

CITY OF
Port Adelaide Enfield

Pen 2 Paper

AUTUMN

FRINGE AT
THE PORT
PAGE 12

#LiveLovePAE

Find us @CityofPAE

Ward Councillors

Port Adelaide Enfield Council comprises a Mayor and 17 Councillors, distributed around seven wards that take in the whole of the City. These are your representatives, your voice in Council on matters that concern you in your area, and they are the people who make the policy decisions that guide the Council's administration in its daily work. If you have any concerns that should be brought to the attention of Council, please contact one of the Elected Members in your Ward.

Mayor

Gary Johanson • 8405 6965
gary.johanson@portenf.sa.gov.au

Northfield Ward

Cr Mark Basham JP • 0418 809 364
mark.basham@portenf.sa.gov.au

Cr Anne-Marie Hubycz • 0421 173 339
anne-marie.hubycz@portenf.sa.gov.au

Cr Matt Osborn • 0416 336 934
matt.osborn@portenf.sa.gov.au

Klemzig Ward

Cr Tony Barca • 0418 891 321
tony.barca@portenf.sa.gov.au

Cr Paul Russell • 0407 500 881
paul.russell@portenf.sa.gov.au

Enfield Ward

Cr Michael Iammarrone JP
0421 329 153
michael.iammarrone@portenf.sa.gov.au

Cr Carol Martin JP • 0417 828 195
carol.martin@portenf.sa.gov.au

Cr Peter McKay JP • 8262 3387
peter.mckay@portenf.sa.gov.au

Parks Ward

Cr John Croci • 0417 817 957
john.croci@portenf.sa.gov.au

Cr Kim Dinh • 0410 729 255
kim.dinh@portenf.sa.gov.au

Cr Guy Wilcock • 0430 199 246
guy.wilcock@portenf.sa.gov.au

Port Adelaide Ward

Cr Claire Boan • 0426 815 021
claire.boan@portenf.sa.gov.au

Cr Ray Guscott • 8449 5618
ray.guscott@portenf.sa.gov.au

Semaphore Ward

Cr Michelle Hogan • 0401 125 956
michelle.hogan@portenf.sa.gov.au

Cr Helen Wright • 0439 485 737
helen.wright@portenf.sa.gov.au

Outer Harbor Ward

Cr Peter Jamieson • 8248 3133
peter.jamieson@portenf.sa.gov.au

Cr Vanessa McCluskey • 0427 480 790
vanessa.mccluskey@portenf.sa.gov.au

© City of Port Adelaide Enfield;
Photography: Council Staff
Front cover: Maestro Nick on his piano accordion

Pen2Paper (P2P) is an official publication of the City of Port Adelaide Enfield (PAE) and is produced four times a year. It is delivered to all residential properties via letterbox distributors and to business properties via Australia Post within the Council area.

Please submit your suggestions for articles to publications@portenf.sa.gov.au

Due dates for next submission: Deadline Issue 2 5 May • Dist: 30 May • Active for Winter -Jun/Jul/Aug

Disclaimer Whilst every effort is made to report community information fairly and accurately, the Council accepts no responsibility for any errors or omissions which may occur. The views of the contributors are not necessarily shared by the City of Port Adelaide Enfield.

MAYOR'S MESSAGE

Hello and welcome to the first 'Autumn' edition of Pen2Paper. You can now expect to receive the publication seasonally and it'll be jam-packed with information and good news stories from across the region.

Summer is behind us already but what a fabulous season it was in our beautiful City. Our unique Australia Day Citizenship and Awards Ceremony on board visiting Navy survey vessel HMAS Leeuwin was a fantastic success and a very moving occasion. The Hon. Christopher Pyne attended along with many other Federal and State politicians. It was standing room only on the flight deck as new citizens were sworn in and award recipients were announced. Many thanks to the Royal Australian Navy for being so accommodating and making us feel welcome.

We are excited by a number of big projects we're undertaking across the region. We're at the planning and consultation phase for the Lightsview Recreation Centre which

will provide a much-needed state of the art facility for our community.

We also have the Draft Environment Strategy going out to public consultation as well as our Annual Business Plan and Budget, which will give you a chance to comment on our plans for the next financial year. We want to hear what you think and I strongly encourage everyone to contribute feedback and ideas.

The Parks Library and Community facility project is also progressing well, and we've completed Stage One of the Taperoo Soccer field.

I'm particularly proud of our capacity to be innovative and forward-thinking in this Council and there is much work underway that exemplifies this. For instance, did you know that we're trialling a chemical-free steam technology to kill weeds around schools and playgrounds across the region? We've posted a video about this trial on our website.

As the season changes and we move into cooler weather, many of us prefer to stay close to home. But don't forget that we have a year round calendar of events across the region as well as a range of services offered by our community centres and libraries. Our staff are always keen to welcome new faces! Keep an eye on our website, on our Facebook page and Twitter for all the latest information about what is coming up in the City of PAE.

Mayor Gary Johanson

KEY DECISIONS

Your Elected Members meet every month to discuss a range of matters related to community life. Meetings are open to the public and everyone is welcome to attend.

Here are just some of the key decisions made at recent meetings.

Meeting held 17 January 2017

- Council resolved to contribute another \$40,600 towards the Semaphore Centrals Netball Club building.
- Council resolved to install an exeloo at Roy Amer Reserve adjacent to the existing barbeque, picnic table, seating and shelter.
- Council endorsed the Draft Environment Strategy 2022 for community and agency consultation.
- Council endorsed a \$15,000 contribution towards the Northern Economic Leaders Group, to be funded from existing budget.

Meeting held 14 February 2017

- Council resolved to endorse the Draft Master Plans for Duncan Fraser & FJ Garrad Reserves for stage 2 consultation.
- Council authorised the CEO to negotiate a funding agreement with the Minister for Recreation and Sport to purchase land on cnr East Parkway & Hampstead Rd, Lightsview and to allow for the potential disposal of Hillcrest Stadium with the intention of constructing the Lightsview Indoor Recreation Hub.

"The City of Port Adelaide Enfield acknowledges and pays respect to the traditional custodians of the land on which we stand, the Kaurna people of the Adelaide Plains and pays respect to Elders past and present. We recognise and respect their cultural heritage, beliefs and relationships with the land. We acknowledge that they are of continuing importance to the Kaurna people living today"

PARKS WARD

Cr Kim Dinh

The Parks Recreation and Sports Centre is one of my favourite places in Parks Ward. It is conveniently located in Angle Park, within short distances of local health services, restaurants and eateries.

The Centre has a gym, a two court stadium, two swimming pools, health club, theatres and an art gallery. When time permits, I try to use the gym to improve my fitness.

It's a family-friendly place where parents can take their children to use the facilities. We take our son there for swimming lessons on the weekends and he really enjoys it.

I usually have a latte whilst waiting for him to finish his lesson - It is nice to have some time to relax!

The City of PAE is building a new library to further enhance the Centre, and as a Ward Councillor, I'm excited to see when it is completed.

Cr John Croci

When I moved to Mansfield Park in 1966, the park in Gladstone Crescent was nothing but a dump. Some of the residents and I got together and contacted the Council to ask them to help us create a space for children to play. During the cleanup, we discovered some sprinkler outlets so asked for a spare hose and sprinkler that we could use to green up the park. Seeing what we were achieving, the Council then offered to look after the park permanently. I was on Council during the start of the redevelopment of Parks Ward and I'm proud that the developers Westwood named the park after me. Mansfield Park is a nice suburb to live in, with friendly neighbours and a great community spirit. I'm proud to call it home.

Cr Guy Wilcock

Simpson Park in Devon Park is a personal favourite place. When I was little, my mother used to take us there to run around and enjoy the play equipment. It instilled in me at an early age an appreciation of the value that good parks and reserves can provide to our community, and how necessary these most basic of spaces are. I'll always remember the peculiar pine cones which covered the ground (mostly because my older sister convinced me they were snakes and used to chase me around throwing them!).

As I recently celebrated 5 years as a Councillor for Parks Ward, I've had the pleasure of observing the changing, and diversifying community I represent. Parks Ward is a melting pot of everything that makes Australia great. A large and diverse group of people working, and living together, each trying to do the best for their family, community and country. It proves that as a people we are stronger working together, and pulling together.

#LiveLovePAE

WONDERWALLS
The Adelaide Festival

AMANDA LYNN (USA) Follow @alynnpaint

WONDERWALLS
The Adelaide Festival

NATALIA RAK (POLAND) Follow @nataliarakart

WONDERWALLS
The Adelaide Festival

TELMO MIEL (Netherlands) Follow @telmomiel

WONDERWALLS
The Adelaide Festival

VANS THE OMEGA (ADL) Follow @vansomega

WONDERWALLS 2017

It's hard to walk the historic streets of Port Adelaide these days and not stumble across some stunning street art. Its contrast against the quaint maritime heritage is often striking and its scale often enormous.

For this, we can thank the fantastic Wonderwalls Festival. It first graced our humble streets in 2015, bringing more than twenty highly acclaimed artists to Port Adelaide and adding an extra layer of vibrancy we never knew we needed, but now can't live without.

And there's more to come. This year, with thanks to Renewal SA, City of Port Adelaide Enfield Council and the creative expertise of Joel Van Moore, the official Wonderwalls Festival is returning 21-23 April; with live painting from international and local mural artists alike gracing every nook, cranny and available square of wall they can find.

Whilst watching the artists create breathtaking grand scale works of art in just one weekend, the festival will also entail street parties, artist talks where you can get up close and personal with a panel of artists, guided walking tours, Canon photography walks, workshops, street food, live music and so much more.

Curator of Wonderwalls Festival, Joel Van Moore (more commonly known as Vans The Omega), is a man constantly buzzing with enthusiasm. It must be contagious, as his friends and collaborators bring about the same effervescent energy to the Port.

"It's 100% about bringing what I love to my home town," says Joel. "I spent 15 years travelling the world and painting non-stop... I created an international family of people who are incredibly talented and passionate, and now I get to bring them to the Port."

Joel's personal talent can be seen dotted throughout the streets of the entire state and doesn't appear to be stopping any time soon "Oh I have so many ideas and they never stop evolving."

Be sure to come along and soak up Port Adelaide's buzzing atmosphere whilst watching artistic magic unfold.

Wonderwalls will run from 21-23 April 2017, throughout the streets of Port Adelaide. More information at: www.ourport.com.au/events/wonderwalls-festival-2017

Arts and Cultural Officer Jane Marr at Enfield Community Centre

PLASTIC BAG FLOWER WALL AT ENFIELD COMMUNITY CENTRE

They're so eye-catchingly beautiful it's hard to believe a trip to a junk-shop inspired the gorgeous flower wall that adorned the fence at Enfield Community Centre, and now the internal wall. But artist Kathleen Morris, AKA the Textile Warrior, says that's exactly how the idea for the creation of raffia flower walls came about.

"I saw this kid's bike covered in flowers and I just got thinking how great it would be to recreate that," she said. Her idea was to use plastic bags – as many recycled as possible – to make the flowers.

After a lot of trial and error she designed and made her own looms and the plastic raffia flowers came to life.

Over the past several months, the City of PAE's Arts and Culture Officer, Jane Marr, collaborated with Kathleen and a team of dedicated volunteers and residents at the Enfield Community Centre to make the stunning flower wall.

It's also covered in plastic crochet bees (including a blue native bee) another of Kathleen Morris' passions.

"We all know we need to save the bees," she said.

That's why she's also created sown pouches containing home-grown organic seeds for flowers that attract bees. She "seed-bombs" various little spots around the streets of Adelaide – to try to spread the bee message. People are encouraged to take the pouches and plant the seeds in their gardens.

"On social media, the idea has spread interstate and overseas," she said. "The Swedish Royal family have even had 'seeds for bees' planted in their palace."

Participants in the project say the skills they've learnt in making flower wall art can be applied in a variety of ways.

One participant who works with special needs children, has found the craft-form is a hit with the kids.

Beautiful art, great for the environment, a fantastic social occasion and therapeutic.

Be sure to visit the Enfield Community Centre on Regency Road to admire the flower wall – and ask about their Umbrella Café on Mondays – an off-shoot of the Experience Café at Blair Athol, giving local people opportunities to train in hospitality.

SHOWCASING MULTICULTURAL PROSPECT ROAD

In February, SBS Small Business Secrets took a look around Prospect Road in Kilburn and spoke with local business owners as well as Mayor Gary Johanson, about how they have seen the area grow in recent years.

Known as Adelaide's 'Little Afghanistan', it's a place where Middle Eastern business owners are breathing life into the community with the diverse range of shops including restaurants, supermarkets, and service businesses.

Located just two minutes away from our Kilburn Community Centre, the northern end of Prospect Road is a vibrant multicultural area.

You can watch Season 2 Episode 2 of Business Secrets in full on the SBS website

www.sbs.com.au/news/small-business-secrets

PORT ART EXHIBITION

Hart's Mill Flour Shed hosted the Rotary Club of Port Adelaide's 30th Port Art Exhibition, a key date on the local art calendar.

Exhibitors of all ages, including Primary School students, put their work on display – and keen collectors turned out to pick-up a treasure or two.

This year's feature artist Sophie Downey entertained crowds with her art and live saxophone performances. She was commissioned by the City of PAE to undertake a portrait of a very special mother/daughter team from our community.

Pat Buckskin was a finalist in the National Senior of the Year Australia Day Awards this year – and her daughter Josie Warrior was named joint person of the year in the Council's Aboriginal and Torres Strait Islander Awards. Pat is well-known for her lifetime of work dedicated to Aboriginal education.

The pair sat for their portrait – and the finished product was presented to Mayor Johanson.

Artist Jack Fran

KILBURN COMMUNITY CENTRE STREET ART EXPLOSION

On Sunday 19 February, a colourful and contemporary mural exploded onto an outside wall of the Kilburn Community Centre. Artist Jack Fran has transformed a very large bare wall into a beautiful artwork of four people who have lived in the area. On the final day of painting, the community was invited to come and watch and also paint their own self-portraits on boards which were subsequently adhered to another outside wall at KCC. Prospect Rotary provided a free sausage sizzle which made for a fun community day.

This is just one part of the bigger picture...

The space around the Centre is being transformed into a beautiful place for the community to enjoy.

Other projects include:

- The planting of fruit trees
- Mosaics created by the community on Fridays at the Centre have been created and will be put on the outside walls behind the trees soon.
- In front of the trees two awesome seats/benches have been made. The seats/benches will have herbs planted in them for the community to enjoy.
- An aerosol art project with youth transforming other outside parts of the Centre is planned for Youth Week in April.
- The final installation of this project will be the launching of free Wi-Fi and internet access at the Centre in mid-May.

BEACH NETBALL AT SEMAPHORE

Australia's largest Beach Netball Festival came to Semaphore for the first time March 17-19. Beach Netball is a modified and simpler version of the sport and involves women's, mixed and kids' competitions. The event was supported by the Port Adelaide Netball Association and City of PAE.

Semaphore beach played host to teams from around Australia, New Zealand and South East Asia.

The event included a Cinema Pop Up, group exercises, a celebrity match, food truck festival, and music.

City of PAE Mayor Gary Johanson said, "I was delighted, to see our beautiful Semaphore foreshore firmly in the spotlight when it played host to Beach Netball. This exciting event reflects our community's love for fun outdoor activities, the beach, and healthy-living. Semaphore has a thriving main street boulevard lined with popular cafés, retail outlets and restaurants, making it the perfect place to welcome the crowds."

Beach Netball Event Director Shane Purss said, "Beach Netball is changing the game, and provides people of all ages and abilities, male and female, the opportunity to get involved. What better place to host the event than Semaphore foreshore, where all the action happens. The enthusiasm from everyone involved is amazing." For photos visit www.beachnetball.com.au

FAMILY HISTORY RESEARCH

We are offering one-on-one sessions in our libraries to help you explore the Ancestry database and other resources that can assist with family history research.

- Mondays at Port Adelaide 3-5pm
- Wednesdays alternating between Enfield and Greenacres 3-5pm
- Thursdays at Semaphore 9.30-11.30am

Customers are welcome to book further times after their first session. As these are individual sessions, bookings are essential, call 8405 6580.

COMMUNITY

*A City that supports
community wellbeing*

2016 Aboriginal Tertiary Education Scholarship winner, Christine Abdulla with Mayor Gary Johanson

ABORIGINAL TERTIARY EDUCATION SCHOLARSHIP PROGRAM

Applications for the 2017 Aboriginal Tertiary Educational Scholarships are now open.

The Scholarships program is aimed at Aboriginal and Torres Strait Islander people who reside within the City of Port Adelaide Enfield and who are enrolled to study at Flinders University, University of Adelaide or University of South Australia in 2017.

Every year Council supports Aboriginal and Torres Strait Islander students who want to continue studies at university level, by providing \$5000 Scholarship grants over 12 months for two students to help with educational fees.

If you are or know an Aboriginal person residing in the City of Port Adelaide Enfield and studying in 2017 who would like to apply for the Scholarship Program, please visit our website: www.portenf.sa.gov.au or contact the City of Port Adelaide Enfield, Aboriginal and Cultural Diversity Officer on 8405 6868 or email: rodney.welch@portenf.sa.gov.au, for the Scholarship Guidelines and Application Form.

Applications close on 28 April 2017 at 5pm.

VOLUNTEERING CAN CHANGE YOUR LIFE!

Drivers Needed

Can you spare a few hours a week to volunteer in your community? We need you!

Everyone who takes on the role of a community volunteer, working with the Port Adelaide Enfield Council, says what a heart-warming experience it is and how sometimes they think they benefit more than the people they're supposed to be helping. Being a volunteer provides a wonderful sense of achievement that is sometimes missing in our busy lives.

We have a number of volunteer vacancies available:

- We need reliable volunteers with a good driving record and excellent communication skills to drive Community Buses and Home Support Vans. All vehicles are automatic.
- We need volunteers to help support older members of our community at social groups. Volunteers work as a part of a team with program staff, to provide social outings, once a week at the Kilburn Community centre.
- We need volunteers to assist with the 'Have A Go Too' Program, which is an adapted sport program for disabled participants at the Enfield Community Centre

You will work in a friendly supportive environment, meet new friends, and have the knowledge that volunteers really do make a difference! For further Information please contact

Audrey on 8405 6871 or email audrey.rawinski@portenf.sa.gov.au

What's On

AUTUMN 2017

To see what's on in our city visit www.portenf.sa.gov.au/whatson
Libraries - www.portenf.sa.gov.au/library
Community Centres (CC) - www.portenf.sa.gov.au/communitycentres

General Events

Sat 8 April, Sun 9 April, Wed 15 April & Sun 7 May, 10am-3pm

One & All tall ship day sails
Come on board the deck of One & All.
Contact 0432 495 603

15-17 April, 11am-5pm

Adelaide International Kite Festival 2017
Watch the sky at Semaphore fill with colour with kites of all shapes and sizes.

Sunday 16 April, 11am-4pm

MG Car Clubs National Meeting Motorkahna
Over 110 MGs from across Australia will compete in Port Adelaide as part of the MG National Meeting. Dock 2 Port Adelaide

Mon 17 April, 1pm-9pm

Adelaide Vaisakhi Mela
Free Indian Australian multicultural activities, dance, music, entertainment and food.
Klemzig Oval

Fri 21 to Sun 23 April

Wonderwalls
Port Adelaide will once again become a giant, interactive canvas with the announcement that the hugely popular Wonderwalls street art festival returns in 2017.

Sun 23 April, 10am-4pm

Drivers Experience with Bluebird Kestrel
National Railway Museum. Contact 8341 1690

Tue 25 April – starts at 6am

ANZAC Dawn Service
War Memorial, Foreshore, Semaphore
Semaphore & Port Adelaide RSL Club.
Tel: 7225 9756

Wed 26-29 April 2017

Opera Factory Workshops at the Port
Flour Shed, Harts Mill Complex,
Mundy Street, Port Adelaide. Bookings essential www.ourport.com.au/events

Wed 26 April 2017 - 11am; 6pm

Opera Factory: Find your Voice with Sidonie Henbest

Thurs 27 April 2017 - 11am; 6pm

Opera Factory: Acting Workshops with Nicholas Cannon

Fri 28 April 2017 - 11am; 6pm

Opera Factory: Instrumental Workshops with Linda Pirie

Sat 29 April 2017 - 11am; 3pm

Opera Factory: Dance Workshops with Carlie Angel

Sun 7 May, 10am-2pm

Enfield Heritage Museum at Sunnybrae Farm
Come view historical artefacts and memorabilia of this time gone by, including exhibits covering farming, kitchen, technology, the corner store, cameras and furniture collected and preserved by the former Enfield and Districts Historical Society.

Thurs 11 May 6pm-7:30pm

A forgotten chapter in SA history at Port Adelaide
Author Mike Wohltmann presents aspects of his research on a history of the internment of German Enemy Aliens on Torrens Island and the marginalisation of Germans in SA 1914-24.

Sat 20 & Sun 21 May, 10am-4pm

Experience the Barossa Wine Train
National Railway Museum. Contact 8341 1690

Sun 28 May

Morris Register of SA Car Run
As part of the History Festival, the Morris Register of SA is holding a car run from Harts Mill to Glenelg for cars made before 1960.

Sat 10 to Mon 12 June, 9.30am-5pm

Adelaide Model Railway Exhibition
Come and see Adelaide's largest and greatest model railway exhibition, with plenty to see and do for the whole family, representing some of the best value Long Weekend entertainment!
Greyhound Park, Angle Park. Contact 0417 883 524

Sat 24 & Sun 25 June, 10am-4pm

Train Drivers Experience with Redhen and Peronne
National Railway Museum. Contact 8341 1690

Community Centres

Wed 12 April

Free hearing checks at Kilburn CC
Come along for a free 5 minute hearing check.

Every Mon, 10am-12:30pm

English as second language classes Kilburn CC. Various days and times. Call 8405 6730 for more information.

Every Mon, 10am-12:30pm

Cards at Kilburn CC
Come for a game of switch. Bring a plate of food to share. Contact Shirley 8262 5919

Every Mon, 10am-12pm

English Language Support at Kilburn CC
Conversation English, pronunciation and understanding grammar.

Every Mon, 9:30am – 12:30pm

Umbrella Café at Enfield CC

Every Mon, 9.30am – 11.30am

Community Foodies at Enfield CC
Have a free healthy breakfasts to try

Every Mon, 10am-12:30pm

Creative Mondays at Enfield CC
Come along and get creative. No booking required.

Every Mon, 1:30-11:30am

Imagination Playground at Enfield CC
Bring your toddlers along for some fun

Every Tues and Thurs

Kindergym at Kilburn CC
A movement program for babies to 5 year olds and their carers. \$90 per term. Contact 0400 293 350

Every Tues, 9:30am

Over 65's Walking Group at Hillcrest CC
Contact 8202 5900

Every Tues, 12:30-3:30pm

Whispers Art at Kilburn CC
Share painting/drawing ideas and techniques with others. Contact 8362 2306

Every Tues, 1:30-4pm

Osbourne Over 50's Club
\$2 per class. Osbourne Community Hall, 539 Victoria Road. Contact 0467 007 573

Libraries

Civic Centre
163 St Vincent St, Port Adelaide
Tel: 8405 6600
www.portenf.sa.gov.au
customer.service@portenf.sa.gov.au

Town Hall
34 Nile St, Port Adelaide

Enfield Library - Council Office
1 Kensington Cres, Enfield
Tel: 8405 6530

Greenacres Library - Council Office
2 Fosters Rd, Greenacres
Tel: 8405 6540

Port Adelaide Library
2 Church St, Port Adelaide
Tel: 8405 6580

Semaphore Library
14 Semaphore Rd, Semaphore
Tel: 8405 6570

Every Tues, 1:15pm – 4:15pm

Our Computer Club at Hillcrest CC
Computer support for over 60s. Call 8266 2873

Every Tues, 2-3:30pm

Badminton at Kilburn CC
Come for a social game.

Every Tues, 10am-12noon

Women's Program at Kilburn CC
A social and supportive group involving learning, sharing, training, earning and a community market.

Every Tues, 10am-12 noon

Quilling and Card Craft at Kilburn CC
Make greeting cards and new friends.

Every Tues, 2-4pm

Cooking with Mission SA at Kilburn CC Contact 8417 8100

Every Tues, 3:30pm

Roller Skating for children at Kilburn CC
Skates are provided, wear socks and have fun. Contact liladelaiderollers@gmail.com

Every Wed, 4-6pm

Basketball at Kilburn CC
Run by SA Child and Youth Basketball. Contact 0414 776 115

Every Wed, 5-7pm

Greeting Cards at Kilburn CC
Create your own cards. Contact 8258 1375

Every Wed, 7-9pm

Grow SA at Kilburn CC
A 12 step mental health group. Contact 042 3637 296

Thurs 20 April, 10am - 1pm

Paper Making Workshop at Enfield CC
For ages 6 - 13. To book call 8405 6556.

Every Thurs, 12:30-4pm

Hillcrest Senior Citizens
Social activities for seniors. Contact 8266 0185

Every Thurs, 1:30-4:30pm

Kilburn Karaoke Group at Kilburn CC
\$3 per session

Every Fri, 10am-1pm

Creative Fridays at Conversation Cafe, Blair Athol
Contact 8405 6848

Every Fri, 1:30pm-3:30pm

Ballroom Dancing at Kilburn CC
Learn basic steps and bring your sense of fun. Contact 0424 474 732

Every Fri, 4pm-5pm

Street Ball'n at Lefevre CC
Play basketball with experienced coach's to show you some moves! This is a free program for Year 8, 9 and 10's.

Every Fri, 4-5:30pm

True North Youth Theatre Ensemble at Hillcrest CC
Ages 8 - 12 Contact 0406 991 491

Libraries

Days and times at www.portenf.sa.gov.au/goto/librarycalendar

School Term, 10:15-10:45am

Preschool Storytime at all Libraries
Theme based activities for ages 2-5. Songs, stories, felt boards, craft and more. No booking necessary.

During School Term, 10:15-10:45am

Multicultural Storytime at Greenacres
Theme based activities for ages 2-5. Songs and stories in a range of languages, and craft activities. No booking necessary.

All Year, 10:30-11:00am

Baby Bounce Enfield, Semaphore and Port Adelaide
A session designed for ages 0-2 year olds with stories, nursery rhymes, music and songs. No booking necessary.

All Year, 10:30-11:30am

Baby Bounce at Greenacres
Ages 0-2 with stories, nursery rhymes, music and songs. No booking necessary.

Fortnightly During School Term, 3:30-4:30pm

Creative Kids at all Libraries
It's free and it's fun for ages 5-13. No booking necessary. Days and times at www.portenf.sa.gov.au/goto/librarycalendar

All Year, 3:30-4:30pm

Digikids at all Libraries
For children aged 8-13 years who enjoy technology and would like to explore exciting gadgets and gizmos. No booking necessary.

Every Mon, 10:30am-12.00pm

English Conversation at Enfield
Need to practice speaking English? Meet new people, share a tea or coffee and feel part of the community. No booking necessary

Monthly on Mon 3:30-4:30pm

Book Chatter Club at Semaphore
Theme based sessions to inspire reading different kinds of books. For children 8-13 years. No booking necessary

Second Mon of Month 10:30am-12:30pm

Advanced Writers at Greenacres
An advanced writers group. Budding authors can critique each other's work in a constructive and nurturing environment. Bookings are essential 8405 6540
Family History at all Libraries
Individual sessions to help people explore the Ancestry database and other resources that can assist with family history research. Bookings essential.

Last Thurs of Month 10:00-11:00am

Get Connected at Greenacres
This informal group digital basics session offers an opportunity to mingle with other people getting started on mobile devices. Please bring your device. Bookings are essential
Book Discussion Groups at all Libraries
Meet other book lovers, share a cup of tea or coffee and share your thoughts on a new book each month. No booking necessary.

Every 4th Thurs 6:00-7:00pm

Anime Club at Enfield
If you're a teenager (15 years+) who loves anime and manga then come and join us. Booking essential 8405 6530

Every Sat 10:00am -12:00pm from 18th March until 3rd June.

The Parks Pop-Up Library
Look for the Library van next to the playground by the Parks Community Theatre, 46 Cowan Street, Angle Park.

Community Centres

Kilburn Community Centre
59 Gladstone Ave, Kilburn
Tel: 8405 6730

Hillcrest Community Centre
27-31 Queensborough Ave, Hillcrest
Tel: 8266 7267

Enfield Community Centre
540 Regency Rd, Enfield
Tel: 8405 6556

Lefevre Community Stadium
541 Victoria Rd, Osborne
Tel: 8405 6908

Visitor Information Centre
66 Commercial Rd, Port Adelaide
Tel: 8405 6560

Bohdi Smith

SKATEBOARDER BOHDI SMITH

For seven year-old Largs resident Bohdi Smith, watching TV is at the bottom of his list of things to do. After completing his homework he heads down to the local skate park with his parents to practice his passion – skateboarding – for at least three hours most days of the week.

The practice paid off recently when he became one of the youngest sponsored skateboarders in the world.

Bohdi is sponsored by Adelaide based company Adam Lee Fox Streetwear.

Bohdi's father Brad is also a long-time keen skateboarder.

"Bohdi has been tagging along to skate parks since he was three years old and it has become an absolute obsession for him."

"Skateboarding is all he does in his spare time, he doesn't want to watch TV or do anything else other than skate at the park."

The youngest competition age bracket is Under 12's and despite the fact that Bohdi has only just turned seven, he doesn't let that hold him back. He is currently ranked third!

Bohdi can often be found practising at Osborne Skate Park, located next door to Council's Lefevre Stadium.

Bohdi is always kitted up with safety gear and practising under the watchful eye of his parents. It's not uncommon for little Bohdi to gather a crowd of admirers.

The City of PAE has three skate parks located at Osborne (Lefevre Skate Park), Regency Park, and Semaphore Foreshore and Council sponsors some local competitions in conjunction with youth organisations like YMCA.

RECONCILIATION PEACE WALK

Global Communities for Peace is an organisation that believes in and promotes peace within ourselves, the community and the environment. The group invites and empowers people to participate in capacity building programs for peace that are sustainable. Global Communities for Peace values diversity and inclusivity, and strives for innovation and advocacy; in partnership with communities and the education sector, locally and globally.

Join in the Reconciliation PEACEWalk on the 2 June at 11am starting from Harts Mill to 'Lartelare Park', as part of "Sorry Day and Reconciliation Week".

CO-OPERA'S FREE OPERA FACTORY WORKSHOPS

Ever wanted to be on stage, but don't know where to begin? Co-Opera's workshops could be your key to stardom and success, or you might just have some fun! The workshops are presented by professional artists, under the auspices of the renowned opera company Co-Opera, and are funded jointly by the City of Port Adelaide Enfield and Renewal SA. The free workshops are open to all residents within the Port Adelaide Enfield Council area. See What's On page 8 for details.

COMMUNITY

*A City that supports
community wellbeing*

PUBLIC CONSULTATIONS

Thomas Turner Reserve

The first stage of community consultation for the Thomas Turner Reserve Master Plan has now been completed. Thank you to all who participated!

We had a terrific turn out at the Community Park Day held in November where we heard lots of thoughts and ideas for the reserve. We also received over 100 survey forms, plus several emails and held stakeholder meetings with the local sporting groups. All the information received has been summarised in a Consultation Report which can be viewed at Council's website www.portenf.sa.gov.au/publicconsultation.

We really value all the community's input and are using the information provided to inform the draft Master Plan currently being prepared. Following this the draft Master Plan will be presented to Council for consideration (anticipated for May 2017) and then presented to the community for further input and comment.

Should you have any further queries please call our Customer Service Team on 8405 6600 or send us an email customer.service@portenf.sa.gov.au

Duncan Fraser and FJ Garrad Reserves – Draft Master Plans

Love your local parks? Tell us what you think of the draft Master Plans!

You are invited to provide your feedback on the draft Master Plans for Duncan Fraser and FJ Garrad Reserves.

The Master Plans have been informed by Stage 1 Community Consultation and will guide the future upgrade and enhancement of these Reserves.

Have your say on the draft plans by completing a feedback questionnaire. The questionnaire and draft master plans can be viewed online at Council's website www.portenf.sa.gov.au/publicconsultation. Hard-copies can also be mailed to you on request.

Any feedback received will be considered in finalising the Master Plans. Following Council's consideration and adoption, the Master Plans will then be implemented in stages as funding allows. Should you have any further queries please call our helpful Customer Services team on 8405 6600 or send us an email: customer.service@portenf.sa.gov.au

NEW SPORTS AND COMMUNITY HUB FOR LIGHTSVIEW

We are working in partnership with the State Government to deliver an exciting multi-purpose community recreational facility in the new suburb of Lightsview. The proposed facility would be located on a portion of the former Ross Smith Secondary School site.

It is intended that the facility will be used by a variety of sporting and community groups (with a key focus on basketball), but may also include other indoor sports such as wheelchair sports, netball and futsal. The facility will also include areas for community meetings, events and activities.'

We want to know what else the facility could be used for. Let us know what would be useful for you and how you would like to use such a facility.

For more information including a link to provide feedback on the plans please visit www.portenf.sa.gov.au/lightsviewrechub

NEW 3D PRINTER AT THE LIBRARY

3D printing is awesome! So awesome in fact, that thanks to the assistance of seed funding from GoDigi we've been able to purchase a printer for our library service.

The printer will be travelling around our four City of PAE libraries in the coming months giving you the chance to come along and learn how to turn a digital design on a computer screen into a 3D object that you can use.

We will be using it to expand our digital literacy and children's programs.

Port Fringe

PORT FRINGE LAUNCH WEEKEND

The City of PAE has established itself as THE go-to region for the Fringe outside of the Adelaide CBD and this year was bigger and better than ever.

A street-party in the Port on 26 February kicked-off the festival and thousands turned up for the occasion.

New and familiar local eateries along Commercial Road took their food onto the street, arts organization Fontanelle opened its doors in the old post office building on St Vincent Street, and laneways came alive with pop-up bars and funky bands.

On the main stage on Commercial Road crowds were entertained with live music and a hilarious group laughter session which put a smile on everyone's face!

This year, 425 artists performed across 46 venues in the City of PAE, making it the biggest Port Fringe yet.

The street-party was the result of collaboration between Council, Renewal SA, local businesses and great creative minds.

The Port came alive again the following day with the Port Rocks festival – everything retro got a groove on including a classic car display. Local pubs played host to a variety of bands in Port Adelaide and Semaphore.

And in Semaphore on Sunday – crowds gathered for the annual Feast Festival – celebrating our diversity and capping off an event-'full' weekend in the Port and Semaphore.

Thanks to everyone involved!

NEW DIGITAL PORT ADELAIDE ADVENTURE

Local students helped to create a digital Choose-Your-Adventure for Port Adelaide as part of the Story City Project. The new story, *The Captain and the Curse*, is Story City's most ambitious project to date. It brought together students from Alberton Primary School and local Adelaide artists, to share ideas on the creation of the adventure.

Alongside the City of PAE, this is the first time Story City has engaged the public in the production of its adventures, and it was a great success.

Using the cutting-edge technology on your mobile, Story City's adventures put you – the reader – right in the middle of the story. The decisions you make not only change the outcome of the story, they take you on a unique path through the city. This is the popular Choose-Your-Adventure genre, re-imagined for the digital age.

Written by Adelaide local, Mark Jackson, the story sends you on a quest through Port Adelaide's long maritime history, and evokes some of the ghosts that might still wander the Port. With challenges at every turn, will you be able to navigate these stormy supernatural seas?

Music for the adventure was created by Port Adelaide local, Thomas James who is also involved with the Stowaway Live Music Club in Birkenhead, and Mixed Creative.

Illustrations were provided by Adelaide artist, Victoria Casson, in collaboration with Alberton Primary students.

The Story City app is FREE to download for both Apple and Android phones, and the Port Adelaide story is suitable for ages 13+. Download the app directly from the app store or via the Story City website www.StoryCity.com.au.

The project was made possible by a Community Development Grant from the City of Port Adelaide Enfield, sponsorship from Port Adelaide's own Port Art Supplies, and by the generous assistance of Alberton Primary School staff and students.

PLACEMAKING

A City where people love to be

Laneway Festival

FRENCH DELEGATION VISIT

Ties between The City of Port Adelaide Enfield and The City of Cherbourg-en-Cotentin in France are growing strong after a visit by a delegation from the French port city in December. Cherbourg Mayor Mr Benoît Arrivé and Mayor Gary Johanson came together to sign a letter of intent at the City of PAE's Civic Centre, symbolising a commitment to future industry and trade relations.

Cherbourg is home to French ship-builder DCNS, which has been awarded the contract to build the next generation of Australia's submarines at Osborne.

The signing was witnessed by SA's Investment and Trade Minister, Martin Hamilton-Smith.

Mayor Gary Johanson said: "We are delighted to host the delegation from Cherbourg as a first step towards what we are sure will be a long and prosperous relationship. I am very proud to show-off our beautiful City to our new international friends."

Mayor Gary Johanson and CEO Mark Withers hosted the delegation during two days of sightseeing, including a boat trip along the Port River to observe current and future development sites – as well as a bus tour around Port Adelaide and the LeFevre Peninsula.

The delegation also conducted a site visit of ASC and Techport facilities. At the conclusion of the tour the two Mayors swapped gestures of thanks – books about the two regions, while Mayor Johanson presented the group with Port Power Football Club scarves and a guernsey.

Mayor Arrivé noted how many similarities there are between his port city of Cherbourg, and Port Adelaide.

City of Port Adelaide Enfield CEO Mark Withers said "The future submarine build at Osborne promises mutual benefits for both our city and Cherbourg. We warmly welcome the delegation and look forward to fostering ties between us in the years ahead."

LANEWAY FESTIVAL

The St Jerome's Laneway Festival once again drew huge crowds to the Port in February.

Four stages were set up around the Hart's Mill precinct and under picture perfect skies approximately nine thousand music lovers rocked to indie bands from around the world.

There were more than 30 Australian and international acts. The line-up included Australian acts Tash Sultana, Nick Murphy (Chet Faker), Roland Tings, Sampa the Great and Tame Impala; United States performers Mick Jenkins, Mr. Carmack and Car Seat Headrest; Norwegian singer Aurora and UK Acts NAO and Tourist and Canadian band White Lung.

The performances received glowing reviews in the media – and it's understood organisers are planning a bigger and better event next year.

Urban Heat Mapping

DRAFT ENVIRONMENT STRATEGY

One of the five goals of our City Plan 2030 is to create a 'city that cares for its natural environment and heritage'.

The Draft Environment Strategy 2022 is the leading strategy under this goal. The Draft Strategy identifies the key environmental challenges and opportunities that our city will face over the next decade and the actions can be taken to protect and improve our wonderful natural environment and heritage.

Using evidence from our State of the Environment 2012 Report and drawing on local knowledge and an analysis of state and national policy, the strategy focuses on the following five key challenges and priorities for action:

- Identifying and progressing economic opportunities that support the environment, including green industries and nature based tourism
- Enabling and supporting greater community engagement and participation in environmental programs and advocacy
- Ensuring provision of open space, green infrastructure and trees in a period of intensified and higher density development
- Managing coastal development to ensure coastal ecosystem protection and enhancement
- Building adaptation to the projected impacts of climate change, including increased inundation and heatwaves.

Any comments on the Draft Environment Strategy 2020 will help shape the final strategy, which is due to be considered by Council in April 2020. To read the draft strategy in full please visit www.portenf.sa.gov.au

URBAN HEAT MAPPING

Whilst Adelaide was sweltering in the heat recently, spare a thought for the researchers from Flinders University who were 3km up in the air in a tiny (even hotter!) plane.

They spent a day flying backwards and forwards across City of PAE, City Of Charles Sturt and City of West Torrens to gather vital heat mapping data for the AdaptWest Project.

The data will help us to investigate the impact of neighbourhood urban form on its microclimate in order to enable more effective planning for community health and wellbeing across the Western Adelaide Region.

The data will help us to identify key factors which influence temperatures across the city at the local scale, such as urban design, areas of green space or water, and spatial geometry.

The flight path consisted of 32 parallel flight lines, spaced 600m apart which covered all of the City of PAE.

ENVIRONMENT

A City which cares for its natural environment and heritage

Nick and James

HARD REFUSE COLLECTION

The City of PAE provides a free residential hard refuse collection service to assist residents to dispose of waste items too heavy or large for the blue lid bin.

Nick has spent the past 11 years driving around in Council's hard refuse collection truck, whilst James has been on board for a year.

A typical day for them starts at 7am when they receive jobs via their iPad and plan the most efficient route. After leaving the depot they work their way around the suburbs picking up TVs, mattresses, furniture, whitegoods, fallen tree branches, and a variety of other heavy goods, stopping only for regular trips to the dump where they drop off items for recycling. Throughout the day, new jobs come in on the fly thanks to Council's Online Services system.

Their custom truck features a crane to pick up the rubbish and place it in the back. Whilst the truck is used to pick up rubbish, you may be surprised to find out that the boys pride themselves on keeping it immaculate on the inside.

When asked about the best part of the job, Nick said, "I love that we get to drive all around PAE, from North Haven to Gilles Plains".

James added, "We're the only truck doing this in the Council, so without us the rubbish would soon pile up."

After so many years on the job, Nick knows his way around better than most. "The first couple of years it took me a while to know where I was going, but these days you won't catch me using a map as I think I know every single street."

If you want to know the worst thing about the job, both Nick and James are in agreement that it's the spiders they often find lurking underneath things!

Residential properties can access up to four hard refuse waste collections per calendar year. Bookings must be made in advance and waiting times vary during peak usage. For more information or to make a booking please visit www.portenf.sa.gov.au and click on "Waste and Recycling" or call Waste Line on 1800 777 844 during office hours.

GET INVOLVED IN NATURAL CONSERVATION IN YOUR LOCAL NEIGHBOURHOOD

The Folland Park Trees for Life Bushcare group will be undertaking a series of citizen science biodiversity activities in late April and early May 2017 at Folland Park Natural Heritage Reserve, to determine what we can do to better understand the reserves flora and fauna value whilst allowing more people to get involved and experience this area.

Folland Park is a reserve comprising 3.2 hectares of mallee eucalypt and native pine woodland located in the suburb of Enfield and is listed on the Native Heritage list. It provides a great representation of the vegetation that would have once been present on the northern metropolitan area prior to European settlement. It is one of the very few areas of native bushland left on the entire Adelaide Plains.

For many years, the Bushcare group has undertaken extensive weed control activities to restore the bushland.

This work will continue into the future, however, in addition the City of PAE will be providing running a series of citizen science biodiversity activities to increase community awareness about the importance of the natural value of this area whilst encouraging people to discover new natural wonders in their own neighbourhood.

If you would like to become involved in the Folland Park biodiversity activities please contact Craig Hughes on 8405 6028.

'Citizen of the Year' Yunus Noori and 'Young Citizen of the Year' Kyran Dixon with Mayor Gary Johanson

AUSTRALIAN DAY AWARDS AND CITIZENSHIP CEREMONY

This year for the first time, our Australia Day Awards and Citizenship Ceremony was held on board visiting naval survey vessel HMAS Leeuwin.

A warm evening on the 25 January made for the perfect backdrop, as the ship's landing deck was transformed into a stage for dozens to make their pledge as new citizens, and for others to claim their awards.

Defence Minister Christopher Pyne, Federal Member for Port Adelaide the Hon. Mark Butler, State Ministers the Hon. Stephen Mullighan and Peter Malinauskas were among a host of politicians and dignitaries who were present for the occasion.

Proceedings began with a traditional Kurna Smoking Ceremony by Jack Buckskin and his group. The purpose of this was to cleanse out any bad spirits and clear space for all. Young fresh leaves were used, representative of new life.

Mayor Gary Johanson and CEO Mark Withers welcomed guests and 35 men, women and children were called upon to pledge their oath of citizenship to Australia.

The following award recipients are warmly congratulated by Council for their contributions to the community.

AUSTRALIA DAY AWARDS CEREMONY RECIPIENTS

Citizen of the Year – Yunus Noori

Yunus Noori was nominated for Citizen of the Year in recognition of his considerable contribution to the community. He has successfully implemented many inclusive sporting initiatives, promoting healthy lifestyle and supporting community cohesion. Yunus has been involved in mentoring the Afghan community through sport for over 15 year as a sports coach and volunteer mentor. Through his work with Lutheran Community Care, he has helped countless newly-arrived families settle and establish their lives in the Port Adelaide Enfield community.

Young Citizen of the Year – Kyran Dixon

Kyran Dixon was nominated for Young Citizen of the Year in recognition of his hard work, strength, determination and the example he sets for other young Indigenous people. Kyran faced a significant challenge in 2014 when he was diagnosed with an aggressive form of leukaemia. Rather than allowing this to deter him from achieving his goals, Kyran became involved in raising funds for the Leukaemia Foundation and raising awareness by becoming an ambassador for the annual Charity Round in the SANFL. Kyran has also excelled in sports and studies, with many notable achievements in both fields.

Community Event of the Year – Kym and Jarrod Meers

Kym and Jarrod created Izla's Purple Crusade five years ago to complete the City to Bay Fun Run and raise over \$21,000 for epilepsy. Since then Izla's Purple Crusade has continued to host fundraising events in the Semaphore area raising \$80,000 for Epilepsy SA/NT. This year fundraising included a Purple Day morning tea, a movie night and the highly successful Carousel Fun Run which attracted over 600 participants and raised \$20,000. All these events have brought many people from the local community together and created a sense of community spirit.

Emerging Event or Group of the Year – Port Adelaide Shellfish Restoration Project Group

The Port Adelaide Shellfish Restoration Project Group promotes inclusion of young people through community-based citizen science opportunities. Local partnerships have been developed with schools and local businesses on the Lefevre Peninsula to facilitate the monitoring of trial shellfish restoration sites in the Port River. The group conducts important local research on oyster colonisation, contributes to efforts to improve water quality and stabilising our shoreline from erosion due to the impacts of climate change.

Emerging Event or Group of the Year – Vaisakhi Mela Indian Festival

Vaisakhi Mela Indian Festival was delivered by the Punjab Aussie Association of South Australia to showcase Indian culture. The Indian community, especially the northern Indian community, is the fastest growing in the City of Port Adelaide Enfield. The April 2016 Festival brought together participants from other cultures through artistic expression, cultural food and specialty merchandise. The event promoted inclusion by showcasing the emerging northern Indian (especially Punjabi) community's culture - a first-time experience for many community members. Over 6,000 people attended the event which was held at Klemzig Oval.

