

ANOTHER STELLAR SECRET GARDEN

Meet your 2017 Citizen of the Year Winners

Salisbury - The Perfect Place to Play

New era for Salisbury Bowling Club

NORTHERN RESPITE CARE SERVICES

Northern Respite Care is a Low Cost, low level service provider offering three programs for care recipients living in the northern suburbs of Adelaide – one on one home visits, a Friday ladies outing group and a Wednesday Men's outing group.

Do you need a hand to assist you in continuing to care for your loved one? We can help you! Let us take away some of the stresses for both you as the carer and the care recipient – call us! Would you like to be a Volunteer in this amazing program? We can help you to help others!

The aim of the program is to meet the needs of carers of the frail and aged who live in the Salisbury, Playford and Tea Tree Gully Council areas in order to help them maintain, with maximum independence, their caring role and to enhance the quality of life for both the carer and the care recipient.

We achieve this through the commitment of a dedicated team of volunteers who provide services to the care recipient so the carer can have a break from the caring process.

Home visits entail a volunteer visiting either in the home or through outings for up to 4 hours each week or fortnight, while our Men's Outing service boasts a team of male volunteers who collect male care recipients each week for morning tea and then a lunch activity. Our women's outing group allows women to socialise with women on outings, with a dedicated team of female volunteers to assist them.

NRCS is auspiced through the Lyell McEwin Volunteers Association and is supported by The Australian Government Department of Health. Visit the department's website (www.health.com.au) for more information.

For further information and to assess your needs, or to volunteer with us please contact: The Program Manager, Ph: 8182 9651 or Mob: 0411 117 323

Temple Christian College

PARALOWIE CAMPUS | A Year 7-12+ School

Pursuing excellence for the glory of God

**LIMITED
PLACES AVAILABLE
ENROL
NOW**

**100% SACE Completion
in 2015 & 2016**

**Contact us to arrange a
school tour**

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

SPECIALIST FACILITIES: Trade Training Centre, Creative Arts & Media Centre, Vocational Education & Training (VET) programs in Kitchen Operations & Commercial Cookery, Electrotechnology & Sound Technology.

Contact the school for subject information booklets or view on our website

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

IT has been an amazing start to 2017 in the City of Salisbury.

Once again we had thousands of attendees at the annual Salisbury Australia Day Family Picnic in January, and an even larger crowd flocked to Salisbury Secret Garden in February. If you missed either of these events, be sure to pencil them in for 2018 and check out the coverage inside this edition of Salisbury Aware.

The City of Salisbury is about to enter a very important period in the annual calendar – setting next financial year's budget and priorities. This is always a difficult process as we strive to continue providing the same level of services the community currently enjoys while also keeping rates growth to a minimum and our debt levels low.

We also want to make sure we're making a strong commitment to projects that will improve the liveability of our City and help support and attract investment and new residents.

The Draft 2017-18 Annual Plan as well as information on how you can be involved in the consultation process will soon be available at Council offices and our website www.salisbury.sa.gov.au. Public consultation is proposed to run from 3 May 2017 to 26 May 2017.

Gillian Aldridge JP
Mayor of Salisbury

MAYOR

Gillian Aldridge JP
0411 703 706
galdridge@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

EAST WARD

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

Cr Damien Pilkington
0411 690 805
dpilkington@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

LEVELS WARD

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

NORTH WARD

Cr Linda Caruso
0412 961 690
lcarus@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
Deputy Mayor
dproleta@salisbury.sa.gov.au

SUPPLEMENTARY ELECTION FOR LEVELS WARD

Due to the resignation of a member of the Council, a supplementary election is being held to fill the vacancy of Councillor for Levels Ward.

Nominations to fill the vacancy opened on Thursday 23 March 2017 and will be received until 12 noon on Thursday 6 April 2017. Updates to the voters roll have now closed. The election will be conducted entirely by post with the return of ballot material to

reach the Returning Officer no later than 12 noon on Monday 8 May 2017 and the results will be available in early June 2017.

For more information please visit www.salisbury.sa.gov.au/councilelection

CONTENTS

FEATURES

- 08 Another stellar Secret Garden
- 14 Meet Your Citizen of the Year winners
- 18 Salisbury – The Perfect Place to Play
- 24 New era for Salisbury Bowling Club

REGULARS

- 3 Mayor’s Foreword
- 5 My Salisbury
- 6 Salisbury Community
- 12 Youth Stuff
- 13 Sharp Minds
- 21 Sporting Salisbury
- 22 Council Report
- 25 Doing Business
- 27 Community Engagement
- 29 Your Area
- 30 Get in Touch
- 31 What’s On

ON THE COVER:

Another stellar Secret Garden

SALISBURY AWARE

Editor CRAIG TRELOAR

Editorial Team JENNIFER SOTHMAN
HELEN ATKINS
LAURA FISCHETTI
JOHN DARZANOS
CLAUDINE SPINNER
CRAIG TRELOAR
ANDREA OVERALL

Feature Writers CRAIG TRELOAR

Contributors LESLIE WIGHTMAN
KATE KITCHING
ADAM TROTTMAN
CHRISTY MARTIN

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:
Craig Treloar, Editor Salisbury Aware,
City of Salisbury PO Box 8 Salisbury 5108

Fax: 8281 5466
Email: ctreloar@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.

SUPERB CELEBRATIONS IN SALISBURY

ONCE again the annual Salisbury Australia Day Family Picnic saw thousands of people venture to Carisbrooke Reserve to celebrate what it means to be an Australian.

There was an entertainment packed program with some of the region’s best performing artists including the amazing Kylie Brice, Adelaide party band FEVER, Salisbury City Band, Casual Sax, Andy Salvanos, Hannah Yates and the Burundian Drummers.

Many families took the opportunity to set up a picnic on the Carisbrooke Reserve lawn

Mayor Gillian Aldridge said this popular annual event attracted about 5,000 people and featured free and affordable fun for the entire family. “There was so much for the kids to see and do!” Mayor Aldridge said. “After enjoying their free breakfast, the kids rushed to get on the rides, have face-painting and airbrush tattoos done, the free Kidz Zone and monster truck rides were popular, and the live music and entertainment on stage was terrific.”

The City of Salisbury hosted a pop-up library and free sporting activities including table tennis, putt-putt golf and totem tennis.

Firing of a World War II cannon

Monster truck rides were again popular

Kids loved the Radicool Reptile display

PHOTOS Daybreak Photography

The Burundian drummers have become a popular part of the annual event

Felix Adinnu and Ephraim Bellami, of Elizabeth with Amber Rogers, of Salisbury Heights and Moses & Robert Sillah and John Watson, of Salisbury

Local youth sold hot dessert pizza and ran a coffee cart as part of the entrepreneurial learning opportunities provided by the Twelve25 Salisbury Youth Enterprise Centre.

This great day was made possible thanks to the Rotary Club of Salisbury, event partner the City of Salisbury, and the generous support provided by Titanium Security Australia and major sponsors Parafield Airport Limited, Plush Group – Old Spot Hotel, and Carisbrook Collision Repair Centre.

TEAMWORK JUST THE TICKET TO KEEP THE CITY TIDY

COMMUNITY input is playing a significant role in helping the City of Salisbury manage the impacts of recent storm activity and the rapid vegetation growth being experienced following unseasonal rainfall and ideal growing conditions.

Mayor Gillian Aldridge said the community's assistance during adverse weather conditions was to be commended. "We have received a high number of reports and work requests following the unseasonal rainfall and storm activity experienced in late 2016 and early 2017, which has been invaluable in helping us to locate and prioritise our clean-up and remediation works," Mayor Aldridge said. "While there is a lot of work to be done, I'd like to re-assure residents that every effort is being made to tidy the City as fast as possible and we continue to redirect and prioritise resources as appropriate."

Throughout late 2016 and early 2017 staff were also proactively responding to South Australian Weather Bureau severe weather warnings by sandbagging known local flooding sites, ensuring key drainage infrastructure is clear of debris and functioning correctly, checking emergency portable pumps, and adjusting wetland weirs and water levels (where possible).

“

While there is a lot of work to be done, I'd like to re-assure residents that every effort is being made to tidy the City as fast as possible and we continue to redirect and prioritise resources as appropriate.

”

Community volunteers were also out in force helping to prepare properties and assist fellow residents with storm damage such as fallen trees and branches. "I'd like to thank the emergency services volunteers that donated their time during the recent severe storm activity and all of the emergency services volunteers throughout our City," Mayor Aldridge said. "Your efforts are greatly appreciated and make an immeasurable difference to our community."

The City of Salisbury has implemented the following strategies over recent months to help manage the increased workload:

- Additional resources diverted to branch pick-ups on verges. These teams have now swept the entire City street-by-street
- Additional contractors have been engaged to assist with tree works on reserves
- Additional street sweeping contractors have been engaged to assist with the large amount of street debris created
- Waterways have been assessed for damage and key sites made safe
- The verge mowing program was brought forward in February; and
- An additional cut to residential verges commenced on 20 February.

PREPARING FOR HOLDEN'S OCTOBER SHUTDOWN

THE City of Salisbury is home to a large number of automotive workers, including supply chain workers, who have been impacted by the pending closure of GM Holden in October 2017 and the decline of the automotive industry in general.

The City of Salisbury has been working closely with various stakeholders including Holden representatives, the Automotive Transformation Taskforce and supply chain organisations to help identify the greatest learning needs of workers and support them as they transition into new employment pathways. Council has also participated in various forums such as careers expos where we have had an opportunity to meet with automotive workers directly and discuss their needs.

As a result, our libraries and community centres currently offer a wide range of learning and support programs to assist automotive workers including:

- Digital literacy programs focussing on software packages most commonly used in the workplace
 - Accessing and navigating the MyGov website
 - Industry specific employment programs focussing on key growth employment areas such as aged and disability services, childrens services and transport and logistics; and
 - Financial advice on budgeting.
- In addition, the City of Salisbury has also partnered with Infoxchange to deliver a joint proposal to State Government to coordinate and provide digital literacy training to supply chain workers in the northern region.

At Len Beadell Library we also have a 'jobs pod', which is a workstation specifically designed for those wanting to find employment. The 'jobs pod' has many informative flyers to assist those applying for work including advice on preparing resumes, how to dress at interview, body language and sample interview questions.

The City of Salisbury also continues to have representatives on the BeyondAuto group, which consists of a large range of local support organisations and local government representatives whose purpose is to work collaboratively to share information and resources to help address the needs of automotive workers.

For more information please contact Kathryn Brady, Community Learning Coordinator on 08 8406 8319.

WATERSHED ART PRIZE RUNNING ON SCHEDULE

WITH entries now closed and shortlisting about to start – the 2017 Watershed Art Prize is shaping up as one of the best yet.

An initiative of the City of Salisbury, the Watershed Art Prize is awarded for artworks depicting wetlands, biodiversity, water sustainability and what the environment means to you.

This year's shortlisted entries will be exhibited in John Harvey Gallery, 12 James Street in Salisbury from

28 April to 2 June 2017 with the winners announced by Mayor Gillian Aldridge at the exhibition grand opening.

The quality of this year's entries is looking exceptional and the shortlisted artworks will be well worth a look.

The Watershed Art Prize is made possible thanks to the support of the International Centre of Excellence in Water Resources Management (ICE WaRM) and Salisbury Water.

WORDS Craig Treloar

ANOTHER RECORD FOR GREAT GARDEN

SALISBURY Secret Garden attracted its largest ever crowd this year welcoming about 13,000 people to the city.

The Northern Hub of the Adelaide Fringe – Salisbury Secret Garden is a 10-day event that ran from 24 February to 5 March bringing more than 100 free and ticketed performances to Northern Adelaide.

Mayor Gillian Aldridge said it was pleasing to see the annual event continuing to grow in popularity. “Salisbury Secret Garden is always a fantastic alternative to heading to the CBD for the Fringe. We have a fun and relaxed atmosphere, plenty of parking and public transport and top eateries and performances.”

“This year’s event boasted our biggest ever offering of free community

entertainment including the Opening Night Showcase and Twilight Cinema, Sounds in the Square featuring Thirsty Merc, Big bands in the Square featuring Band of South Australia Police, Hidden Showcase and Twilight Cinema, World Music Night and a Family Fun Day.”

The City of Salisbury would like to give a huge “thank you” to all of our patrons for your kind words and the dedication and support shown by volunteers, the Salisbury Business Association, Parabanks, Ingle Farm Shopping Centre, Hollywood Plaza, market stall holders, performers, Elected Members and staff.

Thank you to Channel 9 Adelaide and Triple M Adelaide who were our media partners this year providing coverage on both television and radio, and the Northern Messenger was also a tremendous supporter of the event. You have all helped make the 2017 Salisbury Secret Garden the biggest and best ever.

Highlights of the 2017 program included:

- More than 1,300 people attending opening night
- More than 3,000 people attending the Music Night featuring Thirsty Merc
- More than 2,500 school children enjoying the schools program
- Close to 2,000 people attending the Family Fun Day
- Around 1,000 people attending paid ticketed shows including those at Salisbury Institute

More than 3,000 people attended the Music Night featuring Thirsty Merc

northcare
physio

you're in good hands

Physiotherapy • Massage therapy • Hydrotherapy
Gym rehabilitation • Pilates

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

Salisbury Plain
192 Park Terrace
8250 7557

Salisbury Downs
287 Salisbury Highway
8258 1949

northcare.com.au

Want Local Customers?

Then advertise locally in **Salisbury Aware**.

With **55,000 copies distributed**, including every household within the City of Salisbury, you will not have a better and more cost-effective way of reaching more than **135,000 residents** in the local area than Salisbury Aware magazine.

For rates and publishing dates contact Walsh Media
Telephone 8221 5600 or
email admin@walshmedia.com.au

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

INTERNATIONAL WOMEN'S DAY BREAKFAST

Thank you to this year's generous sponsors Carew's Florist in Salisbury, Mawson Lakes Hotel & Function Centre, Anytime Fitness Parabanks, Hairjam, Priceline Pharmacy Parabanks and Fernwood Fitness – Salisbury Downs.

International Women's Day Mayoral Breakfast guest speaker Adelaide Crows AFLW team member Jessica Sedunary, Mayor Gillian Aldridge, SA Minister for the Status of Women Zoe Bettison MP, and guest speaker Helen Massa, Business Manager Joint Logistic Unit RAAF.

AUSTRALIA DAY FAMILY PICNIC

Mawson Lakes Community Church Pastor Chris Mann, Vietnam Veteran's Association President Pieter Dawson, Parafield Gardens Area 487 Neighbourhood Watch Co-ordinator Ian Le-Raye and Cr Graham Reynolds.

Rotary Club of Salisbury's Richard Pailthorpe, Vietnam Veteran's Association President Pieter Dawson and Parafield Gardens Area 487 Neighbourhood Watch Co-ordinator Ian Le-Raye.

Salisbury Council General Manager Business Excellence Charles Mansueto, Cr Shiralee Reardon, the Honourable Zoe Bettison Member for Ramsay, and Cr David Balaza.

Salisbury Council CEO John Harry, Cr Joe Caruso and Cr Damian Pilkington.

Salisbury City Rotaract members Joshua Lay (left), Jordan Fisher, Bruce Chapman, Bianca Bilsborow, Robert Hedley and Christine Maloney.

Sumitra Adhikari and Julia Cao.

MORE FUNDING FOR POPULAR PROGRAM

THE City of Salisbury's Youth Sponsorship Program is currently experiencing record interest with Council considering a 65% funding increase to help meet demand.

The 2016/17 Youth Sponsorship Program's budget of \$42,000 is all but exhausted, with Council approving in January 2017 a non-discretionary bid for an additional \$27,900.

The Youth Sponsorship Program has received almost 130 applications in just the first six months of the 2016/17 financial year. For the full 2015/16 financial year 145 applications were received, and 139 were received in 2014/15.

Some examples of successful applicants this year include local youth representing South Australia at the Australian Schools Cup, the Australian regional softball championships, and the Australian Youth Challenge Tenpin Bowling tournament.

For more information please visit www.salisbury.sa.gov.au/youthsponsorshipprogram

YOUTH WEEK NOW UNDERWAY

National Youth Week is South Australia's biggest event for young people aged 12 to 25 years – and at the time of distributing this magazine it was underway!

National Youth Week runs from 31 March to 9 April and the 2017 theme is youTHRIVE – the importance of young people's physical, mental, emotional and social wellbeing.

The City of Salisbury through Twelve25 Salisbury Youth Enterprise Centre and Salisbury Youth Council partnered with the City of Tea Tree Gully to host the second joint Youth Art Market on Saturday 1 April at the Tea Tree Gully Library. The market provided the opportunity for young creatives to host art and craft stalls and sell their amazing items.

Salisbury also celebrates National Youth Week with the Northern Youth Art Exhibition. Salisbury and Tea Tree Gully young people have their artwork on display in the Len Beadell Library from 31 March to 9 April.

There is also a Create Your Own Paper Gift Cards workshop. Join Jeninda from Deckle Studio to make gift tags. Learn how recycled fabric, high quality pulp in bright colours and small circle pour moulds can be used to make paper. Once dry these little circles are perfect for making gift tags, bunting or adding to anywhere that needs a spot of colour. Seeds can be added to pulp too, then the spots of paper can be planted in the garden after they have been used as a gift tag. All materials and lunch supplied.

It will be held on Saturday 8 April at Twelve25 Salisbury Youth Enterprise Centre from 10am to 12.30pm. It's for ages 12 to 25 and is free.

For bookings visit <http://e.mybookingmanager.com/giftcards> or contact Twelve25 on 8406 8555 or email: kkitching@salisbury.sa.gov.au

GARDEN GATE OPEN TO NEW FACES

THE Mawson Lakes Garden Club is truly a club for everyone and anyone interested in gardens or gardening.

The club is open to all, and was created to help people share and improve their knowledge of plants and the environment as well as to organise social events and fun filled activities.

The club provides regular opportunities to hear from interesting guest speakers, with topics including roses, fruit trees, gardens of South Africa and much more. There are even bus trips and an opportunity to work on the development of a community garden.

New members are welcome, and membership is not restricted to people living in Mawson Lakes with membership only \$20 a year. Contact Mawson Lakes Garden Club, 77 Shearwater Drive, Mawson Lakes, South Australia 5095. Alternatively phone 0467 925 004 or email enquiries@mawsonlakesgardenclub.org.au.

Upcoming themes and guest speakers include:

Tuesday 23 May	
TOPIC: The Turf Farm	GUEST SPEAKER: Paul Daniel, Instant Lawn Growing specialists from Pinnaroo
Tuesday 27 June	
TOPIC: Rare Fruits	GUEST SPEAKER: Gavin Hart, member of the Rare Fruit Society of SA
Tuesday 25 July	
Bulbs	GUEST SPEAKER: Greg Ruckert, President of the Lillium & Bulb Society of SA
Tuesday 22 August	
(AGM) Gardens of the World	GUEST SPEAKER: June Taylor, Producer of 5AA Michael Keelan's garden talkback show and Herb specialist.

Micky and Minnie Wilson

ARE YOU AGED 40 TO 75 AND INTERESTED IN KEEPING HEALTHY?

Flinders University is partnering with the Cities of Salisbury, Marion, Holdfast Bay and National Australia Bank to provide free health assessments for people aged 40 to 75 years while also training the health workforce of the future.

As we age, small changes occur in our health that often go unnoticed until we try to do something extra. For instance you might not notice your balance is deteriorating until you have to walk on uneven ground at night or that your joints are getting tight, until you have to clean out the shed.

So the City of Salisbury and Flinders University are working together to help members of the community find out how their health is and what they might be able to do to keep healthy in the future. Did you know that councils provide many different health and wellbeing services for their community members, at a very low cost and sometimes even for free?

People aged 40 to 75 years are invited to come for a free assessment of their balance, hearing, strength, coordination, sleep and many other

aspects of health. These assessments will occur in April and early May at different sites throughout Salisbury. They will be undertaken by health professional students in training who are supervised by experienced clinicians from Flinders University. You will be provided with a health summary report that will direct you to opportunities to improve your health.

For more information and to register please phone 8406 8369 or e-mail: cdadmin@salisbury.sa.gov.au by Wednesday 12 April 2017. Once registered further information will be forwarded to you by Flinders University.

For further information about the project visit: www.salisbury.sa.gov.au/healthcheck

WORDS Craig Treloar

MEET SALISBURY'S 2017 CITIZENS OF THE YEAR

HARDWORKING volunteers going above and beyond for the community have dominated this year's City of Salisbury Australia Day Awards winners list.

The City of Salisbury 2017 Australia Day Awards were presented in front of thousands of revellers at the annual Australia Day Family Picnic celebrations at Carisbrooke Reserve, Salisbury Park.

Mayor Gillian Aldridge said she couldn't be prouder of this year's winners. "Our community is so blessed to have such dedicated, selfless and highly-skilled people giving their time freely to help others," Mayor Aldridge said. "I am so proud to be able to recognize them and the positive impact they have had on our City over many years."

Salisbury's Young Citizen of the Year Damien Walker went on to be named joint winner of the South Australian Young Citizen of the Year award. The award was presented by the Governor of South Australia, His Excellency Hieu Van Le AO during a ceremony at Government House on Monday 23 January.

2017 Young Citizen of the Year Damien Walker

SALISBURY & SA YOUNG CITIZEN OF THE YEAR DAMIEN WALKER

Damien Walker, of Parafield Gardens, is a strong young man who stands up for individuality and is a caring and selfless hard worker. Despite studying full time and holding a part-time job, Damien continues to volunteer at Salisbury's Twelve25 Youth Enterprise Centre three days a week. He commenced at the Centre in 2014 providing administration support and now helps coordinate youth programs. He assists with special events such as Salisbury Secret Garden, South Australia Living Artists, Rotary Youth Driving Awareness Program, Youth Week and much more.

Damien, 21, is an ambassador for the Salisbury LGBTIQ Community and Suicide Awareness Program and is actively involved in 'Talk Out Loud', which aims to empower young people to make positive life choices and become active in their community. He has specifically focused on raising awareness of Youth Mental Health and Suicide Prevention.

Damien has been a Salisbury City Rotaract Club member since its establishment. He has held his positions as Secretary, Webmaster and Committee Member for the past three years and assisted the Club in raising money for causes such as Daffodil Day and the Nepal Earthquake Victims. He volunteers with the annual Salisbury Community Christmas Parade, manages Salisbury Catholic Parish's volunteer program, and helps with the Parafield Gardens Free Christmas Lunch, which is a

special luncheon for people with nowhere to go on Christmas Day.

Damien is a committee member, team leader and has received awards for his work with the Rotary Youth Leadership Award and Rotary Youth Program of Enrichment for District 9500, and also received the Rotary Youth Perpetual Award for Thomas More College.

2017 Citizen of the Year Christopher Moore and wife Kerry

CITIZEN OF THE YEAR CHRISTOPHER MOORE

Christopher Moore is someone that leads by example, volunteering his time to the community day or night, and is a very worthy recipient of the City of Salisbury Citizen of the Year award.

In his working life, Christopher is a financial expert who established his own company in 2010 called 'Optimum LifeFocus Financial Planning'. It is through this company that Christopher provides pro-bono services for less fortunate residents struggling with their finances including through

mentoring and personal support. This work saw him recognised by the Financial Planning Association of Australia with the Future2Community Service Award.

More recently, Christopher founded the Salisbury-based Container of Hope program, which sends shipping containers of donated and recycled goods to communities both overseas and in Australia that are in need. The Container of Hope program is now a registered charity with Christopher sometimes spending 20 to 30 hours a week ensuring the venture's success. To date about 30 container loads of donated goods have been distributed and there are more in the pipeline.

Christopher has also been involved in a wide range of other community groups and organisations as he encourages them to work cohesively to achieve shared goals. He has been involved in school councils, church and local charities, advisory boards, Salisbury's Sister City delegation to Mobara in Japan, and he is currently the President of the Salisbury Rotary Club.

SENIOR CITIZEN OF THE YEAR WILLIAM LESLIE

2017 Senior Citizen of the Year
William Leslie

Former Bridgestone worker William Leslie, of Salisbury Downs, is an active and passionate community member and has been a City of Salisbury volunteer since 2010. He volunteers at the busy Twelve25 Salisbury Youth Enterprise Centre – initially spending 6 to 12 hours a week as a driving mentor helping young people overcome barriers to obtaining their licence. He now helps with non-routine maintenance, community projects, events, and is very active in providing mentoring support and friendship to his fellow volunteers.

William has been a member of Council's Graffiti Removal Volunteer Team since its establishment. Working alongside Council staff, the team plays an important role in combating graffiti, which costs the State around \$20 million a year in clean-up costs. William spends about 15 hours a week in the graffiti team while also reporting graffiti on non-Council assets to ensure the relevant agencies remove it quickly.

In 2015 William was recognised during the 'Open Minds – Generous Hearts : Celebrating Local inspirations' portraiture project during Aged to Perfection Month as being a great asset to the community. The City of Salisbury recently joined the popular Adelaide Fringe with the introduction of Salisbury Secret Garden. William was quick to throw his support behind the venture and has voluntarily manufactured props and decked out a shipping container to act as a mini theatre during the event.

COMMUNITY EVENT OF THE YEAR OPENING DOORS TO DOMESTIC VIOLENCE

The 'Opening Doors to Domestic Violence' exhibition was created to raise awareness around domestic violence and 'open the door' to conversations around the issue. The exhibition not only highlighted the importance of community, but also shed light on the ways domestic violence

2017 Community Event of the Year, Nunga
MiMinar Inc CEO Rosney Snell and event
organiser Prema Joy

detrimentally impacts on community and families.

The project saw old doors painted and beautified by indigenous women who have been impacted by domestic violence. These were exhibited in John Harvey Gallery in Salisbury for the month of November and concluded with a special function on Friday 26 November. The event attracted more than 100 people and an auction of the artworks on the night raised almost \$10,000, which was donated back to Aboriginal communities. The night's guest speakers were both moving and inspiring and included indigenous Port Adelaide Power Football Club players Brendan Ah Chee and Nathan Krakouer, the South Australian Office for Women Director Fiona Mort, Nunga MiMinar Inc CEO Rosney Snell, and Salisbury Mayor Gillian Aldridge. The evening was catered by Tauondi, which is a community college for indigenous students.

Congratulations to the organiser Nunga Miminar Inc – the Northern Regional Aboriginal Family Violence Service. Nunga Miminar Inc collaborated with Marra Dreaming, Adelaide & Rural Salvage, SA Health and the City of Salisbury on the development of the exhibition, which was also linked with White Ribbon – Australia's campaign to prevent violence against women.

BRINGING NEWS
HOME TO THE NORTH
NIGHTLY 6PM

SALISBURY MEMORIAL PARK

*A natural setting and
serene background
providing a final and lasting
resting place for loved ones*

BURIALS CREMATIONS MEMORIALS

Salisbury
Memorial Park

Corner of Spains Road and York
Terrace, Salisbury. Ph: 8406 8317
www.salisbury.sa.gov.au/smp

DISCOVER SALISBURY'S ART TRAIL

Winds of Change

by Annalise Rees 2013

Unity Park, Main North Road, Pooraka

Winds of Change is a heritage marker in recognition of the SAMCOR abattoirs and stockyards. The abattoirs were home to the South Australian Meat Corporation (commonly referred to as the 'Meat Works') as well as stock agents for more than 90 years. At the peak of its activity the Meatworks was the largest individual government employer in SA. The work reflects the physical character of the abattoirs site and bears resonance with the atmosphere and the people who worked there. The nature of the original site and the methods and materials of its construction are integral to the overall aesthetic of the artwork.

Seeds of Attainment

by Martin Corbin, Chris Ormerod, Gerry McMahon and Sandy Elverd 2007

Henderson Square, Montague Farm

'Seeds of Attainment' commemorates the role that Vietnam veterans have played within our community. Henderson Square was chosen for the site of this artwork as it has become the focus for the Vietnam Veteran Community through the memorial rock located at this site and the annual Vietnam Veterans Ceremony held there on the anniversary of Long Tan. The sculpture comprises of four pod-like elements which appear to be randomly scattered within the site. Seed pods of native species known to regenerate after fire were the starting point for the sculptural form as a metaphor for the Vietnam experience. Three awakening pods lie at different angles and splitting slightly, revealing reflective bronze and stainless steel within. The fourth pod form has split open from which a brilliant 5.5 metre bronze and stainless steel spire emerges, an expression of new growth and promise for the future.

Balancing Act

by Marijana Tadic 2004

Mobara Park, Garden Terrace, Mawson Lakes

This sculpture symbolises a balance between our inner needs such as tranquillity and comfort versus material abundance and economic progress. The work makes references to North and South as two different hemispheres, and East and West as two cultures that have evolved from different traditions but share similar values, aspirations and design principles. It derives from circular forms that share the serenity and clarity characteristic to traditional Japanese architecture. The sculptures are placed over the gentle curved mound, designed to evoke a sense of movement or rolling effect.

Together Woven

by Marijana Tadic & Alexis West 2013

Greenfields Wetlands, Salisbury Highway, Greenfields

Together Woven is a heritage marker in recognition of Kurna People as the original inhabitants of the Adelaide plains. 'Together Woven' with its vertical and highly prominent sculpture draws instant attention to the site. The boomerang shape and its references speak clearly and proudly of Kurna culture. The artwork resembles a net or a flock of birds suspended in the sky. The hollow part within the net suggests that a boomerang has flown through. The concept is based on the traditional Kurna hunting practice. The 'Together Woven' sculpture points southwest towards Kangaroo Island, a sacred place for Kurna People. Located between two landscaped mounds, the site design consists of accessible paths, a large circular performance space, elliptical shape resting areas, a ceremonial platform and the local flora focus area with a drinking water fountain. The site incorporates text in the Kurna and English languages, as well as a time capsule which will promote the awareness and wisdom behind the Kurna People's way of life.

THE PERFECT PLACE TO PLAY

DID you know that the City of Salisbury is home to more than 100 playgrounds of various sizes that appeal to a wide range of ages and skill levels? Why not go on an adventure across the City and check them out?

Carisbrooke Reserve

Main North Road, Salisbury Park

This is the first in a series of reserves at Salisbury Park that are linked by the Little Para River and its walking trails.

This large, fully grassed reserve features shade cloth covered junior playgrounds as well as picnic positions and barbecues that are well shaded by trees.

Paths and footbridges cross the river into Boundary Park. On the Carisbrooke side the paths very quickly lead past canoe-cut trees to the Harry Bowey Reserve.

Multiple trail options on both sides of the river assist access for those using wheelchairs. Dogs are welcome on leads.

Carisbrooke Reserve

Harry Bowey Reserve

Riversdale Drive, Salisbury Park

The reserve is a great place for a family day out or special event. Shaded barbecue and picnic areas and public toilets make it ideal for entertaining. A junior playground, a cricket pitch and two steel net tennis courts provide sporting choices for children. Large walking bridges over the nearby Little Para River can be followed east to Carisbrooke Reserve, across the river to Boundary Park or west to Jenkins Reserve. Compressed trails run through this tree filled reserve and aid unassisted access for those using wheelchairs. Car parking is provided, but the gates to the car park are closed at sunset.

Harry Bowey

Cobbler Creek Recreation Park

Corner of Bridge Rd & Smith Rd, Salisbury East

The State Government recently spent more than \$1 million upgrading the Park and its playspace, which included a fabulous new playground and bike trails.

The playground has many features including a tyre swing, flying fox, sandpit, slides, a lookout, and nature play areas. There are a couple of barbecues, shaded table areas and the toilet is just near the playground.

The playground connects to nearby trails for exploring the beautiful natural environs.

Cobbler Creek Recreation Park

Lindblom Park

Lindblom Park *Mintarra Terrace, Pooraka*

The Park contains large grassed embankments along the creek, several benches, sheltered picnic settings and two new playground areas. This large Park is home to the Pooraka Sporting Club which offers fields and courts for football, soccer and netball. You will also find cricket nets, steel netted tennis courts and a basketball half court. Those using wheelchairs are assisted by parking and compressed paths, but in some parts the terrain becomes hilly. Dogs on leads are always welcome.

Lowie's Loop

Lowie's Loop

Boardwalk Drive, Paralowie

Lowie's Loop is a 1km children's exploratory nature play trail that encourages children to get out and explore the natural environment. Children can follow Lowie's Trail Markers and footprints that are stamped into parts of the subdivision's concrete footpaths and also enjoy the unique play elements and large grassed areas. A Lowie's Loop colouring-in book and children's story is available from the Council Office at 12 James Street, Salisbury.

Kentish Green

Barina Avenue, Para Vista

This park is a wide, open grass expanse that provides lots of room for kick/play activities. A nice junior playground will keep little ones amused while a BMX track featuring banked turns and a series of jumps will occupy older kids. A sheltered picnic setting is available nearby, but there isn't a barbecue so bring your own or a packed lunch. Family gatherings are welcome at this open venue. Dogs are always welcome on leads and between 6.30pm and 8.00am can explore unfettered.

Kentish Green

St Kilda Adventure Playground

St Kilda Rd, St Kilda

A recent \$3.5 million renewal is ensuring the adventure stays alive at St Kilda. The playgrounds offers many attractions including a huge castle with slides and a draw bridge, a bouncy boomerang, flying fox, pirate ship, a large Volcano with multiple slides, basketball court, swings and more. The playground also has toilets, barbecues, a drinking fountain and picnic facilities in addition to ample parking. The playground is in close proximity to other attractions including the Adelaide Tramway Museum, beautiful Mangrove Trails and quality boating facilities.

St Kilda Adventure Playground

Unity Park

South Terrace, Pooraka

There really is something for everyone: a skate park, BMX facility, playground, walk/bike trails, dog friendly park, fitness station and wetland. The Unity Park Skate Facility is a superb street circuit of rails, ramps, boxes, slopes and quadrangles. The fitness station offers a great place to work out and test your endurance. The equal access playground facilities are for all ages. A relaxing walk can be enjoyed along the walk / bike trail that encircles the park and passes each facility including the wetlands and dog friendly park. Dogs are welcome off the leash to run and explore in a fully enclosed dog park. Trails aid unassisted access for those using wheelchairs.

Unity Park

REED'S ON HER WAY TO THE USA

AS a young South Australian soccer enthusiast, you wouldn't think it could get much better than knowing you will spend the next four years playing the sport you love in Florida, USA

For Chantelle Reed, however, that's just the beginning. Chantelle's dream of playing soccer at a high level was boosted when she received a full scholarship to attend Eastern Florida State College in Melbourne, Florida.

After exploring a variety of sports in her youth including dancing, swimming and athletics, she finally found her place in soccer. "One time I played soccer with a bunch of boys. I liked the aggression in the game and thought this might be good for fitness," Chantelle said.

The former Parafield Gardens High School student picked up the game very quickly, and in 2015 she travelled to Barcelona, Spain to represent Adelaide for soccer.

Fast-forward to the present, and Chantelle is currently playing in the Adelaide City seniors squad. With her desire to play the highest level of soccer possible and aspirations of professional soccer, the young South Australian saw the opportunity to become a US college student-athlete as a key step in working towards that dream.

"I heard that soccer in America was good for females so I thought if I do a few years at home with my club, then experience somewhere else, I could see if that will take me further than what I could get here (in Adelaide)," Chantelle said. "I thought going over there, studying and playing soccer was another great opportunity for me to get somewhere I wanted to be with my soccer."

“

If I was going to give advice to other athletes wanting to do this, I would say; just keep pushing yourself because you never know where you'll end up

”

Chantelle will spend the time leading up to her August 2017 entry to Eastern Florida State preparing for college life by combining fitness training, work and exploring her study options. The talented footballer hopes to study something in the field of either sports movement or sports photography.

While some student-athletes prefer a cooler climate and are excited by the opportunity to experience a white Christmas, Chantelle was vying for the chance to immerse herself in an American coastal climate. Being offered a position at a college in Florida, therefore, satisfied every element of her perfect college placement. "I'm looking forward to the whole journey. It's going to be a huge experience and I'm very excited," Chantelle said.

Chantelle has some parting advice for future sports enthusiasts and students who find themselves in her position. "If I was going to give advice to other athletes wanting to do this, I would say; just keep pushing yourself because you never know where you'll end up," Chantelle added.

Source: NSR Australia

SIGNIFICANT CHANGES TO STATE LITTER LAWS

THE first part of the new Local Nuisance and Litter Control Act 2016, which covers littering, came into effect on 1 February 2017.

Littering laws are not new, however the new Act brings together elements of littering and environmental pollution from the Local Government Act and Environment Protection Act into this new Act.

The changes give councils increased responsibilities and powers to address litter and illegal dumping, and it gives the public increased opportunity to report littering while also facing larger fines and penalties for doing the wrong thing.

What is littering?

Littering is now classified into three categories:

- General Litter – includes any solid or liquid domestic or commercial waste, and includes an expansive list of materials, if you can think of it, it probably is included in the list.
- Class B Hazardous litter includes lit cigarettes or cigarette butts, glass or syringes,
- Class A hazardous litter includes asbestos.

What the Act has created is a risk category based on the type of litter as well as a volume category which also applies to the penalties.

General Litter has fines of \$210 (max \$5,000) for up to 50L of litter and \$1,000 for greater than 50L; (max \$30,000 person/\$60,000 company). Examples:

- Empty plastic or paper food wrappers or containers would be a \$210 fine
- A mattress dumped on the road side would be a \$1,000 fine

Class B Hazardous has fines of \$500 (max \$10,000) for up to 50L and \$1,000 for greater than 50L, (max \$30,000 person/\$60,000

company). Examples:

- A glass bottle would be a \$500 fine
- An old TV set would be a \$1,000 fine

Class A hazardous litter includes asbestos and penalties are by prosecution with maximums being \$120,000 for persons and \$250,000 for companies.

Vehicle Owners Liability

The new Act also means that vehicle owners have the responsibility for offences committed from their vehicle. If anyone dumps from a vehicle or throws rubbish out of a vehicle the registered owner is liable. So it is important if you are the driver to ensure your passengers do the right thing also.

Nobody Likes Rubbish – Please Do the Right Thing

We encourage all our community and businesses to do the right thing with litter and waste and put it in a bin or use the many waste disposal options available to householders and businesses and get rid of rubbish in a safe and proper manner. This helps avoid heavy penalties, keeps our environment clean, and reduces clean-up costs which are put back onto the community.

Council offers a great three bin system for household wastes, hard waste services and extra dumping is always available through the transfer station, so there should not be any excuse for illegal dumping.

For all enquiries about waste services or to report littering or illegal dumping call the City of Salisbury on 8406 8222.

The second round of changes under the Act, which comes into effect on 1 July 2017, covers local nuisances.

Dob in a Litterer

The State Government has launched a new program called 'Dob in a Litterer' via the EPA, which encourages people to report public littering from a vehicle via an app or a website which the EPA will follow up.

All the details can be found at www.dobinalitterer.sa.gov.au

AMAZING NEW RESERVE REVEALED

NOW is the ideal time to head to Bridgestone Reserve and check out the site's recently unveiled multi-million dollar redevelopment.

Shortly after the 2010 closure of Bridgestone's Adelaide Tyre Manufacturing Plant, the company decided to donate its almost 7-hectare site to the City of Salisbury.

The donation recognised the support Bridgestone received from the community and the City of Salisbury throughout the factory's 46-year history and came with the condition that the land be used as open community space.

Following extensive public consultation involving residents, potential user groups, peak bodies and district school sport coordinators, the subsequent Bridgestone Feasibility Study was completed and endorsed by Council in 2014.

Officially opened on 31 March 2017, Bridgestone Reserve will provide a huge boost for the local community according to Mayor Gillian Aldridge. "This amazing new Reserve features two sports fields, plenty of playground equipment including a flying fox, fitness loop, sheltered barbecue, picnic and toilet facilities, a new car park, footpaths, lighting and landscaping," Mayor Aldridge said.

Speaking at the official opening event, Bridgestone Australia and New Zealand Managing Director Andrew Moffatt said, "the opening of Bridgestone Reserve acknowledges the long-standing relationship between the City of Salisbury and Bridgestone."

"We hope that this facility will invigorate the area and provide a space to be enjoyed by all members of the community for years to come," he added.

The \$5.3 million project included about \$1.7 million for flood mitigation and stormwater harvesting work. The project was also supported by funding from the Australian Government's National Urban Water and Desalination Plan and in-kind support from the South Australian Department of Environment, Water and Natural Resources.

Bridgestone Reserve is located at the end of Frost Road, Salisbury North.

“

This amazing new Reserve features two sports fields, plenty of playground equipment including a flying fox, fitness loop, sheltered barbecue, picnic and toilet facilities, a new car park, footpaths, lighting and landscaping

”

NEW ERA FOR SALISBURY BOWLING CLUB

THE \$1.3 million redevelopment of Salisbury Bowling Club is almost complete.

Located on Orange Avenue, the Salisbury Bowling Club is constructing a \$1.3 million all weather bowling facility that will allow for year round play regardless of the weather conditions.

The complex is being constructed by Mak Max Australia known as pioneers of innovative fabric structures and leaders in stadium design.

“This is a first for Adelaide and the State and will be a great addition to the sporting facilities of Salisbury,” said Club President Geoff Ambler. “Our members are very proud that they are able to provide this first class facility to the Salisbury community.”

“This is not just for the bowling fraternity. This facility will attract the social bowler, families, social clubs, local companies and those who wish to experience the game of bowls. An extensive program will be scheduled for both day and night and social bowls especially played undercover and under lights, which will be a great experience.

“We are aiming to provide an environment where you can have fun and relax with friends and enjoy the hospitality of the club, which has a full bar service and events and functions can be catered for.”

Construction is expected to be finished in April/May 2017.

Salisbury Bowling Club is located within the Salisbury Oval Precinct. Council released its new vision for the area – the Draft Salisbury Oval Master Plan – for community consultation earlier this year.

The Draft Master Plan is part of the City of Salisbury’s ongoing Salisbury City Centre Revitalisation Project, which is attracting more people to live, work, learn, play and invest in our City.

BIG UPSIDE TO LOW CARBON BUS PROJECT

THE first of four environmentally efficient buses funded by a \$2 million Northern Economic Plan grant was unveiled recently for use as part of a citywide trial on Adelaide's main public transport network.

The State Government grant is also being used to produce the first Australian designed, engineered and manufactured electric buses. The success of this advanced manufacturing project has now led to an agreement for an additional 50 low carbon emission diesel buses to be manufactured for supply interstate, creating significant opportunities for northern Adelaide suppliers and workers.

The bus build has created jobs for 29 workers in various engineering and operational roles. As the business continues to grow there is potential for the creation of a further 50 jobs. On the supply side, more than 20 local suppliers have already been engaged.

“

The bus build has created jobs for 29 workers... there is potential for the creation of a further 50 jobs.

”

The buses are being manufactured in northern Adelaide, with Precision Components and Bustech collaborating on the design, engineering and manufacturing. Specialist engineering, manufacturing

and supply chain development support is being provided by ZF Lemforder Australia, located at Edinburgh Parks.

“This project helps show that the City of Salisbury and greater Northern Adelaide continue to be home to a highly-skilled workforce and top innovators in advanced manufacturing,” said Mayor Gillian Aldridge.

“It is great to see investment under the Northern Economic Plan supporting jobs in the North and building on the region's rich manufacturing history. It is just one of the many ways government and the private sector are working together to help ensure our business community has a bright future ahead.”

Precision Components Director Mat Fitch said the alliance of businesses undertaking the project are committed to maximising the use of local materials and suppliers across the manufacturing process to provide the most benefit to the northern-Adelaide community.

The Northern Economic Plan is a blueprint for a prosperous northern Adelaide, focused on creating jobs and empowering local communities. The Plan has been developed by the State Government in partnership with the Port Adelaide Enfield, Salisbury, and Playford Councils, along with industry, business and the community.

Port Adelaide Enfield Mayor Gary Johanson (left), Salisbury Mayor Gillian Aldridge, SA Manufacturing and Innovation Minister Kyam Maher, Precision Components Director Mat Fitch and Playford Mayor Glenn Docherty.

Get the latest news and information on the City of Salisbury online

salisbury.sa.gov.au

facebook.com/cityofsalisbury

twitter.com/cityofsalisbury

pinterest.com/cityofsalisbury

City of Salisbury | 12 James Street Salisbury SA 5108 | PO Box 8 Salisbury SA 5108 | Phone 8406 8222 | TTY 8406 8596 | city@salisbury.sa.gov.au

The City of Salisbury's key facility for youth programs

The staff and volunteers at Twelve25 work with young people aged 12-25 years in a wide range of programs.

Young people can participate in fun & engaging programs, school holiday programs, education opportunities in video, radio & theatre, programs which build employability skills (including driving and social enterprise programs) and enterprise development.

The Centre's spaces can also be hired for private and special events. Check out www.twelve25.com.au for more information.

Stay up-to-date with youth programs of the whole Council at:

[/YouthInSalisbury](https://facebook.com/YouthInSalisbury)

Twelve25 Salisbury Youth Enterprise Centre, 17 Wiltshire Street, Salisbury, SA, 5108
Direct phone 8406 8555
Administration open Monday to Friday from 9am to 5pm.

SEAL'S JOIN SALISBURY WORKFORCE

Eleanor Roosevelt once said, “The future belongs to those who believe in the beauty of their dreams”, and Salisbury East High School believes in the dreams of its students.

The Salisbury East Alternate Learning Program (SEAL) was transformed in 2014 under the management of Scott Dirix and his team. SEAL is a three year optional program for students as an alternative to a typical school day. Traditionally, disengaged students at the school were not attending classes or leaving school without any learning outcomes/ pathways; SEAL is aimed at reengaging these students who are not achieving success in mainstream schooling and providing them with a meaningful, challenging and complex platform.

“

Not only are our students able to engage effectively within their community and give back in meaningful ways, they are also able to develop their industry specific and transferrable skills for future employment pathways.

”

Ultimately, SEAL is an employment focussed program that is centred on a student's individual employment pathway through the completion of VET courses. Whilst working on these employment pathways, SEAL 'tweaks' the curriculum so students can complete their SACE while chasing their dreams.

A requirement of the SEAL program is for students to complete one week of work experience with an employer in their field of choice. The City of Salisbury was chosen by Salisbury East High School requesting an opportunity for one of their SEAL students to complete their work experience in the field of Information Technology. After collaboration with the school the City of Salisbury became aware of

City of Salisbury Team Leader Information Management and Service Desk Laura Fischetti with Salisbury East High School's SEAL/FLO Case Manager Tom O'Reilly and Senior Leader: Alternative Programs Scott Dirix

the SEAL program and turned the one week work experience into a 12-week work placement.

“When I became aware of the SEAL Program and the amazing effort that Scott was putting into his students I thought it was amazing,” said Mayor Gillian Aldridge. “And what better place to provide students with a platform for their career than the City of Salisbury.”

The SEAL has achieved:

- Students obtaining A-C grades as well as completing more than 100 short courses
- Reengaged students with learning or earning pathways
- Successful transition of some students back into mainstream classes
- Students exiting to further education, workforce, traineeships and/or apprenticeships; and
- Increased student interpersonal skills, such as communication, teamwork and respect.

“SEAL has been truly blessed with the support given by the Salisbury Council,” said Scott Dirix, Alternate Learning Coordinator, Salisbury East High School. “Not only are our students able to engage effectively within their community and give back in meaningful ways, they are also able to develop their industry specific and transferrable skills for future employment pathways.”

NEW APP TO HELP DISABILITY PERMIT HOLDERS FIND A PARK

THE State Government has developed a free mobile phone app to help people with disability share and locate accessible parking spaces around South Australia.

Minister for Disabilities, Leesa Vlahos said the new BlueBays app provides up-to-date information about accessible parking spaces across the State for people with a disability parking permit. "This new free app is a fantastic tool," Ms Vlahos said.

"It provides information about the location and type of accessible car parks in both metropolitan and regional areas for about 70,000 permit holders in South Australia.

"Users can search for accessible parking spaces by postcode or address, and get descriptions of accessible spaces, including if they are metered."

The tool was developed after feedback from the community that finding accessible parking spaces is often very difficult, particularly when in unfamiliar areas.

The app, which takes its name from the blue and white signage that identifies accessible parking spaces, can be downloaded on mobile and desktop devices.

"The BlueBays app uses a crowd sourcing platform. This technology is key to populating the app as it relies on users to identify parking spaces and share their knowledge," she said.

"While not all accessible parks are listed yet, each week more and more are being added. I encourage people to download the free app on their iPhone, iPad or Android devices and to start adding information about their areas."

The BlueBays app is now available from the Apple App Store and Google Play.

CAPITAL WORKS

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.

MAWSON LAKES FITNESS LOOP

Four new fitness equipment elements are proposed to be installed along Dry Creek Linear Reserve, Mawson Lakes, between Mawson Lakes Boulevard and Parkview Drive. The establishment of another fit loop facility within the City will provide greater opportunity for the community to embrace healthy and active lifestyles, and provide facilities which contribute to quality of life.

Some examples of the equipment being considered are below:

WRIGHT ROAD/ RM WILLIAMS DRIVE ROUNDABOUTS

In conjunction with Federal and State Black Spot programs, two new roundabouts will be installed along Wright Road, Walkley Heights, at the RM Williams Drive eastern and western intersections (pictured). These two roundabouts will improve road safety and distribution of traffic flow in the area.

WHAT YOU TOLD US ON SOCIAL MEDIA

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

STAR POWER:
Hollywood actress Teresa Palmer visited the St Kilda Adventure Playground in February, sharing this happy snap with her Instagram followers.

[facebook.com/cityofsalisbury](https://www.facebook.com/cityofsalisbury)

South Australia's Young Citizen of the Year 2017: joint recipient - Damien Walker (City of Salisbury, SA, Australia) Damien Walker of Parafield Gardens is a strong young man who stands up for individuality and is a caring and selfless hard worker. Damien volunteers at Salisbury's Twelve25 Youth Enterprise Centre. Damien is an ambassador for the Salisbury LGBTIQ Community and Suicide Awareness Program. Damien has been a Salisbury City Rotaract Club member since its establishment. He volunteers with the annual Salisbury Community Christmas Parade, manages Salisbury Catholic Parish's volunteer program, and helps with the Parafield Gardens Free Christmas Lunch. Damien is a committee member, team leader and friend to many.
Australia Day Council

A fantastic crowd for the Salisbury Australia Day family picnic. Thanks to the Rotary Club of Salisbury, SA and the City of Salisbury, SA, Australia. The picnic was also supported by the Salisbury RSL. A great effort by the many volunteers. Congrats to Salisbury Citizen of the Year Christopher Moore, Senior Citizen Bill Leslie, Young Citizen Damien Walker and Community event Open Doors. More than 100 people received their citizenship today. Best wishes to our newest Aussies. *Hon Zoe Bettison MP*

What a pleasure to use the bike/walking track at the back of Parafield Airport now that it has been upgraded and bituminised. *Val Green*

follow us on
twitter

twitter.com/cityofsalisbury

South Australian Department of Environment, Water & Natural Resources
@SADEWNR #ClimateChange
Adaptation Plan for Northern Adelaide Region has been released @PlayfordCouncil @CityOfSalisbury

Tom Huntley
@TomHuntleyPhoto
Kahlee, 5, is looking forward to the free Star Wars workshop for kids as part of the @CityOfSalisbury School Holiday Program.
#RogueOne

Leesa Vlahos MP
@LeesaVlahosMP Always happy to catch up w. Peter Badcoe Rehab crew in their men's shed
@CityOfSalisbury Changing lives thru support & a love of woodcraft

YWCAAdelaide @YWCAAdelaide Go Claudine and @CityOfSalisbury! So very proud to be partnering with you on this community #Prevention of #VAW initiative! Retweet: Sienna Aguilar @Shenna_Aguilar We all have a role to play in preventing men's #VAW. Claudine Spinner on local government initiatives @crimeprevention2016 @YWCAAdelaide

Workforce Plan @WorkforcePlan Full house for the #NorthernAdelaide Adaptive Economy Forum#IanHunter @CityOfSalisbury @PlayfordCouncil @polariscentre#climatechange #jobs

MDC MDC_Aus Welcome @CityofMarion @CityOfSalisbury to #agefriendlySA #OFTA @SAHealth conversations with older South Aussies

Studio 1836 @studio1836 Mountain bikers are loving the new Cobblers Creek MTB Park.#mountainbiking #southaustralia #photography #cobblerscreek @CityOfSalisbury

Adelaide Bird Sanctuary @BirdSanctuarySA #AIBS Collective meeting 7 is go! Agenda looking forward to 2017. Reps from Kaurana, @OzInnovation @TogetherSAOz@CityOfSalisbury @SADEWNR

CITY OF SALISBURY CEMETERY EXPO

21 June 2017 from 10am to 3pm at John Harvey Gallery in Salisbury.

An opportunity to see and gather information from exhibitors on funeral, cemetery and supporting services throughout the City.

School Holidays

18 to 28 April 2017

Events and activities for kids aged two to 18 years available through our Libraries and Community Centres. For more information visit www.salisbury.sa.gov.au/shp

April Fool's Day

1 April 2017

International Children's Book Day

2 April 2017

Daylight Savings ends 3am

2 April 2017

Put your clocks back one hour

Good Friday

14 April 2017

PUBLIC HOLIDAY – Have a happy and safe Easter from the City of Salisbury

Easter Monday

17 April 2017

PUBLIC HOLIDAY

Anzac Day

25 April 2017 PUBLIC HOLIDAY

Dawn Service at Salisbury RSL

History Month

1 to 31 May 2017

Religious Hearts and Dead Centres Display, Len Beadell Library. Come in and experience the collection of historic images and information on the churches and cemeteries of Salisbury.

Neighbourhood House Week

1 to 6 May 2017

National Volunteer Week

8 to 14 May 2017

The Paddocks Markets

13 May 2017

Mother's Day

14 May 2017

The City of Salisbury wishes all the Mums a Happy Mother's Day

National Simultaneous Storytime

24 May 2017

Join us at Len Beadell and Ingle Farm Libraries for a special Storytime. Be part of the National Simultaneous Storytime reading The Cow Tripped Over the Moon, 10am

National Sorry Day

26 May 2017

National Reconciliation Week

27 May to 3 June 2017

Various events held in Salisbury. National Reconciliation Week celebrates and builds on the respectful relationships shared by Aboriginal and Torres Strait Islander peoples and other Australians. This year's theme is 'Let's Take the Next Steps'.

Council Rates Due

1 June 2017

Mabo Day

3 June 2017

World Environment Day

5 June 2017

Salisbury Craft & Hobby Fair

10 to 12 June 2017

Gardens Recreation Centre Call 8281 4888 for more information

Queen's Birthday

12 June 2017 PUBLIC HOLIDAY

Refugee Week

18 to 24 June 2017

World Refugee Day

20 June 2017

NAIDOC Week

2 to 9 July 2017

Various events held in Salisbury. NAIDOC Week celebrates the achievements and culture of Aboriginal and Torres Strait Islander people. This year's theme is 'Our Languages Matter'.

School Holidays

10 to 21 July 2017

www.salisbury.sa.gov.au/shp

National Tree Day

30 July 2017

SALA Festival

1 to 31 August 2017

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

BOARDWALK

at Greentree

HURRY!
Final Release
Now
Available

LAST LOTS AVAILABLE AT SALISBURY'S FAVOURITE LAND DEVELOPMENT

Boardwalk at Greentree is a stunning new land development in Paralowie, brought to you by award-winning developers, City of Salisbury.

Surrounded by a natural landscape, Boardwalk offers a variety of living options at an affordable price, all within minutes of shops, schools and the Northern Expressway. Featuring a brand new custom playground, picnic areas and looped walking trails, Boardwalk has a true community feel.

A variety of home and land packages are available, perfect for families, down-sizers and investors alike. With 25% of Boardwalk homes already under construction, now may be your last chance to secure an allotment at Salisbury's most enviable address.

To learn more about Boardwalk at Greentree, please contact our Sales Agent at
Connekt on 1300 88 59 22 or boardwalk@connektup.com.au
Visit Boardwalk at Cnr Melvina Rd & Walpole Rd, Paralowie

www.boardwalkatgreentree.com.au

Like our Facebook Page 'Salisbury Living Connekt' for all the latest information