

May Mawson Celebrations

6-10 May: A week of celebrations at the Mawson Centre, Mawson Lakes. Telephone 8302 5449 for details.

Library & Information Week

20-26 May: 'Share Your Story'
Visit www.salisburylibrary.sa.gov.au

Salisbury Croquet Club

Any Wednesday afternoon: Orange Avenue, Salisbury. Email vlrogers@chariot.net.au or call 0424 747 816 for further details.

Reconciliation Week

27 May-3 June: Various events in Salisbury. Contact the City of Salisbury on 8406 8304.

NAIDOC Week

7-14 July: Various events in Salisbury. Contact the City of Salisbury on 8406 8304.

Temple Christian College

BETHANY CAMPUS | A Year 7-12+ School

I am He that Liveth

**OPEN
EVENING**

Thursday, March 21st
5:00pm - 7:30pm

Pursuing excellence for the glory of God

Brand new facilities opening in 2013: Performing Arts and Media Centre, plus Trade Training Centre specialising in Food & Hospitality and Advanced Manufacturing in Design & Technology

Discover what we can provide for your child in a caring and nurturing, Christ-centred educational environment.

**Contact us to arrange a
Principal's tour and interview**

Rod Klimionok – *Campus Principal*
Email: linda.hunter@templecc.sa.edu.au

17 Countess Street, PARALOWIE SA 5108 **Ph: 8256 9600**

A member of Adelaide Christian Schools – A ministry of Adelaide Christian Centre

www.templecc.sa.edu.au