

THOUSANDS EXPECTED — SALISBURY RALLIES BEHIND ANZAC COMMEMORATIONS

Our Fantastic Fringe Festival

The second Salisbury Secret Garden attracted thousands to the Salisbury City Centre

Salisbury Salutes Our Top Citizens

Meet your 2015 City of Salisbury Australia Day award winners

Speedway Racers Bound for England

Salisbury Cycle Speedway prepares for the 2015 World Championships

Temple Christian College

BETHANY CAMPUS – PARALOWIE | A Year 7-12+ School

Enrolling your child with us gives them access to specialist subjects from Year 7

**LIMITED PLACES
AVAILABLE
FOR 2016 & 2017
ENROL
NOW**

SPECIALIST FACILITIES:

Trade Training Centre, featuring:

- Commercial Kitchen for Food and Hospitality Studies
- Design and Technology Laboratory and Workshops for Electrotechnology and Advanced Manufacturing (CAD/CAM)

Creative Arts and Media Centre, featuring:

- Music Technology Suite, Recording Studio and Music Tuition Rooms
- Media/AV Suite for Photography, Film and Media Production
- Dance/Drama Studio
- Recital Room

Vocational Education and Training (VET) programs in Kitchen Operations and Commercial Cookery, Electrotechnology and Sound Technology.

**DISCOVER THE EDUCATION WE CAN PROVIDE FOR YOUR CHILD
IN A CARING AND NURTURING, CHRIST-CENTRED ENVIRONMENT.**

Pursuing excellence for the glory of God

**Contact us to arrange a
school 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

A MESSAGE FROM THE MAYOR

“ This year’s ANZAC Centenary is of special significance to all Australians and one that I look forward to seeing acknowledged in Salisbury.

World War One helped define us as a nation. So on 25 April please join myself and many thousands of people from throughout our City at the Salisbury War Memorial to remember not only the original ANZACs who served at Gallipoli and the Western Front, but more than a century of courageous work by Australian servicemen and women. More information can be found on page 8 and 9.

We have already had a fantastic start to 2015 in Salisbury with a huge attendance at our Australia Day celebrations in January and second Salisbury Secret Garden event in February. Both were wonderful community events where I had the pleasure of presenting our 2015 City of Salisbury Australia Day awards, and relished seeing thousands of people come into our City Centre to enjoy the arts as part of the 2015 Adelaide Fringe. Throughout this magazine you will find editorials and photographs covering all the fun and official functions from both events. Are you pictured?

Looking ahead, we continue to see works being done as part of the \$3.55 million upgrade of the St Kilda Playground, which is expected to be complete by the end of the year. Local artists have their brushes at the ready as they prepare for the upcoming Watershed Art Prize, and Salisbury riders will play a major role in the 2015 Cycle Speedway World Championships.

Gillian Aldridge JP, Mayor of Salisbury

MAYOR

Cr Gillian Aldridge JP
0411 703 706
galdrige@salisbury.sa.gov.au

CENTRAL WARD

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

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

EAST WARD

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

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

HILLS WARD

Cr David Bryant
0414 457 419
dbryant@salisbury.sa.gov.au

Cr Shiralee Reardon JP
sreardon@salisbury.sa.gov.au

LEVELS WARD

Cr Steve White
0498 490 346
swhite@salisbury.sa.gov.au

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

NORTH WARD

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

Cr Graham Reynolds
0413 966 500
greynolds@salisbury.sa.gov.au

PARA WARD

Cr Robyn Cook
rcook@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
0431 188 788
jwoodman@salisbury.sa.gov.au

WEST WARD

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

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

CONTENTS

FEATURES

- 06 Check out all the fun and excitement of the hugely successful second Salisbury Secret Garden
- 14 Learn more about your 2015 Salisbury Australia Day award winners!
- 18 Local riders ready for the world championships
- 24 A collection of photos from events around Salisbury. Are you pictured?

REGULARS

- 3 Mayor's Foreword
- 5 My Salisbury
- 11 Salisbury Community
- 12 Youth Stuff
- 13 Sharp Minds
- 17 Creative Community
- 21 Sporting Salisbury
- 22 Council Report
- 20 Doing Business
- 24 Salisbury Life
- 27 Community Engagement
- 29 Your Area
- 30 Get in Touch
- 31 What's On

SALISBURY AWARE

Editor CRAIG TRELOAR

Editorial Team CRAIG TRELOAR
BEN KIRCHNER
BRITTANY WARREN

Feature Writer CRAIG TRELOAR

Contributors CHRISTY MARTIN
JULIE KALMS
NICHOLA KAPITZA
AMANDA SOMERVILLE
ALBERT KONG

Production and Graphic Design NICOLE ASPINALL
GRAPHIC DESIGN

Photography BLUE RAZOO
CRAIG TRELOAR

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:
Craig Treloar, 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.

ON THE COVER: Salisbury Scouts preparing for their annual ANZAC Vigil.

WRITERS' GROUP A WINNER

ENTHUSIASTIC writers in northern Adelaide now have an exciting outlet to connect with like-minded people.

Northern Writers' Connect is a network for people of all ages in the north and north eastern areas of Adelaide. Proudly supported by the City of Salisbury, the network allows writers and members of writing groups no matter what their preferred genre or writing style, to connect with the wider writing community, share opportunities, ideas, hold book swaps and host author talks.

The Network was established during the 2012 Salisbury Writers' Festival. "A writers' group muster brought together over 20 writers from seven different writing groups, and from there it became apparent that there was minimal interaction and networking between these groups, outside of the Festival," said Tabatha Pettigrew, Salisbury Writers' Festival Program Co-ordinator. "We decided to explore the opportunity of what a network of writing groups in the northern area might offer and how information and opportunities on writing related events can be readily shared."

Since its establishment, the Network has been well received. "There are more than 90 members currently involved with Northern Writers' Connect and it is continuing to grow," said Tabatha.

The Network communicates via a bi-monthly e-newsletter that allows its members to subscribe or unsubscribe at their leisure. Writing groups are encouraged to share activities and events through this network by sending through information which is then communicated via the e-newsletter.

There are a number of benefits to being a member of the Network as it aims to promote members' own book workshops and special events as well as their own writing successes.

To get involved with Northern Writers' Connect, contact Tabatha Pettigrew at tpettigrew@salisbury.sa.gov.au or subscribe at salisbury.sa.gov.au/northerwritersconnect

Len Freeth, Allan Padgham, Lynette Wells, Edna Taylor, Fred Willett and Margaret Clark (Group Leader).

THE City of Salisbury recognises Reconciliation Week and NAIDOC Week with a range of activities and events across Salisbury that celebrates Aboriginal culture.

National Reconciliation Week (27 May to 3 June) celebrates and builds on the respectful relationships shared by Aboriginal and Torres Strait Islander peoples and other Australians.

The week-long celebration is an ideal opportunity for all Australians to explore ways to join the national reconciliation effort. This year's theme is 'It's time to change it up'.

NAIDOC Week is held this year from 5 to 12 July and celebrates the achievements and culture of Aboriginal and Torres Strait Islander people.

Keep an eye out for the brochure of events that will be available from early May at the Salisbury Council office, community centres and libraries.

WORDS Craig Treloar

SUPER SECOND TIME AROUND

WITH thousands of visitors and many sold out shows, the second Salisbury Secret Garden has been hailed a resounding success.

From 19 February to 1 March Salisbury Secret Garden hosted more than 100 free and ticketed events including live music, comedy acts, circus and theatre shows,

children's activities, and a variety of unique and peculiar performances all located within a 5-minute walk of the Salisbury City Centre.

Mayor Gillian Aldridge said a significant focus for the event was affordable, family friendly entertainment. "An Evening in the Secret Garden was a wonderful night attracting about 1,000 people despite the hot weather," Mayor Aldridge said.

"A last-minute move from Civic Square to the John Harvey Gallery and Council offices worked out incredibly well and kept everyone in air-conditioned comfort. The face-painters, balloon twister, Dig-A-Dino, Giant Games and many other children's activities were extremely popular. The local musicians sounded beautiful and they received high praise from the hundreds of residents in attendance."

Nick and Bridget Sibly, of Salisbury Plains, with Livia, 7, Adeline, 4, and Piper, 11 months.

Live music, comedy and Council’s two big free family events were definitely the favourites for the 2015 Salisbury Secret Garden

Another major drawcard was the Free Movie and Family Fun Night in Civic Square, which featured children’s activities and popular film ‘The Croods’ on a large outdoor screen. “We again saw hundreds of people come out for a great family evening,” Mayor Aldridge said.

Amongst the sell-out shows in Salisbury were stand-up comedy acts, and a range of music-based performances including tribute shows, and bands showcasing the swinging 60’s and classic rock ‘n’ roll.

“Live music, comedy and Council’s two big free family events were definitely the favourites for the 2015 Salisbury Secret Garden,” said Mayor Aldridge. “There were activities available in Civic Square every day of the event and these were also very

popular – particularly with schools.” “Secret Garden is still a very young event and Council will again be reviewing what worked, what could be done better and how we can continue supporting and growing access to the arts in northern Adelaide,” Mayor Aldridge said.

Local traders and performers really got behind this year’s event – going that extra mile to extend trading hours and promote the shows scheduled at more than 10 venues throughout the City Centre.

“I’d like to thank all the local business, sponsors, performers, volunteers, staff, and the thousands of people that attended for making the 2015 Salisbury Secret Garden a success,” Mayor Aldridge added.

WORDS Craig Treloar | PHOTOGRAPHS Blue Razoo

COMMUNITY RALLIES BEHIND COMMEMORATIONS

COMMUNITY support for the upcoming Centenary of ANZAC commemorations has been “absolutely unbelievable”, according to the Salisbury RSL Sub-branch.

While the centenary of World War 1 runs from 2014 to 2018, the centenary of ANZAC is taking pride of place throughout Australia in 2015 – particularly in Salisbury.

“I’m 80 and I’ve been tied up with Salisbury RSL since 1952, but the interest and input this year is absolutely unbelievable in every form,” said Mick Lennon, Salisbury RSL Sub-branch President. “Just a small example, the cost for the large screen (to be used during the dawn service) was \$13,800. Salisbury traders made donations of \$2,000. Other people have made donations of \$500 and \$100; another business woman of Salisbury donated \$10,000. People have no idea how much Salisbury has got behind it, which is fantastic.”

“The bowling club is opening up its car park on the day, the cricket and football clubs are coming to the fore and opening up the eastern gates and western gates, as well as putting on breakfasts.”

“All schools have come on board in some form. St Thomas Moore, Salisbury High, Para Hills High, Parafield Gardens High and Trinity High have already submitted their input, and the school out at Craigmoores has even come onboard.”

1st Salisbury Scout Group members.

The Salisbury RSL 2015 ANZAC Day Dawn Service will be held on 25 April at 6am at the Salisbury War Memorial. This will be followed by breakfast at the RSL clubrooms. Entertainment will be provided from 8am by the Salisbury Brass Band, Para Hills Brass Band and the Grenville Players. Lunch will be available on the day.

"We never want to glorify war, but we do want people to remember," Mr Lennon said. "We are expecting anywhere between 8,000 and 10,000 people. We will have representation from all the service clubs in Salisbury... (snip) schools, bands and entertainment. We will have on exhibition a Howitzer, which the Council helped us purchase. That will be on the back of a blitz wagon."

The RSL is also having an exhibition on the day, and invites family members of World War 1 servicemen to contribute to the collection. "It would be nice if any families of people from World War 1 could get in touch with us," Mr Lennon said. "If they have any records at all – a picture, medal... anything that we can put into the record and show in the memorabilia display to help remember and acknowledge the person who served."

In the lead up to the ANZAC Dawn Service, young members of the 1st Salisbury Scout Group will again hold an all-night Vigil at the Memorial. In previous years, RSL members have been invited to the Scout Hall on ANZAC Day eve to share stories of their time in the military with the younger members – helping build understanding and reverence.

"My child has been attending dawn services with the Scouts for 10 years, since she was 6 years old," said 1st Salisbury Scout Group Leader Helen Wall. "I think it's important for today's youth to understand the sacrifices made and why they were made. The outcome for my child is that she has a deep respect for Australian soldiers – past and present. This sentiment is the same for many of the scouts who man the memorial during the all-night vigil, attend the Dawn Service at Salisbury and then travel into the city to help at the March."

Salisbury RSL Sub-branch President Mick Lennon.

Earlier this year, the Salisbury RSL hosted a Commemorative Ceremony for the Bombing of Darwin, and musician Ted Egan put on an ANZAC 100th Anniversary Show – both of which had above average attendances. "We sold 160 tickets plus for the Ted Egan show," Mr Lennon said. "They came from Kilburn RSL, Elizabeth, Gawler and the Barossa Valley. We had representation from the Historical Society, Council members, Salisbury traders and members of the public."

A Tribute to the South Australian Born Australian Flying Four Aces is on now at the John Harvey Gallery in Salisbury.

The exhibition is a poster, photographic and memorabilia display providing the history of the aeroplane as it became a fighting machine. The exhibition is part of this year's Centenary of ANZAC commemorations and runs from now until 24 April 2015.

MAKE A MEANINGFUL GESTURE

A new initiative is giving residents a chance to make an affordable and meaningful contribution to the 2015 Centenary of ANZAC Commemorations.

The 'Buy a Digger Breakfast' initiative allows anyone to make a \$10 donation to the RSL to ensure that returned servicemen and some immediate family members eat for free on ANZAC Day.

"We'll have tickets you can buy at the Salisbury RSL Sub-branch," said Mick Lennon, Salisbury RSL President. "The ticket will be given to any returned servicemen – starting from World War 2 and working forward through the other conflicts since then. We will also be looking at any relatives from World War 1 local diggers. They will be given an invitation to come along."

Mr Lennon said the RSL is encouraging any returned servicemen to be part of the annual Dawn Service March, and then to come in for breakfast. "We will make sure when that person has breakfast, they will be told who donated the money as an acknowledgement."

CENTENARY OF ANZAC SALISBURY

25 APRIL 2015

**DAWN
SERVICE
AT 6AM**

BREAKFAST
& LUNCH
AVAILABLE

SALISBURY WAR MEMORIAL, ORANGE AVENUE

Outdoor Screen - Live Entertainment From 8am - World War 1 Exhibition

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 2½ 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*

Thomas More College

Quality Relationships ... Quality Learning

**NOW ACCEPTING
ENROLMENTS
FOR YEAR 8,
2016 AND 2017**

Thomas More College is a Catholic co-educational secondary school with a commitment to forming young people in their faith. We pride ourselves on providing our students with a comprehensive and diverse curriculum where they are given the opportunity to achieve their full potential.

We are now accepting enrolments for Year 8 in 2016 and 2017. We have limited places available in some other year levels.

For more information about the educational opportunities we offer please visit our website. For enrolment enquiries, please call our Enrolment Registrar, Mrs Margy Greenwood on 8182 2600.

THOUSANDS CELEBRATE AUSTRALIA

MORE than 5,000 'true blue' residents packed Carisbrooke Park for 'The Club' Salisbury Australia Day Family Picnic on 26 January.

Organised by the Rotary Club of Salisbury, the event was a fun-filled, joyous celebration of what it means to be Australian. "It was an amazing day where a mix of free and low cost kids' activities, a full stage show for seven hours, a free breakfast and low cost lunch catering created a fantastic park based event," said Rick Henke, Rotary Club of Salisbury President.

"Our thanks must go to the Rotarians, their partners and friends, Rotaractors and volunteers that contributed the 3000-plus unpaid hours to make the event such a success."

Other features of the day included a spine tingling flag raising ceremony, a Citizenship ceremony, and the City of Salisbury Australia Day Awards – see pages 14 & 15 for a full wrap.

Mr Henke said the day would not have been possible without the overwhelming support from local sponsors.

"Most of the costs of the day were covered by our amazing sponsors including Parafield Gardens Community Club, the City of Salisbury and Salisbury City Centre, Parafield Airport, The Old Spot Hotel and Pacific Big Butchers," he said. In-kind support was received from Bendigo Bank, Stratco, BankSA, Kennards Hire (Main North Road), Peter Kittle Motor Company and Bickford's Australia.

Also supporting the event on the day were Mawson Lakes Rotary Club, Vietnam Veterans' Association, Salisbury City Rotaract, the National Military Vehicle Museum, Salisbury CFS and Australia Air League.

Organisers are hoping for feedback on how to make Salisbury's next Australia Day celebrations even better.

If you have an idea or wish to provide feedback please email president@salisburyrotary.com.au.

BIG NIGHT AHEAD

THE pinnacle of National Youth Week (NYW) celebrations in Salisbury this year will be 'The Big Event' Open Mic Night on Friday 17 April.

NYW is the largest celebration of young people in Australia. Thousands of young people aged 12 to 25 are involved in NYW throughout the country each year. The City of Salisbury through Twelve25 Salisbury Youth Enterprise Centre and the Salisbury Youth Council are hosting four events for young people in Salisbury.

'The Big Event' is for 16 to 25-year-olds and will include a range of performances by local young people, a DJ, amusements and interactive stalls. It will be held at the Twelve25 Salisbury Youth Enterprise Centre on Friday 17 April from 7pm.

Former Salisbury Youth Council member and this year's NYW South Australian representative, Maria Hull, pictured, said the theme for NYW 2015 is 'it starts with us'. "This is so truthful because there are hundreds of thousands of young people across Australia, but it only takes one to make a difference," she said.

"I love that we have a week to acknowledge and celebrate how talented and dedicated young people are in their communities," Maria said. "I'm a very proud resident of the City of Salisbury and I love their line-up of events for this year's NYW celebrations!"

They're definitely not something you should miss, so I encourage you to take note of when they're on, grab a couple of friends and make the most of the week that's dedicated to you!"

Prior to 'The Big Event' will be a barbecue and performers night in Civic Square on Thursday 16 April. The barbecue will be supplied free of charge to young people and community members. A range of young performers will be showcasing their talents and giant games will be available.

On Tuesday 14 April from 1.30pm to 3.30pm there will be a Table Tennis Challenge held in the Judd Laneway in Salisbury City Centre. The newly redeveloped Laneway is sure to come alive on the day, which is free and includes snacks, bands and prizes.

The City of Salisbury in collaboration with the Len Beadell Library and The Mawson Centre are also inviting young people to showcase their talents and enter their artwork into a NYW exhibition. The entries will be displayed at the Mawson Centre during NYW.

To keep up-to-date with all event details 'Like' us at [Facebook.com/YouthInSalisbury](https://www.facebook.com/YouthInSalisbury). For more information contact Kate Kitching at Twelve25 on 8406 8555.

YOUTH WEEK ACTIVITIES IN SALISBURY

Hoyts Movie Night in Salisbury

Monday 13 April, 6pm

Movie: To be confirmed

Small cost to participants to include ticket, popcorn and drink

Prizes for best dressed

Table Tennis Challenge

Tuesday 14 April, 1.30pm to 3.30pm

Judd Laneway in Salisbury

Snacks provided, bands and prizes

FREE

BBQ and Performers

Thursday 16 April, 3.30pm to 5.30pm

Salisbury Civic Square

Casual event in the square with giant games, young performers and a sausage sizzle

FREE

The Big Event - Open Mic Night

Friday 17 April from 7pm

Twelve25 Salisbury

Youth Enterprise Centre

Range of youth performers, DJ, amusements and interactive stalls
Event specific for 16 to 25 year olds

FREE

CONNECTING CULTURES

TECHNOLOGY is helping residents from culturally and linguistically diverse backgrounds to connect with each other and share their resettlement experiences.

Through the Australian Department of Communications-funded Digital Local Government Program, Salisbury Council is using high-speed broadband to enhance our service delivery. In particular, Council is supporting community engagement by integrating video conferencing technology into our programs.

Most recently, video conferencing technology allowed members of Salisbury's large Bhutanese community to connect with a Bhutanese group based in Brisbane, Queensland.

The groups were able to see and speak with each other, sharing their many migration experiences and were able to connect with friends and family members not seen in a long time. Many exchanged phone numbers and have stayed in regular contact ever since.

Salisbury's active Bhutanese community was particularly keen to share its traditional singing and dancing activities, which they do on a weekly basis.

Resettlement of Bhutanese refugees began in South Australia in 2008. In that time Salisbury's Bhutanese community has grown to about 3,000 people. Resettlement has also occurred in Queensland, the Northern Territory, NSW, Tasmania, Victoria and Western Australia.

Vesna Haracic, City of Salisbury Team Leader Social Participation and Diversity, said it was highly rewarding to see how technology can enrich people's lives. "The event was organised in the John Harvey Gallery, and it was great to hear so much laughter and see happy faces when people connected with their friends and members from the same community".

The Digital Local Government Program is used on a regular basis for a wide range of activities. For more information please contact Vesna Haracic on 8406 8520.

JUST FOR SENIORS

The April edition is out now and is full of articles of interest to senior residents. There is also an extensive calendar of events.

There are opportunities to engage in physical exercise, attend craft sessions, and learn something new or perhaps go on an outing with others to places of interest. This month's edition features the refurbished Pine Lakes Community Centre along with articles on the City of Salisbury's Home Support Services, Nutrition, Wellbeing and Digital Literacy.

It is available now online at www.salisbury.sa.gov.au and also at City of Salisbury Libraries, Jack Young Centre, Para Hills Centre and Community Centres. Why not visit your local library and staff will show you how easy it is to read the magazine online? If you would like a printed version please phone the City of Salisbury on 8406 8222.

WORDS Craig Treloar

MEET SALISBURY'S AUSTRALIA DAY AWARD WINNERS

A trailblazing economist, a dedicated volunteer, an inspiring young campaigner and a highly successful debut event were all honoured with City of Salisbury Australia Day Awards on Monday 26 January.

Mayor Gillian Aldridge congratulated all winners, adding that the calibre of nominations for the 2015 awards was exceptional. "This year's winners are dedicated, intelligent, selfless and highly-valued members of the Salisbury community. I am so proud to be able to recognize their many achievements and the positive impact they have had on our City over many years."

2015 CITIZEN OF THE YEAR Arthur Nankivell

Arthur Nankivell, of Salisbury East, has been a dedicated Lions Club member for more than 40 years.

Arthur joined the Lions Club of Para Hills in March 1973 and served as club president in 1984/85 and 1990/91. When the club closed, he transferred to the Lions Club of Salisbury in June 2002 eventually resigning for health reasons just last year. For a large portion of his time with the Club, Arthur was an elected member of the Club Board of Directors, while much of his time and energy was concentrated on helping Salisbury youth and those with a disability.

Arthur was instrumental in the renewal of the Harry Bowey Reserve Playground, which was a joint initiative of the Lions Club of Salisbury and Salisbury Council. The \$200,000 project was opened in November 2013 and provides facilities for children with disabilities and those without so that whole families can enjoy the features of The Reserve.

Arthur was both a member and secretary of the former Salisbury Carols Committee, which organised the hugely popular carols event held at Pioneer Park. He is a longstanding and active member of the parish community at Saint Augustine's Catholic Church in Salisbury. For more than 10 years he has offered his time to organise music, and during mass he ensures the audio visual equipment is working correctly.

Arthur was a valuable contributor to Council's Sister Cities Sub-Committee for a number of years, with Councillors unanimously passing a motion of gratitude in 2014 in recognition of Arthur's time and effort.

2015 YOUNG CITIZEN OF THE YEAR Tyele Riddle

'An inspiration', 'a courageous young woman' and 'a life-saver' are just some of the ways Mawson Lakes resident Tyele Riddle has been described.

Tragically paralysed from the chest down following a car accident in 2008, Tyele has developed an effective and emotionally-charged Road Awareness Program presentation for the South Australian Metropolitan Fire Service. She has spent countless hours travelling and presenting to secondary school students in both rural and metropolitan South Australia in a bid to reduce road crash fatalities and injuries.

Tyele's commitment to this program is particularly remarkable given the physical and emotional obstacles that come with being a quadriplegic with significantly reduced lung function. Thankfully her mother, Lisa, has been there to support Tyele's community service every step of the way.

Tyele is also a campaigner for Assistance Dogs Australia – a cause very close to her. Assistance Dogs help provide freedom and independence to people living with physical disability. Tyele has raised in excess of \$5,000 for the organisation by selling chocolates, running Mother's Day raffles and barbecue days.

2015 SENIOR CITIZEN OF THE YEAR Dr Penny Burns

Dr Penny Burns is an economist that has been at the top of her field for decades. She first moved to Salisbury from England as a child, going on to obtain a doctorate in Economics. She is considered an early adopter of the term 'asset management' and is widely recognised as a pioneer and leader in this field.

In 1982 she was the first economist employed by the South Australian water authority and suggested calculating the true cost of delivering water and wastewater services to South Australians.

Salisbury Council CEO John Harry, Mayor Gillian Aldridge, 2015 Young Citizen of the Year Tyele Riddle, 2015 Senior Citizen of the Year Dr Penny Burns, 2015 Event of the Year winner Salisbury Secret Garden accepted by Nichola Kapitza, and 2015 Citizen of the Year Arthur Nankivell accepted by his family on his behalf.

Her report not only changed the way the assets were managed, but it interested the Parliamentary Public Accounts Committee to want the same information for every major asset owning entity in the State. Between 1986 and 1987, Dr Burns produced eight parliamentary reports covering water, energy, health, highways, public transport, public housing and schools and colleges.

Between 1989 and 1992 Dr Burns acted as advisor to the Minister of Construction, Energy & Resources in Tasmania and in 1993 she wrote the first asset management manual for the NSW Government. She has been publishing 'Strategic Asset Management Online' since 1994 and in 1998 she launched the first asset management information website, which is still active today.

In 2001, Dr Burns played a major part in preparing an extensive report into Local Government Asset Management for the South Australian Government called 'A Wealth of Opportunity'. This work is still referenced and considered relevant today.

Throughout her illustrious career, Dr Burns has received many industry awards, most notably:

- The Asset Management Council's MESA medal
- Two awards in the Year of the Built Environment National Awards in 2004; and
- A commendation from the Environmental Protection Agency in the United States

2015 EVENT OF THE YEAR Salisbury Secret Garden

Salisbury Secret Garden is the 2015 City of Salisbury Event of the Year after its widely successful 2014 debut attracted more than 6,000 people into Salisbury.

Salisbury Secret Garden was a combined effort between the City of Salisbury, OPAL and local businesses that achieved incredible results for the community. Between February 21 and 28, Salisbury Secret Garden was the northern hub of the Adelaide Fringe with more than 100 free and ticketed events held throughout the City Centre.

The program was jam-packed with exciting, peculiar and professional performances from a diverse range of genres including comedy, opera, theatre, cabaret, children's shows and even buskers – all located within a 250-metre radius of the City Centre.

Figures show nearly 40% of the 6,000 attendees came from outside of the Council area and more than 72% had not been to any Fringe events the previous year. Nearly 70% of businesses surveyed reported an increase in either sales or customer base during the event.

Salisbury Secret Garden also provided a focal point for some of Council's recent infrastructure upgrades. Projects that coincided with the launch of the 2014 Salisbury Secret Garden included:

- The grand opening of the revitalised Civic Square,
- The Judd Street Laneway upgrade,
- Installation of new wayfinding signage,
- Landscaping of Stockade Plaza in partnership with the Stockade Tavern; and
- Free public wi-fi in Civic Square.

For more information on Australia Day in Salisbury - see page 11.

OLSH
COLLEGE

**Academic
success**

COLLEGE TOURS

Tuesday 26 May, 9:30am
Wednesday 5 August, 9:30am
Monday 2 November, 9:30am

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

SCHOLARSHIPS

2016 applications due Friday 3 July

OUR LADY OF THE SACRED HEART COLLEGE 496 Regency Road, Enfield 8269 8800 olsh.catholic.edu.au

**Headache? Joint pain?
Sports injury? We can help.**

northcare
physio

you're in good hands

Physiotherapy • Massage therapy • Hydrotherapy
Gym rehabilitation • Pilates

192 Park Terrace, Salisbury Plain SA 5109
8250 7557 www.northcare.com.au

Like Us On **facebook**

Did You Miss Open Night?

Ring for a tour today...

Paralowie R-12 School
ACHIEVEMENT FOR ALL

Paralowie R-12 School focuses on the whole child. We understand that student wellbeing and a positive school experience are the foundations on which we build good learning.

Innovative teaching, expectations of excellence, and enhancing student engagement in a caring environment are central to our school culture.

We invite parents of all prospective students to see the quality learning environment of our school. Book a tour with the Principal, Peter McKay, today.

Call **8182 7222** for an appointment.

Paralowie R-12 School
Whites Road, Paralowie SA 5108
www.paralowie.sa.edu.au

Government of South Australia
Department for Education and
Child Development

SPOTLIGHT ON SPECTACULAR SA ART

JUDGES are carefully examining entries to shortlist the works that will vie for the prestigious 2015 Watershed Art Prize.

An initiative of the City of Salisbury, the Watershed Art Prize gives South Australian artists the opportunity to submit artworks relating to the theme of wetlands biodiversity and/or water sustainability.

"The popularity and quality of the Art Prize continues to grow each year," said Mayor Gillian Aldridge. "I am always amazed at the high standard, variety and creativity put into each entry and it's one of the events I most look forward to on Salisbury's annual calendar."

Entries for the 2015 Watershed Art Prize closed on 30 March. A judging panel will now pre-select up to 60 works from the digital images submitted. The artists selected will then be invited to submit their work for final judging and exhibition.

Winners will be announced at the opening of the Watershed Art Prize Exhibition, which runs from 1 May to 29 May, except for the People's Choice award which will be presented at the conclusion of the exhibition.

The 2015 awards include:

- First Prize (acquisitive) \$5,000
- Second Prize (acquisitive) \$2,500
- People's Choice \$500
- Young Emerging Artist Prize (13-17 years) \$500

The Watershed Art Prize was established in 2009 by the City of Salisbury to encourage awareness of water as a precious resource and significant environmental management issue. The City of Salisbury is continually striving to promote sustainable energy saving practices and is actively implementing Australia's first totally integrated water management plan to efficiently harvest and manage systems for rainwater, stormwater, ground water, recycled waste water and potable water.

For more information on the Art Prize contact Tabatha Pettigrew, Cultural Development Officer, on 8406 8469 or visit www.salisbury.sa.gov.au/watershedartprize

The 2014 Watershed Art Prize winner
Katie Wyatt, of Mawson Lakes.

WHAT'S YOUR TOP PICK?

In 2015, the Salisbury Watershed Art Prize will again be offering a People's Choice Award.

Everyone is encouraged to visit the Watershed Art Prize exhibition throughout the month of May at the John Harvey Gallery and vote for their favourite piece.

Voting forms will be available in the Gallery and the winner will be announced at the conclusion of the exhibition.

All attendees can only vote once.

WORDS Craig Treloar | PHOTOGRAPHS Blue Razoo

CYCLING TO THE TOP OF THE WORLD

SALISBURY riders are set to have a significant impact at the 2015 Cycle Speedway World Championships in England this July.

Australia will be taking on the likes of Poland, Scotland, Ireland, Wales and England at the bi-annual championships, with about half of the Australian team made up of riders from the Salisbury Cycle Speedway Club. They will be competing in the junior, women and senior competitions.

Salisbury Cycle Speedway Club President Rob Hurley said riders will be racing for individual and team glory, including the Federation Cup. "We have the world number two in Cody Chadwick, who will be competing again. His brother Joel Chadwick is also an exceptional rider," Rob said. "The senior team is looking very strong. We were unfortunately beaten (in the Federation Cup) at the last titles by Poland, and the sport is very big in Poland."

Salisbury siblings Matt, 13, and Jess, 17, Snowden are both heading to England for the championships. "I'm pretty excited for it – this is my first time competing (in the Championships)," Matt said. "I've been racing since I was 3. That was in Tiny Tots, which is aged up to 5. At the moment I'm racing in division 2."

Matt, who came third in the 2014 State Titles and has twice been named the Salisbury Cycle Speedway Club Rider of the Year, is giving himself every opportunity to succeed in England. "I'll be doing a bit more training – I train twice a week (and race)," he said.

The championships are raced ever two years and every second running is held in the Southern Hemisphere. Salisbury Cycle Speedway (along with Findon, Lefevre and Murraylands) hosted the 2013 championships, which went on to be named the City of Salisbury's 2014 Event of the Year winner. The 19-day World Tour was held across four tracks in South Australia, with Salisbury hosting events on nine of the 19 days including the major drawcard of the World Individual Titles. More than 750 people attended, with riders heaping praise on the professionalism and high standard of the days at Salisbury.

"We are a family orientated sport," said Rob. "We have riders from three years old and well into their 50s competing in different divisions. We try to instil some team spirit into riders while promoting a healthy lifestyle for everyone."

Salisbury Cycle Speedway was formed more than 40 years ago and has filled a need within the area for a family-friendly, low budget sport. It is volunteer run, with people contributing to track work, fundraising, officiating and working in the canteen. Members range from tiny tots through to seniors. The community-minded club does all it can to assist families who are economically disadvantaged, have children with learning difficulties or are from a multicultural background.

For more information on the Club, please visit <http://salisburycyclespeedway.org.au>

“

We have riders from three years old and well into their 50s competing in different divisions. We try to instil some team spirit into riders while promoting a healthy lifestyle for everyone.

”

ATTRACTING INVESTMENT INTO THE NORTH

THE City of Salisbury's recently launched Investment Prospectus provides a sense of opportunity and inspiration by highlighting our economy's exciting future.

Developed in partnership with more than 40 local businesses, the Prospectus clearly articulates the practical advantages of what makes Salisbury such a great place to do business. It provides details on sectors that are thriving, and our region's capabilities which underpin our continued growth.

This is why so many well-known companies such as Ingham's, Bickford's, BAE Systems and R.M. Williams are happy to get behind our investment attraction campaign and put their name and testimonial support to the many advantages of operating in Salisbury.

"Salisbury was the only choice that made sense when it came to establishing our headquarters, due to its central location and easy access to our markets," said Marc Fabig, Managing Director of Osmoflo, Australia's market leader in reverse osmosis desalination technology for water treatment and wastewater recycling. "Salisbury provides us with room to move and the opportunity for flexibility and continued growth."

Salisbury Council CEO John Harry (left), Minister for Manufacturing and Innovation, and Automotive Transformation Kyam Maher, Mayor Gillian Aldridge and Leesa Vlahos MP at the launch of the Investment Prospectus on 18 February.

Mayor Gillian Aldridge said the Investment Prospectus was a "must-read" for both new and existing businesses wanting to achieve their full potential.

"While a lot of attention has been focused on the upcoming closure of GM Holden, it is refreshing for people to read and learn more about Salisbury's vibrant business community," said Mayor Aldridge. "A host of international firms and flourishing entrepreneurs find Salisbury a great place to position their business."

The Prospectus is available in Chinese and English, and will be used as part of the City of Salisbury's long-standing investment attraction efforts to encourage new business to Salisbury and re-enforce the growth of existing businesses.

Some of our services include site selection support, fast-tracked development approvals, sector specific information on areas fuelling northern Adelaide's growth, and support to businesses wanting to start or grow in the area. The Polaris Centre at Mawson Lakes has established programs to improve business performance and has assisted more than 1000 businesses and 325 start-ups in the past year alone.

For more information or a copy of the Investment Prospectus, please visit www.makesgoodbusinesssense.com.au or call the Economic Development Team on 8260 8205 for more information on the benefits of doing business in Salisbury.

Salisbury. At the centre of South Australia's economy.

EASY RUNNING FOR THE WHOLE FAMILY

ARE you keen to go for a run and get healthy, but don't know what to do with the children? Then Salisbury Runs is for you!

Salisbury Runs is a joint initiative of the City of Salisbury, Salisbury Amateur Athletics Club and OPAL. It is held once a month at Carisbrooke Park and, while the program runs all year round, a run will be held one week before the Bay to City in April and the City to Bay in September.

Salisbury Amateur Athletics Club President Simon Moran, who is also an Accredited Level 3 Distance Coach and formerly trained with members of the British Olympic Athletic Team, said the program is all about making athletics accessible and fun for the whole family.

"A lot of people have this vision that athletics is doing 100m sprints and if you're not good enough... you don't do athletics," he said.

"But it can be a building block for so many sports, and it's for people of any age or ability. We want to show that athletics doesn't have to be an elite sport – it is for everybody."

"The Salisbury Runs concept is to have Little Athletics as well as City Athletics working together, which is a first for the State," Simon said. "Recreational runners can come down and do a 2km, 5km or a 10km run or walk. Bring the kids down and they can do Little Athletics at the same time."

A trial of Salisbury Runs was held in December 2014 attracting more than 50 people. "We had 66 come out for Australia Day, which I think is really good, to get more than 60 people at 7am on Australia Day when a lot of people have plans for the public holiday or long weekend," Simon said. "We think we'll get 100-plus once it gets going. Feedback has already been very good and we've had a few people take up memberships of the Club."

As an added bonus, the Salisbury Amateur Athletics Club is offering \$60 training-only memberships to recreational runners who will get access to all Salisbury Runs as well as coaching and advice.

The Club has produced many athletes who have competed at international level including dual Commonwealth Games gold medal winning sprinter Tania Van-Heer, dual Commonwealth Games gold medal winning hammer thrower Sean Carlin and Olympic decathlete Dean Smith.

For more information on Salisbury Runs, please call Simon Moran on 0414 254 132 or visit www.salisburyathletics.com

\$5M PARK PLAN UNDERWAY

WORKS are underway for a new multi-million dollar passive recreation facility at the former Bridgestone factory site on Frost Road, Salisbury.

Bridgestone Tyres donated a large parcel of land to Council for development and, following significant consultation, the Bridgestone Park Feasibility Study was completed and endorsed by Council in June 2014.

Mayor Gillian Aldridge said there had been significant interest in the project and residents would welcome the commencement of works. "This \$5 million development will create a fantastic new play space that can be enjoyed by local residents, families and sporting groups."

The recreation facility works will be spread across the 2015/16 and 2016/17 financial years and include:

- two large irrigated turf kick and catch areas
- public toilets
- district play space with shelter
- fitness loop equipment
- barbecues and picnic area
- pedestrian lighting
- walking trails; and
- car parking

About \$1.7 million of the total cost will be spent on flood mitigation and harvesting work. The Frost Road Drainage works are close to completion now, and the Bridgestone Park Drainage & Flood Mitigation works are scheduled for completion in May 2015.

SALISBURY COUNCIL TURNS 50

Council CEO John Harry (left), Deputy Mayor Brad Vermeer and Mayor Gillian Aldridge.

A large crowd gathered at Civic Square on 12 December to recognise a significant milestone in our City's history.

Many residents may not have realised that 2014 marked not only the 50th anniversary of the establishment of the Salisbury Council, but also the 50th anniversary of Salisbury being officially proclaimed a City.

The City of Salisbury Council was established in 1964 – shortly after the SA Governor proclaimed Elizabeth severed from the then District Council of Salisbury and Elizabeth. The apportionment saw Salisbury with assets valued at £262,000 and a population of 23,000 people. Today, the City of Salisbury is home to more than 134,000 people.

Mayor Gillian Aldridge dedicated a tree and unveiled a plaque to mark this special occasion. Both stand proud at the corner of Civic Square and John Street.

ST KILDA ALMOST READY TO ERUPT

UPGRADES to St Kilda Playground's Volcano attraction including new lava slides, bridges and stairs are currently underway.

The works are part of Stage 1B of the \$3.55 million St Kilda Playground Renewal Project, and are expected to be complete by mid-2015.

"The Volcano attraction will be closed while the upgrades occur, but the remainder of the adventure park continues to be open to the public," said Mayor Gillian Aldridge.

"Stage 1C will be commencing shortly and I think this is the most exciting part of the whole project – the installation of a new and taller Castle! This is expected to be complete by August 2015."

Last month saw the completion of Stage 1A, which included the installation of a

25-metre bouncy boomerang, basketball court, new swings and soft-fall sands, improved landscaping such as garden beds and turf, a drinking fountain to quench your thirst on hot summer days, and new electric barbecues and park furniture for those keen to enjoy a cooked lunch.

"The completion of Stage 1A is already building plenty of excitement throughout the community and around the State," Mayor Aldridge said. "It is important that Council continues to renew, build upon and maintain the playground on a regular basis to ensure visitors have the best experience possible and a reason to keep coming back time and time again."

The \$3.55 million redevelopment of the popular playground is being spread across the 2014/15 and 2015/16 financial years. The project is scheduled for completion at the end of 2015, and will be closely followed by a relocation of the nearby Tram Stop for St Kilda Tramway Museum visitors, and new amenities will be installed in closer proximity to the playground.

To stay up-to-date with the project keep an eye out for public notices in the local Messenger newspaper and follow us at:
www.facebook.com/cityofsalisbury
www.twitter.com/cityofsalisbury
www.pinterest.com/cityofsalisbury

STUDY ADVICE FROM SALISBURY'S TOP STUDENT

HAVE you ever tried to picture how Earth might look from the cold depths of space? Have you ever thought how lonely our little blue planet truly is in the infinite expanse of the universe?

It was these thoughts and other fundamental questions about our universe that inexorably drew me towards science. Subject choices became a trivial matter once I decided on this ultimate aspiration – simply pick the purest maths and science classes available.

This mindset was eventually reflected in my Year 12 subject choices: Physics, Chemistry, Maths Studies and Specialist Maths. Even my research project topic was aimed at exploring the possibility of life amongst the stars.

Some may note that this was a particularly demanding set of subjects requiring a healthy amount of motivation. In fact, motivation is probably the single most important thing you will need to complete Year 12. My motivation came from the desire to do something worthwhile with my life; to advance our knowledge of science and make discoveries that would be remembered for generations.

However, you still may not be immune to one of the biggest threats to your success: procrastination. Try setting aside time for your assignments as soon as possible, and definitely well ahead of their due dates. You don't have to schedule marathon sessions – take five or 10 minute breaks after you feel like you've made some solid progress to maintain your peak performance.

A similar approach should be used for tests and exams: begin revising the material as you go along, not all of it on the night prior. Try explaining what you learned in class to someone else. It is an easy way to identify gaps in your understanding.

Following this advice should go a long way towards eliminating most of the stress you might experience in Year 12. However, it is almost inevitable that you will face an approaching deadline with an unfinished assignment, or suddenly realise you didn't know a concept for tomorrow's test as well as you thought you did – even the best laid plans can go awry.

Perhaps the best thing you can do to guarantee success in a subject is to enjoy what you learn. If you can change your attitude from 'because I have to' into 'because I want to' you may find that you retain information much more easily, which as you might imagine will be immeasurably useful when revising for the end of year exams.

Best wishes to all Year 12 students this year; study well, and as one of my favourite authors wrote, "Never give up. Never say die!" You all have the potential for success, now it is your job to make it a reality.

Throughout 2015, the City of Salisbury is giving members of the local True North Writers' Group the opportunity to have one article printed in each edition of the Salisbury Aware Magazine – beginning here with Group member and Salisbury's top Year 12 student for 2014 after achieving an unadjusted ATAR score of 99.90 – Albert Kong.

NEW WAY TO DONATE

DIABETES SA recently opened a new donation outlet in Salisbury North.

The outlet will allow local residents to donate pre-loved goods to Diabetes SA while also acting as a storage facility for the organisation's clothing collection operation.

Diabetes SA has been delivering services to people with diabetes and their families since 1953. The organisation aims to make a positive difference to the lives of people affected by diabetes through the key focus areas of prevention, detection, management and cure.

The outlet is located at 10 Playford Crescent, Salisbury North.

AT INVESTMENT PROSPECTUS LAUNCH AT INNOVATION HOUSE IN MAWSON LAKES

Lisa Darrell, of CallidusCloud, Tim Adams, of SA Power Networks and Trish Pollock, of Designtp Brand Communications.

Marina Champion and Sarah Wiegold, of Gold's Accounting at Investment Prospectus Launch.

Steve McEwin, of SMM Partners, and Scott Perry, of Workforce BluePrint at Investment Prospectus Launch.

Mary Nizamis, of Enhanced Consulting Services, and Trish Ivar, of AusIndustry at Investment Prospectus Launch.

AT AUSTRALIA DAY FAMILY PICNIC

Tamika Donahue and Christine Maloney at Australia Day Family Picnic.

Pieter 'Pedro' Dawson and Ian LeRaye at Australia Day Family Picnic.

PHOTOS: Courtesy Daybreak Photography.

AT SALISBURY SECRET GARDEN

Jacob, 7, of Paralowie, and Kiara, 7, of Salisbury East at Salisbury Secret Garden.

Kiri Allen, of Elizabeth North, with Aurora, 6, and Grace, 3 at Salisbury Secret Garden.

Irene, 5, and Eric, 11, of Parafield Gardens at Salisbury Secret Garden.

CSC Carpet Selection Centre PTY LTD

**Floating Floors
Laminate from
\$12.50m²**

**End of Roll
Specialists**
Carpet from
\$15m²

ALSO AVAILABLE
**Vinyl &
Vinyl Planks**
from **\$35m²**

1185 Main North Road, Pooraka
Phone (08) 8349 5580

email@carpetselectioncentre.net.au

www.carpetselectioncentre.net.au

Call CSC for all your floor covering needs.

**VACANCIES
NOW
AVAILABLE**

Independent Living Accommodation

We offer affordable accommodation options for seniors who want the benefits and security of living in a small retirement housing community, north or west of Adelaide.

Phone: (08) 8449 7085

www.ucwpa.org.au

UnitingCare
Wesley Port Adelaide

SALISBURY ROTARY ALLSORTS SHOP

NEW! check out our expanded range of second hand clothing

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

*All plug-in electrical appliances
now tested and tagged*

Open Thursdays and Saturdays

ANDERSON DRIVE, PARAFIELD AIRPORT

BUSY SCHEDULE?

NO SWEAT.

We're open

24/7

BONUS

**PT
SESSION***

**3 X 30 MIN
SESSION**

**ANYTIME
FITNESS**
feel something better™

always open

join one, join all

friendly staff

personal training

PARAFIELD GARDENS
PH: 8283 0680

SALISBURY DOWNS
PH: 8182 6701

PARABANKS
PH: 8258 9862

*Offer valid for first time members who are local residents or workers 18 years and older only (photo ID required) and who join for a minimum term of 12 months under the terms of a standard membership agreement. Not valid with any other offers. Not redeemable for cash. Not transferrable. Only valid at specified clubs (Clubs). Limit 1 offer per person. Further terms and conditions may apply. See Club for details. Offer expires 30/04/15.

YOUTH SAY 'NO' TO RACISM

SALISBURY has many passionate young people eager to contribute to their communities and work together to create change and stand up to racism.

That is the key message to come from the recent Young People & Racism Forum held as part of the 'Racism. It Stops With Me' campaign. The campaign calls on all members of the Australian community to respond to racism and is based on the belief that racism requires individual and collective action.

"The Young People & Racism Forum was for young people aged 16 to 25 and was a great opportunity for them to share their views and experiences," said Mayor Gillian Aldridge. "The Forum created awareness of racism and its effects on individuals and communities, promoted good practice in combating racism, and empowered people to take action against racial prejudice and discrimination when it occurs."

Participants were involved in workshops and a survey covering topics such as:

- Racism in sport
- Racism in the community
- How to deal with it when you see it or hear it; and
- Respect

Sarah Bevan, Damien Walker and Joel Winder.

A key theme throughout was that young people want to feel safe and accepted within their communities. The day culminated with a panel discussion, providing young people the chance to share their concerns and ask questions to a range of professionals from South Australia Police, Reconciliation SA, Youth Affairs Council of South Australia and SA Multicultural & Ethnic Affairs Commission.

The Forum was just one of a number of events Morella Community Centre held as part of a project funded by the Australian Department of Social Services called Embracing Diversity in Salisbury. These successful events led to a letter of congratulations being received from the Australian Human Rights Commission in relation to the level of engagement achieved. Morella staff were invited to speak at a Human Rights Commission event in March in relation to their work promoting tolerance and diversity.

The information gained from the Forum will also be used to inform some of Salisbury Youth Council's projects in 2015. The information will also be provided to relevant service providers, councils, decision makers, government departments as well as all Forum participants.

Alison Davies, Ina Kusumaningrum and Linda Weiss.

3 Ball

HITS THE STREETS IN SALISBURY!

Join in the fun of 3-on-3 street ball in the heart of Salisbury!

Friday 17 April 2015
Civic Square Carpark
 James St Salisbury
 6.30pm-9.30pm, \$2 per player

With a 3-on-3 tournament, 3 point shooting and speed shooting competitions all under lights

PLUS a DJ playing the latest hits
 Food and drink available

For more information contact Adrian George on 8406 8593 or email ageorge@salisbury.sa.gov.au
[Facebook.com/cityofsalisbury](https://www.facebook.com/cityofsalisbury)

AGES 10/U
 13/U, 15/U
 16+ & 35+

LIFE LOOKS BRIGHTER OUTSIDE

The 'Life Looks Brighter Outside' campaign encourages children, young people and their families to get outdoors and enjoy being active in local parks and playgrounds.

OPAL has worked on a number of initiatives aimed at activating local parks and playgrounds.

The Salisbury Secret Garden Fringe event was used to launch the redeveloped Salisbury Civic Square, featuring active play elements including a carousel, slippery dip, rolling mounds, water based play area and imagination play equipment.

Close to 2,500 children enjoyed activities put on by OPAL in Salisbury Civic Square during Salisbury Secret Garden.

These activities included the installation of a giant sand pit, dig a dino, martial arts an imaginative playground and a Grow workshop.

Other initiatives included:

- Distribution of a pocket guide to outside in Salisbury
- Distribution of 20 things to do with your kids outdoors list
- Promoting local parks and playgrounds through newsletter inserts
- Supporting the redevelopment of Hayford Reserve in Parafield Gardens to include fruit plantings and nature based play elements
- Theatre performances encouraging children to play outside

ARE YOU INTERESTED IN THE ARTS?

Do you want to have a say in the development of the City's arts and cultural development program?

The City of Salisbury would love to hear your thoughts - so come along to the Arts in Salisbury forum on 14 May 2015. The Forum will provide you with an overview of the program undertaken to date, enable you to have a say in the development of future programs whilst networking with like-minded community members.

Date: Thursday 14 May
Time: 6.30pm
Location: John Harvey Gallery, 12 James Street Salisbury

For more information or to register please contact Tabatha Pettigrew Cultural Development Officer on 8406 8469 or email tpettigrew@salisbury.sa.gov.au

THANK YOU!

To all of the businesses, visitors, volunteers, performers and promoters that supported the 2015...

SALISBURY SECRET GARDEN

CAPITAL WORKS

MARCH - JUNE 2015

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.

Play Space / Playground Renewal

As part of the 2015 Play Space / Playground Renewal Program, the play spaces at both Kentish Green, Warren Road, Para Vista, and Lindblom Park North, Mintara Terrace, Pooraka will be renewed. This will provide the community with vibrant and interactive spaces to enjoy. Lindblom Park North play space renewal will complement the newly installed 60m flying fox.

Traffic Management Devices

As part of the Traffic Management Devices Program, the intersection of St Kilda / Robinson Road, St Kilda will be modified as a safety initiative to improve sight distances. The proposed works are scheduled to occur in 2015 and to include localised road widening, lighting, pavement bars and signage.

City Pride Street Tree Program

The driver of the City Pride Street Trees Program is to improve the amenity of the City by replacing and upgrading existing street trees with species more appropriate to the space provided within our streets. During the cooler climate of April to September, it is anticipated the next series of street trees will be planted in the following locations;

- Amsterdam Crescent, Salisbury Downs
- Barbara Road, Salisbury East
- Brooklyn Avenue, Salisbury
- Cheryl Avenue, Valley View
- Codd Street, Para Hills West
- Devlin Court, Parafield Gardens
- Devoncourt Avenue, Ingle Farm
- Dulkara Road, Ingle Farm
- Exeter Road, Salisbury
- Falcon Drive, Parafield Gardens
- Harris Road, Salisbury East
- Jacaranda Drive, Salisbury East
- Jeffries Road, Salisbury East
- Leslie McIntyre Avenue, Salisbury Downs
- Log Road, Salisbury North
- MacKay Crescent, Parafield Gardens
- McEvoy Drive, Salisbury East
- Metala Road, Paralowie
- Mulholland Avenue, Salisbury North
- Oldfield Street, Parafield Gardens
- Ponsford Crescent, Parafield Gardens
- Richmond Road, Parafield Gardens
- Robert Court, Para Hills
- Seville Avenue, Gulfview Heights
- Tarqui Drive, Paralowie

Building Renewal Program

The Jack Young Centre resides in central Salisbury and provides a variety of services for people over 50 and younger people with a disability. They offer affordable and nutritious meals in their café. As part of the Building Renewal Program, the dining room floor is being renewed in 2015.

The City of Salisbury engages with residents via Facebook and Twitter and appreciates all feedback received.

facebook.com/cityofsalisbury

We've been to this event (Australia Day) the last two years, lots of fun for the kids (young and old), haha! This year there's a yoga session early in the morning, wanna go?

Simone Davis

Glad to see you have also included (within Hot Weather Advice) our feathered friends in the animal section. Many forget to put water in the shade for them.

Sandra A Desira

re St Kilda Playground

Looks awesome doesn't it. Will have to take the kids when it's finished.

Larrissa Furber

Wow that looks great

Karen Robinson

I love the look of it so far

Kirsty Louch

Ohh wow that looks awesome cant wait for the finished product. What would go great is all the grass area outside the playground would be 1 soccer goal and some footy posts.

Jason Miller

Looks heaps cool. We will have to go visit again. Play some hoops.

Brenton Sambell

St Kilda is SO much better now, no more dirty dust bowl. Heaps of fun!

Sarah Fleming

follow us on
twitter

twitter.com/cityofsalisbury

Sas @saskia_du_bois Jan 23
@CityOfSalisbury just picked up our Little Big Book Club books - such a great initiative! What awesome books. Thank you.

David Paul Jobling @DJobling Jan 14
#MadMarch in #Adelaide comes after #FabulousFebruary in Salisbury! >> Salisbury Secret Garden <http://shar.es/1bHnLH> via @CityOfSalisbury

Susan Close MP @susan_close Dec 10
Fantastic northern business breakfast - gave a speech, cuddled a reindeer. @CityOfSalisbury

MB @Its_MB Nov 25
@CityOfSalisbury I like the outside gym by the Salisbury swimming centre. Are there any more in the area or any plans for more?

Joshua Kyle Lay @JoshuaKyleLay Nov 13
@CityOfSalisbury Recycling old bread tags to label my cords #relfie

WELCOME TO THE CITY OF SALISBURY

We are pleased to welcome new residents to Salisbury and have a booklet available that explains the range of services provided by Council.

The booklet also offers other useful information for new residents, and is available to be downloaded from www.salisbury.sa.gov.au/About-our-city

It is available in the following languages:

- English
- Arabic
- Chinese-Simplified
- Dan
- Dinka
- Hindi
- Khmer
- Malayalam
- Spanish
- Tagalog
- Tami
- Vietnamese

2015 WATERSHED ART PRIZE

Exhibition dates: 1 May – 30 May

An initiative of the City of Salisbury, the Watershed Art Prize encourages awareness of water as a precious resource and significant environmental management issue.

April Fool's Day

1 April

International Children's Book Day

2 April

Good Friday

3 April: Happy Easter from the City of Salisbury

Daylight Savings Ends

5 April: Put your clocks back one hour at 3.00am.

Easter Monday

6 April: Happy Easter from the City of Salisbury

National Youth Week

10 April – 19 April: The largest celebration of young people in Australia. There are various events held in Salisbury including:

- Hoyts Movie Night in Salisbury on Monday 13 April.
- Table Tennis Challenge on Tuesday 14 April.
- BBQ and Performers on Thursday 16 April; and
- The Big Event - Open Mic Night on Friday 17 April from 7pm.

Visit www.salisbury.sa.gov.au for more details.

School Holidays

13 April – 24 April: Events and activities for children aged 2 to 17 years at community and recreation centres, and libraries. Visit www.salisbury.sa.gov.au to download a copy of the School Holiday Program.

ANZAC Day

25 April: The annual ANZAC Day Dawn Service will commence at 6am at the Salisbury Memorial, Orange Avenue. This will be followed by breakfast at the RSL clubrooms. Entertainment will be provided at the RSL clubrooms by the Salisbury Brass Band, Para Hills Brass Band and the Grenville Players. Lunch will be available on the day.

History Month

1 – 31 May

Mother's Day

10 May: Show your mother how much she is appreciated.

National Volunteer Week

11 – 17 May: National Volunteer Week is about inspiring, recognizing and encouraging people to seek out imaginative ways to engage in their communities.

Library and Information Week

25 – 29 May

National Sorry Day

26 May: Various events in Salisbury
Contact the City of Salisbury on 8406 8222

National Reconciliation Week

27 May – 3 June: Various events in Salisbury
Contact the City of Salisbury on 8406 8222

Mabo Day

3 June

World Environment Day

5 June

Salisbury Craft & Hobby Fair

6 – 9 June: The Gardens Recreation Centre opens its doors over the June long weekend for this popular fair, which features more than 150 indoor stalls. Open Saturday, Sunday and Monday from 10am to 4pm. Contact Parafield Gardens Recreation Centre on 8281 4888.

Queen's Birthday

8 June: Public Holiday

South Australia Volunteer's Day

8 June

For more information about these events visit www.salisbury.sa.gov.au

To include your event in the calendar please send the details to salisburyaware@salisbury.sa.gov.au

Salisbury Living

Choose from two new addresses to call home - The Reserve and Riverwalk. Here's the latest about the developments and information on special offers we have for you. Why not sign up to our Facebook page 'Salisbury Living' to keep up to date? Remember, there are several grants available, including the HAF Grant, First Home Buyers Grant, and the Seniors Grant to assist eligible buyers with purchase, on selected lots in these developments. Call Luke or Alex to discuss details.

THE RESERVE: STAGE THREE NOW SELLING!

The first two releases at The Reserve at Salisbury North were very successful, and houses are now starting to go up. Stage 3 is now selling and is expected to be snapped up quickly. The Reserve is value for money buying, in a beautifully natural setting, with expertly landscaped parks and public spaces already in place. Take advantage of excellent accessibility to schools, shopping, and transport hubs.

- Allotments ranging from 7.5m wide to 15m wide
- Fantastic house and land packages from Adelaide's leading builders, or choose your own builder
- \$12,000* HAF Grant and \$15,000 First Home Owners grant are available to eligible applicants

For more info go to www.thereservesalisburynorth.com.au

*Subject to change, please check criteria and availability

RIVERWALK: STAGE TWO NOW SELLING!

Riverwalk, nestled into a natural bend of the Little Para River, is a premium offering in Parafield Gardens. It's surrounded by nature and accessed by one quiet suburban street – making this neighbourhood free from thoroughfare and giving you peace of mind for your family.

- Fully landscaped and services available for connection including: gas, sewer, mains water, recycled water, and electricity
- Commence building immediately
- Adjacent to Little Para River and Little Para Linear Park
- Close to schools, shopping and coffee shops
- Site visit highly recommended!

For more info go to www.theriverwalk.com.au

Call: Alex Minicozzi on 0477 000 922 or Luke Biggs on 0417 080 604

Email: alex@connektup.com.au or luke@connektup.com.au

RLA247093