

A monthly publication produced by
Caulfield Council for the residents of this City.

CAULFIELD CONTACT

Volume 8 Number 1
Thursday January 28, 82.

DON DUNSTAN

ON AUSTRALIAN FILMS

"The Australian Film Industry has reached a cultural maturity that should make us proud to be Australians," said the Hon. Don Dunstan, at Caulfield Council's Australia Day Breakfast.

Mr Dunstan praised Australian actors and producers of such successful films as Storm Boy, Gallipoli, Breaker

Morant and Picnic at Hanging Rock who have really opened up the rest of the world for Australian film.

Mr Dunstan said Australian films are considered by critics overseas to have flair, competence and integrity.

"Australia is something of a phenomenon in world terms. Our films have more influence overseas now than French or Italian films," said Mr Dunstan.

Mr Dunstan was the guest speaker at the

Council's annual breakfast last Tuesday morning.

A toast was proposed to "Australia" by The Honourable Sir Horace Petty, Chairman of the Australia Day Council.

The Breakfast began with Grace said by The Reverend Max Grabau and music by the Cameo Wind Ensemble directed by Brian May. The Ensemble played themes from popular Australian films.

Brian May dedicated the theme from Picnic at Hanging Rock to Mr Dunstan because of the help he gave in its production.

The Mayor, Cr. B. Rudzki welcomed guests to the Breakfast which has been held every year since 1973.

The Mayor presented awards to citizens for their help to the community and introduced The Hon. Don Dunstan to the guests.

Mr Dunstan spoke on the history and growth of the film industry in Australia. He stressed the importance of the South Australian film corporation in the establishment of a film industry in Australia.

When the film industry experienced a drop in production and quality due to the costs of making films the South Australian Government proposed to set up a statutory body that could obtain loans to make films.

It was too expensive for South Australia to bring in directors and film crews from other states so they set up their own Film Corporation to encourage the growth of feature films in S.A.

The first film made under the new corporation was Sunday Too Far Away with Jack Thompson. The film was a huge success and marked the beginning of an era in films.

Picnic at Hanging Rock was the first film to break into the American market after the Australian Film Festival was held in New York.

The first really successful children's film, Storm Boy, was made in South Australia and got its money back at just one cinema in Adelaide.

The President of the Quota Club, Mrs Sheila Drummond gave a vote

of thanks to Mr Don Dunstan.

After raising the Australian flag, guests walked around inspecting the Harry Davidson collection of film projectors and the film memorabilia placed around the Town Hall.

The breakfast was very successful according to the Mayor Cr B. Rudzki.

NEW CLUB

A new club for retired and semi-retired business and professional men, sponsored by Caulfield Rotary, will be launched shortly.

The club to be known as the Probus Club of Caulfield also caters for retired executives of government and other organisations.

Probus Clubs provide regular monthly meetings for those retired men who want to meet others in similar circumstances.

They also arrange to hear guest speakers and visit places and organisations of interest.

Probus Clubs are non-fund raising and annual subscriptions will be minimal. Members do not have to be former rotarians and the clubs are completely autonomous.

Enquiries to Roy Fincher 861 9169.

ABOVE — Don Dunstan looks at an old biograph machine with the Mayor, Cr. B. Rudzki, at the breakfast.

Citizens' Awards on Australia Day

TWO members of Caulfield community were presented with awards for service to the community at the Australia Day Breakfast in the Town Hall on Tuesday.

Tanya Theiler, 15, of Porter Rd., Carnegie, was given the Young Citizens' Award for her work with Meals On Wheels. Tanya has helped with MOW on a regular basis in the last six years.

Tanya voluntarily helps deliver meals and is well-known and liked among the volunteers and especially with the recipients she visits.

The Citizen Award was given to Mrs Alma Arden for her varied support and service to the community.

Mrs Arden holds the position of President of the Ladies' Committee of the Royal Southern Memorial

Hospital and is involved in all Hospital Auxiliaries and organisations.

She has also worked for Meals on Wheels, the Red Cross and has supported Mayoral projects for many years.

Mrs Arden visits the Alfred Hospital twice weekly and uses her car to drive around those who can no longer drive themselves.

Below: Mrs Alma Arden being presented with the Citizens' Award from the Mayor, Cr B. Rudzki. Left: Tanya Theiler, 15, thanking guests for her award at the breakfast.

Caulfield Festival

1982 will see the launching of the first Caulfield Festival, a new and exciting week of activities for the City.

Like all good programs the secret of success is organisation and the ball begins rolling with a public meeting to be held at the City Hall on Thursday, 18th February at 8.00 p.m. Those at the meeting will discuss the directions the Festival might take and launch the company — "Caulfield Festival Limited," to plan and organise the event.

This company will represent the interests of the community on the Board of Directors and will manage the funds given by both the Council and sponsors. Caulfield Festival Limited will offer the opportunity for input from all sectors of the community.

To guarantee the success of both the Festival and the launching representatives of all sporting, community and recreation groups within the City of Caulfield are invited to attend the meeting. If you can't send a representative please contact Max Binnington on 524 3236 with the name and address of an appropriate contact and he will keep you in touch with proceedings.

Meanwhile try to plan your major event(s) for the year round the festival week which begins Saturday 27th November and concludes on Sunday 5th December. Any activity that you feel will give the Festival a boost, from model boat racing to drama productions, will be welcomed. Please give us your ideas.

Contact letters

Neighbours and thank-you

Thank-you

Madam,
THROUGH YOUR newspaper, the staff of the "Opportunity Shop", wish to express their good wishes to you all for carrying the messages of many organisations to hosts of people who could otherwise not be reached. May 1982 be a year of good health, good fortune, and continuing service to a dependent public.

We also wish to extend greetings to all those people who have become regular contributors, and personal friends as we each in our own small way share a little of ourselves, and our excesses with so many others less fortunate than we.

May we say a big Thank You for helping us to help others. We cannot always be present to say thank you in person so please accept this message as one of personal gratitude.

It would be remiss of us if we did not convey a special vote of thanks to the business community of Elsternwick, and surrounding areas, and this includes the "Police" whose services are always in demand.

Your co-operation has been very much appreciated and we shall look forward to another year of mutual understanding.
Bill and Evelyn Chandler, Elsternwick.

Neighbourhood groups

HAVING BEEN associated with many social welfare activities in Caulfield, together with many members of different organisations we have tried repeatedly to bring together residents into "neighbourhood groups".

Firstly we aimed at lonely senior citizens but as well people of any age group who would have liked to share their interests, and hobbies with nearby living persons.

We have investigated such venues as private homes, local halls, as well as the possibility of a "coffee shop" as a meeting place.

Over the years the response by interested people "to meet neighbours" was more than disappointing.

It would be greatly appreciated if local residents would use your Contact Newspaper to write their views and comments: why the idea of "neighbourhood groups" met with such negative response.

Irene Capek, MBE, Caulfield.

THE EDITOR of Caulfield Contact would like to remind readers that contributions are continually sought for Caulfield Contact.

Typed stories and reports would be preferred, and please include where possible a telephone number and address of the sender in case any details have to be confirmed.

Address any material to:

The Editor,
Caulfield Contact,
Caulfield Town Hall,
Hawthorn and Glen Eira Roads,
Caulfield, 3162.

M.B.E. for Alwin

COMMUNITY-MINDED citizen, Alwin Robinson, received an M.B.E. for service to hospital administration recently.

Mr Robinson has been involved with the Royal Southern Memorial Hospital in Caulfield for 11 years and was a prominent figure in promoting change.

He has also been the Board member of the Alfred Hospital, Prahran, the Victorian Hospital Computer Service and the Eastern Suburbs Geriatric Hospital, Ringwood and Chairman of the Manvantara Geriatric Hospital, Ringwood.

Mr Robinson says that his award is a team effort as he couldn't have done it without the energy and enthusiasm of local people.

Mr Robinson was presented with the award by His Excellency Sir Henry Winneke, Patron of the Royal Southern Memorial.

Free concerts in park for Caulfield

A Free Concert in the Park will be held at the Caulfield Park (around the lake) starring the Downtown Dixielanders at 3 p.m. on February 7.

The concert is the first in a series of free concerts to be held in Caulfield and is sponsored by the Caulfield City Council.

The Dixielanders are renowned for their happy, foot-tapping Jazz music and should appeal to all age groups.

The musicians sing and present a range of well-known Jazz styles and classics.

The Dixielanders have participated in the F.E.I.P. and the Victorian Arts Council Programs as well as many concerts throughout the state.

Bring along a blanket, a snack to munch and join the Downtown Dixielanders on the lawn for our first free concert in the park.

Above, The Downtown Dixielanders who will be at the first concert.

SIXTY YEARS TOGETHER

MR and Mrs James Gillespie recently celebrated their 60th Wedding Anniversary.

They were married in 1922 at Scots Church Melbourne and have lived all their life in Halstead Street, Caulfield.

The couple are well-known members of the city. Mr Gillespie was awarded an M.B.E. for services to the community in 1964 and the "Gillespie Wing" at R.M.I.T. was named in his honour.

Mrs Gillespie has been a member of the Caulfield Auxiliary of the Women's Hospital for 40 years and received a B.E.M. in 1980.

New bill on child donations

KIDNEY donations from children will be prohibited if a new bill introduced to parliament recently is passed.

Only donations of regenerative tissue will be allowed provided that the child and a parent consent and the transplant is for a member of the child's family.

Under the bill an adult may donate either regenerative or non-regenerative tissue but he is given 24 hours to change his mind about non-regenerative tissue.

The bill also attempts to define times of death. Irreversible cessation of circulation of blood in a person's body or irreversible cessation of all functions of a person's

brain must occur.

Where respiration or blood circulation is artificially maintained two doctors, each with five years experience, must certify that brain death has occurred.

The bill also prohibits the sale of tissue or the taking of tissue unless a permit has been granted by the Minister of Health.

FREE RUBELLA IMMUNISATION

for all women of child bearing age

AT AN INFANT WELFARE CENTRE

NEAR YOU

Caulfield: April 20,
Murrumbeena: March 2
(between 7-8 p.m.)

Telephone: 524 3281
for enquiries

IMMUNISATION DATES

THE dates for the 1982 Night Session Program of free immunisation are listed below. Times are 7 to 8 p.m. for all dates.

ADULT DIPHTHERIA, TETANUS AND POLIOMYELITIS at the Caulfield Infant Welfare Centre, 254 Hawthorn Rd., Caulfield: February 9, March 23, May 4, June 15, July 27, September 7, October 19 and November 30.

RUBELLA at the Caulfield I.W.C.: April 20, July 13, October 5.

RUBELLA at the Murrumbeena Infant Welfare Centre, 89 Murrumbeena Rd., Murrumbeena: March 2, June 1, August 24 and November 16.

Rates and valuations — What is it all about?

AT this time of the year as residents dig deep into their pockets to meet payments for the rate assessments on their properties the question that often comes to mind is, "How come I have to pay so much in rates?" or "How do they come up with that figure for my house?"

A valuation of all property in Metropolitan Municipalities is required to be made every four years or as determined by the Minister for Local Government. All properties are valued at the same level of values that is at a specific date.

The latest general evaluation was completed and returned to the Council in September 1980, based on the level of values at the 30th June 1978. With the continuation of the next four year cycle, the next general valuation will be based on values as at the 30th June 1982 and will be returned to the Council in September 1984.

The basis of rating

The services provided by Councils and other rating authorities assist to establish and maintain property values. A property tax based on valuation reflects both the measure of the benefit of services to each individual property and the capacity of that property to pay the tax.

A general valuation of a municipality does not create rate income. It does reapportion the gross amount of rate income, required by the Council, in proportion to the new valuation of individual properties.

The Caulfield Council uses a composite or "Shandy" method of levying rates, based 50% on the site value of the property and 50% on the nett annual value of the property.

The site value is the price the land would bring if genuinely sold on reasonable terms, assuming that the improvements to the land had not been made.

The nett annual value represents the nett annual rental of a property and it is found by deducting from the fair gross rental such statutory outgoings such as rates, insurance and maintenance necessary for the property to command the gross rent. However, the N.A.V. on some classes of property for example, farm land and residences, is restricted to 5% of the capital improved value of the property, and in all cases must not be less than 5% of the capital improved value.

The capital improved value is the price which a property would bring as it stands (without encumbrances), if genuinely on the open market on reasonable terms — excluding any chattels, for example, carpet, blinds, curtains, etc.

Method of evaluation

The Council is notified of all sales of properties which takes place within the municipality. Rental information is obtained from owners and/or tenants. In addition to this information Council appointed valuers may enter at all reasonable hours any land, building or premises to make a valuation. They will not be

liable for trespass. They can put verbally or in writing any questions to the owner, occupier or the agent to help with the valuation.

The sales and rental information is collated and analysed so that various value levels can be established. Physical inspections are then made of each individual property and the valuation is then made by applying the previously determined value levels. In many cases internal property inspections may be necessary to provide sufficient information to ensure a more accurate valuation.

Supplementary valuations

Although a general valuation of all property in a municipality is carried out at a fixed date properties are continually being built, demolished, altered and subdivided. It is necessary to bring these properties into line with their neighbours at the same level of value. This is done by means of supplementary valuation, based on the level of the last general valuation (that is although building costs and land values have valuations). Valuations are thus a continuing process.

Objections to valuations

Ratepayers may object to their valuations during the following period.

1. After a general valuation or a supplementary valuation — within 2 months of receiving notice.
2. In any other year, during the months of February or March.

After receiving an objection, the valuer will discuss the matter with the objector, who if not satisfied with the decision may appeal to a Land Valuation Board of Review or the Supreme Court.

Any objection must be in or to the effect of the prescribed form, copies of which are obtainable from the Town Hall. Before filling out any objection form endeavour to discuss the matter with the City Valuer. The grounds for objection are set out on the form.

If you have any queries regarding your valuation the City Valuer, Mr Peter Mustow can be contacted at the Town Hall on 524 3333.

PAYING RATES

IT'S that time again — rate payments fall due on the 10th April which falls on Easter Saturday in 1982. The final date for payment of rates will therefore be Wednesday, 14th April.

The interest rate has been increased by the Local Government Department to 14% per annum from the 1st October, 1981 and will apply to all rates received after the 14th April when interest will be back-dated to 10th December, 1981.

Although the Council offices will be closed on Tuesday, 13th April it is pointed out that rates must be received at the City Hall on or before the 14th April. Even if payment is mailed on that day interest will be charged if payment arrives late at the City Hall.

Notices for the second quarterly instalments due on the 28th February, 1982 will be mailed in early February and the co-operation of those paying quarterly is requested. Prompt payment by the due date would be appreciated.

New pensioners should avoid the last minute April rush by presenting their rate notices for adjustment before the 1st April.

Those who have not yet completed an application form are requested to present travel concession cards or other proof of eligibility to the Rate Officer at the Town Hall before the 1st April, 1982.

Note:

Where ratepayers are doing their own conveyancing when selling their property it is essential that a formal notice of sale is lodged at the City Hall within 30 days of settlement.

Big bins in operation

THE new "big bins" have now been delivered to all residences in Caulfield.

The collection service will be modified to improve the system and the service to ratepayers.

The collection rounds will be made more efficient to equalise the amount of refuse collected by each truck and to have all vehicles working in the same area of the city on a particular day.

This will mean some minor disruption to services in the beginning but the final result will be worthwhile.

A new brochure and calendar will be delivered to all residents indicating that on Monday, February

22, 1982 the new collection rounds will be in operation.

Bins will be collected in the week preceding the changeover and then after that it may be a little more than a week until the next collection.

If you have any problems during the changeover then contact the Waste Management Department.

Bottles will be collected fortnightly from the week commencing February 22.

Waste paper will be collected fortnightly for the Paper and Cardboard Re-Cycling Appeal. Collection dates will be given to each householder for their area.

Any queries to the Waste Management Controller Mr B. Grinter on 524 3240.

News from council

New System

THE Council's computer based property system is nearing completion. It has been designed to simplify the retrieval of information on all properties of the city.

Much time has been spent in the past in manually compiling records of rates, valuations, and other details.

This new system will contribute to a reduction in the time needed to carry out many everyday clerical duties.

Dry Spell

THE recent dry weather has played havoc with parks, gardens and street trees. Nothing can be planted at this time of year so Parks and Gardens staff are heavily involved in evolving programs that will keep Caulfield green and fresh.

You could assist by regularly watering that tree in your nature-strip.

New Ideas

AN architectural student has been working with the planning department over the holiday period. Projects have included design ideas for the Elsternwick plaza and a facelift for the Elsternwick shopping centre.

Many students gain work experience with the council at this time of year and the council reaps the benefits from fresh and new ideas from students' studying courses relevant to local government.

A Chilling Thought

IT seems that the Animal Control Officers of the Council have their own ideas of the problems caused by the summer heat.

Both the offices, and dogs for sure, feel that air-conditioning is called for in the vans that transport the stray animals.

After all, what do they want? HOT DOGS?

New Venue

THE Murrumbena Hall was the latest venue for recent holiday activities. During the holidays classes were held in creative movement and multi-media arts for children 4 to 12 years.

By all accounts the program was a success and classes will continue for both children and adults during Term 1.

Watch February's Caulfield Contact for further details.

Co-operation

CAULFIELD'S Leisure and Community Education section is co-operating with the Southern Cross newspaper in its production of Leisure

Larks supplement aimed at giving the community regular information on the leisure and recreation activities available to residents of the area.

Road Works

IT is 'back to work' time. Roadwork contractors have started their work year and the Council road works program has started in earnest again.

Martins Street between Snowden Avenue and Glenhuntingly Rd. is to be reconstructed and Koornang Rd. between Neerim and Leela Rds. is to be resurfaced at a cost of \$140,000.

Social Work Replacement

MOOKY Biaylew, the Council's social worker, has been granted maternity leave for a year.

Her replacement, Jane Cohen, is probably well known to many as the supervisor of the Caulfield Children's Neighbourhood Centre.

Jane, a qualified social worker, will be sharing her time for a while between the casework and the children of the centre.

Tours

WOULD you believe it? There are staff at the Town Hall who do not know what goes on outside their own departments.

Tours of Caulfield facilities, throughout the City have been organised for interested staff and the response has been very good.

Centres visited include, the meals on wheels kitchen, the depot, Infant Welfare Centres, Arts and Recreation centres, parks, gardens and council accommodation.

Perhaps there are residents who would be interested in similar tours.

Waiting Lists

THE waiting lists for admission to Council accommodation for the aged are currently being updated.

Anyone who has applied to be placed on these lists should return their application forms to the Town Hall as soon as possible.

FIREWORKS

A BAN ON FIREWORKS sales and use is in effect from January 1982.

The ban prohibits the use of fireworks except for Moomba or Royal Show displays and charities that obtain permits.

Fireworks are defined as skyrockets, roman candles and other varieties of fireworks.

Caulfield Holiday Programs

HOLIDAY PROGRAMS CONDUCTED IN CAULFIELD over the school break were very successful for both children and their parents.

The Programs kept the kids busy and out of Mum's hair and at the same time amused and occupied with the varied activities and workshops.

The Workshops in the Sunshine were well organised and well supervised. Contact were impressed by the parent/child involvement in the activities.

Primary school nearing completion

REPAIR WORK on Glenhuntly Primary School is nearing completion as the beginning of the school year draws closer.

Most repainting of classrooms is completed except for two rooms to be started next week. Most classrooms and the library will be ready for use and portables will only be kept on for the short term.

The administration building, which was completely gutted, is still without a permanent roof but a decision will be made soon as to the type of new roof it needs.

The administration building has not been repaired on the inside but should be very close to completion by the time school resumes.

Contractors estimate that rebuilding won't take longer than one week.

Children loved the face painting activity, the paper plate face making and the pottery activities. The Workshops were held in a perfect location at Caulfield Park near the playground entrance.

The Recreation Centre's Holiday Program was equally as successful with their activities which centred around sport.

Kids exhausted themselves on the trampolines, with the bush dancing and roller skating.

The City of Caulfield Arts Centre held a pantomime for the kids called Secrets from out of the Blue which captivated the kids with its magical and colorful format.

The Caulfield/Malvern Library's Mad Hatter's Tea Party proved to be a popular attraction for children. It was an imaginative use of a well known story and characters that inspired the children to relate to others the terrible things they get up to in their holidays when Mum's not around.

Overall every program was very successful and enjoyed immensely by children and adults.

Hot on the heels of the Holiday Program success comes the news that Caulfield Arts Centre has been allocated \$10,000 for its programs this year.

Above: Kids enjoying the Caulfield Holiday programs.

Mr Ted Tanner, Member of Parliament for Caulfield, said it was a tribute to the community service of the Centre that its grant was raised from \$6,000 to \$10,000.

"The Minister for the Arts, Norman Lacy, advised me that he considers the Caulfield Arts Centre one of the best run Arts Centres in the State," said Mr Tanner.

The grant will be used for programs at the Centre, craft exhibitions and external programs for the elderly.

New Family Day Care Worker

JENNY McGOWAN is the new Family Day Care Field Worker at Caulfield Institute of Technology.

Family Day Care is a new child care scheme funded by the Federal Government Office of Child Care and is a joint project of the City of Caulfield and the CIT.

Jenny has worked for the Caulfield City Council for eight years and for the last two in the Family Day Care Program. She is also enrolled in welfare studies at CIT.

Care is given to no more than four children in the "care-givers" home. The limited number of children for each worker guarantees greater individual attention for each child.

"Family Day Care can be a viable child care option for CIT students and staff. It provides a 'home away from home' environment for young children. Quality child care is the right of every parent," said Jenny.

Further information can be obtained from Jenny McGowan on 573 2500 or at the Town Hall 524 3333.

NEW BOOKS FROM LIBRARY

THE Caulfield-Malvern Regional Library has added some books on travels and travellers to its collection. Those not held at your local library may be reserved and obtained on inter-library loan.

JOURNEY INTO INDIA A.B.C. 1978 by K. Adam. This book is based on the A.B.C. television series of the same name.

VIVA MACAU! Macmillan 1980 by M. Brazier. The author has explored the city's many familiar and esoteric mysteries to produce a vivid, multi-faceted portrait which will surprise even those who know Macau well.

GREAT RAILWAY JOURNEYS OF THE WORLD. B.B.C. 1981 by M. Frayn. Long train journeys give the traveller time for observation and reflection. In this book, seven different writers take a different journey and give an original and dramatic perspective on the modern world.

FROM THE OCEAN TO THE SKY. Viking Pr. 1979 by Sir E. Hillary. Hillary's own dramatic record of his 1500 mile long trek from the mouth of the Ganges River upstream against the current as far as he could go. Far more than an adventure story, it provides a rare view into the heart and soul of India.

COMING INTO THE COUNTRY. Hamilton, 1978 by J. McPhee. A book about Alaska and Alaskans — contemporary for the most part, with occasional expeditions into Alaska's past.

CANADA. Batsford, 1980 by N. Nelson.

EDGAR SNOW'S CHINA. Orbis 1981 by L. W. Snow. A personal account of the Chinese Revolution composed from the writings of Edgar Snow.

YUGOSLAVIA: REPUBLICS AND PROVINCES by Frederick Muller, 1979. A well illustrated volume which provides a comprehensive survey of Yugoslavia.

Need for bike paths

SUPPORT FOR BIKE PATHS in Caulfield is very strong according to a survey carried out by Contact recently.

Everyone interviewed was certain that something needed to be done to increase safety for bike riders and pedestrians who are often victims of careless riders.

Bike riders (and pedestrians) consider it is too dangerous to ride cycles amongst the traffic, whereas to ride on the pavement is against the law and sometimes equally as dangerous for the more elderly pedestrians.

One local resident, Joyce, complained that kids ride too fast along pavements. "I've nearly been bowled over, you've got to be careful." But Joyce added she would not like to see the kids riding in the traffic.

Bike riders themselves, naturally enough, were concerned with increasing the safety factor of cycling.

Elaine Clancy has a very special problem to contend with when she rides her bike to do the shopping.

Elaine is deaf and cannot hear cars zooming up behind her. For this reason Elaine is confined to riding on the pavement.

Cycling commutator, Michael Forrest, has had plenty of near misses with traffic, but so far no accidents. "It's far too

dangerous on the roads. Bike paths would be great."

Young brothers and bike riders, Jeremy and Jonathon, are not allowed to ride their bikes on the road. They have to ride on the pavement but never ride fast. Both think bike paths would be great.

Dennis Johnhastie is one person who relies heavily on his bike for transportation. "I haven't got a car and my daughter often gets asthma in the night and I have to take her to hospital." Dennis would definitely like to see some support for cyclists.

Contact talked to Mrs Schaffer in Glenhantly Road as she was doing her shopping on her bike. When asked if she would like to see bike paths in

Michael Forrest — "too dangerous on roads."

Mrs Schaffer "yes to paths".

Dennis Johnhastie & Antoinette — "I need my bike".

Caulfield Mrs Schaffer replied "Would I ever!" "Given the capacity of some drivers and general inconsideration for cyclists we need to have something done."

Nancy Brown has four children who all ride bikes. "As a parent I feel very anxious when they go out on the roads." All her children have had accidents caused by inconsiderate motorists.

Edna of Caulfield has had a few close shaves with young children on bicycles. She would very much like to see bike paths as she

feels sorry for the kids who have to ride on the road.

So, what is to be done? The kids are in a Catch 22 situation. They can't ride on the roads because of the danger and they are not allowed to ride on the pavement because it is illegal.

Jeff Floyd, Planning Manager of the City of Caulfield, would like to see something adopted for bike paths.

In the long term the Council has plans to develop bike paths but it is likely to be part of a general works program.

Jeff said that encouraging cycling safety is really part of R.O.S.T.A.'s campaign but Council should be involved.

It appears that any plans the Council may have for bicycle paths will be well supported and certainly welcomed by bike riders of all ages.

New Art school

THE Melbourne School of Art and Craft offers such a diversity of subjects that many students re-enrol for second or third times.

The school, at 477 Glenhantly Road, Elsternwick, has evening classes in just about any art and craft area you could imagine.

The courses it offers are practical for anyone as they are held at night. Special times can be organised for shift workers or nurses, stewardesses and doctors. Crash courses are also available for country or interstate visitors with limited time on their hands.

If a student finds a particular course is not what he is after then he is encouraged to swap over to another.

The courses offered are numerous and very interesting. The quality of the student's work is quite high by the time they finish an enrolled course. Advanced courses are also available for people like teachers.

Some of the courses available are drawing, painting, pottery, leatherwork, canework, enamelling, picture framing and weaving.

Beginners are very welcome and further information can be obtained by ringing the school on 528 2315 or 528 4735.

C.A.B. joins the information revolution

THE CITIZENS' ADVICE BUREAU is preparing itself for the installation of a computerised Services Directory developed by Caulfield Institute of Technology students.

To the Citizens' Advice Bureau volunteers the system means that information about services and clubs within and external to the City of Caulfield will be at their fingertips.

Each year the Council takes on a group of final year E.D.P. students from C.I.T. to develop a computer system as part of their industrial experience unit of the course.

The 1981 group of students, Mark Weston, Poppy Sigalaki, Kim Tinkler, Clare Brown and Louise Tregurtha, undertook the development of the Services Directory.

The system was completed in November last year and has proven most successful in the retrieval of information on Community Services.

Basically the system works like this: Caulfield Council's main computer will hold all the information we have available from the C.A.B. files and the Community Development Department files.

Via the computer terminals situated in the C.A.B. office and the C.D.D. at the Council, this information will be able to be retrieved.

While the main advantage of the new system is that information will be available instantly it will also mean more information will now be available because the C.A.B. and Council

information will be integrated.

Volunteers from the C.A.B. will be instructed in the use of the terminal at a proposed training night to be held in February. The simple operation of the terminal will be explained and they have the opportunity to play games on the computer.

Bernie Darling, the Bus Co-ordinator in the C.A.B. attended a short training course late last year. Prior to attending the course Bernie said she was feeling apprehensive and would never be able to work it out. Now she says her fears were unfounded as it was quite simple to operate.

The new co-ordinator of the C.A.B., Judyth Mills, is entering all societies, clubs, churches, organisations and service delivery agencies into the computer. If you know any group or organisation that should be entered please contact the C.A.B. between 10.00 a.m. and 3.00 p.m., Monday to Friday, or 7.00 to 9.00 p.m.,

ABOVE — Judyth Mills, new C.A.B. co-ordinator and Anne Ray, volunteer.

Monday to Thursday. The telephone number is 524 3200.

The operator will either take details over the phone or send you a form to fill in and return.

The C.A.B. has broken new ground by installing the computerised system which has created a lot of interest from outside bodies.

The State Library has been in contact with the C.I.T. students and the Council's E.D.P. staff in order to publish an article about the implementation of the system.

The library personnel are also interested in maintaining the progress of the system.

The Victorian

Association of Community Advice Bureau has expressed a keen interest in the new computer system.

They will be visiting our local C.A.B. to see the system in operation and also are interested in making a film of our C.A.B. and its work, using the new computerised system.

Student housing need

THE CAULFIELD Institute of Technology is appealing to the public to help out students with accommodation this year.

Finding accommodation when you are living on \$50 a week is difficult.

John Milburn, student housing officer at CIT says they would like houses, bungalows, flats, furnished rooms with full board or part board, or free or low board in return for help in the house.

All types of accommodation are needed. If you can help phone John Milburn on 573 2500 or call at 9 Princess Avenue, Caulfield East.

Change of name

THE Carnegie-Murrumbena Elderly Citizens' Club has changed its name to the "Senior" Citizens' Club.

The club is still looking for a pianist for their Tuesday Community Sessions from 2-4 p.m.

The club is also seeking two qualified office bearers for management control of all the important duties of the club.

The club feels a new status is added to the City of Caulfield by changing the name in accordance with the Caulfield and Ormond clubs.

The club is also interested in reforming its choir if they can find a person interested in doing this.

Enquiries for all positions would be welcomed by the Acting Secretary, Jack Kirby, on 211 2868 or 569 7778.

Help prevent stray dogs

STRAY dogs roaming free on the streets are a continual problem for Reg Dixon, Animal Control Officer of the Caulfield City Council.

Even more of a problem are stray dogs attacking people, or other animals. This happens quite a lot, said Reg Dixon.

The recent case of an unknown dog that mauled a silky terrier in Carnegie stresses the importance of people keeping their dogs on leads when out of their own property.

It is against the law to let a dog roam by itself. Heavy fines and impounding are there to deter people from letting dogs roam free.

It is important to have a dog registered when it is six months old and just as important to have it spayed or neutered to prevent a litter of unwanted pups from appearing.

Reg Dixon stresses that "people education" is most important to prevent cases of stray dogs.

For this reason the Council will be conducting a series of lectures and films at local schools early this year. "By teaching the kids how to properly train and look after their dogs we can prevent some of the problems that are occurring now."

If someone can't seem to train their dog to do anything there are plenty of obedience schools around that will put him on the right track.

Obedience schools are an excellent alternative to those who haven't the patience or time to train a dog.

Dogs that chase cars are a danger to the community. A motorist swerving to miss a dog is too busy avoiding the dog to keep his eyes on the traffic.

A barking dog at night is a nuisance and a disturbance to the whole neighbourhood. Dogs should be fed at night, should have a warm kennel to sleep in and should be trained, not spoiled.

Apart from a registration tag on its collar the dog should also carry a tag that states the owner's name and address in case he does get lost or picked up by the Ranger.

Holidays are the most common time for dog maltreatment. Boarding a dog in a kennel, if you can't take him with you, is better than abandoning him.

Don't let your dog use other people's gardens or the nature strip for a toilet. Train him to use the same spot all the time and prevent dogs messing up the pavement.

It is very important to have your dog immunised against serious and sometimes fatal diseases. A vet will know what he has to be vaccinated against, so make sure this is done early in the dog's life. Prevention is easier than curing.

A dog, especially a large one, needs to be exercised regularly. Grooming and bathing is also necessary.

Council by-laws include fines for the owners of dogs that break the rules. An unregistered dog will be fined twice the appropriate registration fee. No name and address on the dog's collar means a \$10 fine.

A registered dog found without its registration collar outside the owner's premises will be fined \$10. An unregistered dog wearing a registration collar will be fined \$25. Unlawful removal of a registration collar is \$10.

A dog that roams at large during the day will cost the owners \$25 whereas a dog roaming at night will cost the owner \$50.

Dogs found on the premises of a school or shop will cost \$25. A dog in or around a railway station or in a specified shopping area and not on a leash will cost a fine of \$25.

Fines of \$25 are charged for dogs found unmuzzled at a railway trucking yard when sheep are present or for greyhounds outside the premises of the owner unmuzzled and unleashed.

A German Shepherd outside the premises of its owner, unmuzzled and not under effective control will cost the owner \$50.

Finally, a person who sells, injures or destroys a dog whilst not being authorised to do so may be fined \$50.

A dog that is picked up by the Ranger after being found on the street can be reclaimed from the Pound for a fee of \$25. This covers veterinary and council costs.

A dog will be kept for eight days if the owner cannot be found, then it is either sold or destroyed by the R.S.P.C.A.

All dogs when picked up are taken straight to a local veterinary surgeon and injected against common diseases. The dog is bathed then taken to the pound.

Anyone looking for a pet is welcome to drop in at the pound and choose a dog that suits them if it has been there longer than the time allowed for collection by owners.

Dogs can be collected from the Dog Pound during the following hours. Monday to Friday from 4.00 p.m. to 5.00 p.m. Saturdays and Sundays the dogs can be collected from 9.00 a.m. to 12.00 noon. LEFT — Reg Dixon with a spaniel from the pound.

C.I.T. women's programs

THE CAULFIELD Institute of Technology is introducing a Women's Access Tertiary Orientation Program into its program this year.

The program caters for women who haven't studied for years and would like to update or learn skills in Statistics, English Expression, Women's Studies, Psychology, Literature and Society, Australian History and Media Studies.

CIT provides day care centres at each of its four suburban locations at Brighton, East Caulfield, Mount Waverley and Glen Waverley. Classes are within school hours and school and public holidays are observed.

Enrolments for the 1982 Women's Access Tertiary Orientation Program take place in February.

Further information can be obtained from Laura Booth on 573 2546 or Elly Bowie on 573 2547.

Theatre

THE CAULFIELD Community Theatre announces their first play for 1982, "Not Now, Darling," a comedy by Ray Cooney and John Chapman.

Performances are scheduled for April 29, 30 and May 1 at the Caulfield Arts Centre. Auditions for the play will be held on Sunday, February 7 from 1 to 4.30 p.m. and on Monday, February 8 at 7.45 p.m. at the Arts Centre lobby.

A play reading of the play will be held January 26 at the Caulfield Arts Centre (Dance studio at rear of building) at 7.45 p.m. for those who wish to familiarise themselves with the script.

Further information from George Collins on 570 1221.

A bumper opening

WHEN BRIAN DIXON, Minister for Sport and Recreation, opened the Cramer Academy of Dance things really meant off with a bump.

Mr Dixon joined in the fun by doing a disco dance with Susan Elliott, Director of the faculty, and a class of six years olds.

Mr Dixon was by far the star attraction of the dance floor.

The C.A.D. has been going under the Directorship of Susan Elliott since 1976. After temporary locations in church halls, the C.A.D. decided to move to an elegant Tudor building in Elsternwick.

The transformed interior is better suited to serious ballet than the inadequacies of a church hall.

Susan Elliott is totally dedicated to her work. The fact that she sold her house to set up the studio is proof enough.

The studio is fitted out with wall to wall mirrors, ballet barres, sprung floors and changing facilities for the students.

In the long term, Susan Elliott hopes to open a ballet shop, canteen, costume wardrobe, administration offices and a waiting room for parents of students.

With Susan's shown dedication and success these future plans shouldn't be long in coming.

At the opening, guests were given a glimpse of the work Susan does with her students. Susan will welcome new students of both sexes.

Scholarships are offered annually as an incentive for students at all levels.

For further information contact Susan Elliott on 523 9793.

ABOVE — Brian Dixon and Susan Elliott

Volunteers wanted now

THE Red Cross Society needs volunteers to run its library service.

The volunteers would select and deliver books to people in nursing homes around Caulfield and Elsternwick.

Anyone interested in participating can contact Jill Sheppard on 616 9911.

The co-ordinator of the library service for nursing homes, Julia Monger, is pictured sorting through books for the elderly.

The Glenhuntly Rehabilitation Centre needs volunteers to work with people rehabilitating after illness.

The Centre would like assistance with teaching hand-crafts, cooking, artwork, carpentry and typing.

Anyone who enjoys working with people (experience in the field would be helpful but not essential) and would like to join a band of volunteers can contact Mrs Lyn Laidlaw, Occupational Therapist, on 528 3422 any day except Wednesday, between 9 a.m. and 5 p.m.

THE Caulfield Citizens' Advice Bureau urgently needs volunteers to help out with transport, shopping, visiting, mending clothes, library visits, doctors and hospital appointments.

The Community Bus also needs voluntary drivers to transport groups on outings. An endorsed licence is not needed as the bus only seats 11 people.

If you have one or two hours free time per week could you contact Judy Mills, Co-ordinator, on 524 3314.

Little Athletics season of success

**Dance,
health
and
netball**

IT may soon be possible to learn Square Dancing in Caulfield.

Local resident, Mr Graeme Breydon, is interested in forming a beginner's square dance club on a week night.

Square dance clubs have been operating in Caulfield since the 1950's but it has been several years since square dancing was available to those who wish to learn.

People interested in forming a club can contact Graeme on 534 2886.

CLASSES to learn the ancient Chinese art of Cai Chi Chaun will start this Thursday.

Cai Chi Chaun teaches health and fitness and anyone interested should be at St Johns Hall in Birth St. opposite the Community Centre at 7.30 p.m.

SATURDAY afternoon winter competition with the South Eastern Netball Club commences March 20, 1982.

The club caters for primary school to open level teams. Umpires are also required for this season.

Teams interested in competing can contact Jenny Bowen on 578 8029.

CAULFIELD Little Athletics finished the first half of the season successfully at the Victorian Relay Finals at Olympic Park recently.

Four teams reached the finals and the Girls' Under 10 years ran third in the 200 metres event.

Events to look forward to in the second half of the season are the Caulfield Centre Championships, Victorian Track and Field Championships and a "Jumps and Walks" day open to children 9 to 12

years. Children not 12 years before October 1, 1981.

The "Jumps and Walks" day will be held on March 8, Labour Day in the afternoon. Entries close at 1.30 p.m. at the Duncan McKinnon Track and competition starts at 2 p.m.

Entry fee is \$1 per event and medals will be awarded to the first three placegetters.

Pictured are the Girls' Under 10 placegetters, from left Jennifer Catherine, Natalie Francis, Meaghan Chatfield and Melanie Jones with their manager Mrs L. Seward.

From the Bowling Clubs

THE CARNEGIE BOWLS CLUB is looking for new members to learn to bowl free of charge with a coach at its Leila Rd. ground.

New members will be assessed for their potential as a bowler and will spend an hour or so on the greens.

Bowls will be provided but it is essential to have a pair of flat, heel-less shoes. Scuffs or slippers will do but no heels.

Information is available from Bill Reid on 578 4914.

The Carnegie Bowls Club at Leila Rd. has vacancies in the Nominated Mixed Pairs starting at 9.45 a.m. on the second Sunday of each month.

Mixed fours held in the afternoon are usually booked out but on 211 3730.

emergencies are sometimes welcome. Contact Bill Reid on 578 4814 for more details.

THE GLENHUNTLY BOWLS CLUB is holding an open day on March 21 for adult non-bowlers who wish to learn the sport free of charge.

Club events for February are: Monday, February 1, at 1.30 p.m. Australia Day mixed 4's. Sunday 7, at 4.30 p.m. Basket Tea and Mixed 4's. Sunday 21, at 1.30 p.m. President's Day - Men's 4's. Tuesday 23 and Thursday 25, at 7.30 p.m. Swann Mixed Pairs.

Enquiries to Hon. Secretary Frank Allaway on 211 3730.

**Slip,
Slop
Slap . . .**

The Caulfield Memorial Swimming Pool in Carnegie has joined the Anti-Cancer "Slip slop slap" campaign.

The pool has on display an advertising banner and posters to promote the careful use of the sun this summer, and the prevention of skin cancer.

Children

FOLLOWING the publication of Caulfield's study into child maltreatment "Children at Risk," an action group was formed.

The original study was sponsored by the Quota Club of Caulfield and recommendations included the greater liaison between professional and lay people working with children and families in Caulfield.

The action group is keen to ensure greater support is given to families in need and assistance.

Listed below are some of the groups who will be helpful. Infant Welfare Sisters at Infant Welfare Centres, Link-Up which is open 24 hours a day, seven days a week, and Parent's Anonymous which also is open 24 hours a day.

Link-Up can be contacted on 94 8281 and Parent's Anonymous on 639 5889.

A further report on how the Council can further assist is being prepared and should be available soon.

Guide Dogs Association

The Guide Dogs for the Blind Association of Victoria is at the National Guide Dog and Mobility Centre, Chandler Highway, Kew 3101.

Telephone 860 4444. The centre provides all types of Mobility training to blind and visually impaired people of all ages, free of charge.

TRIBUTE TO FILMS

The City of Caulfield proudly presents A Tribute to the Australian Film Industry in continuation of the Australia Day Celebrations for 1982.

The exhibition features the Harry Davidson collection of rare early projectors and hand cranked cameras - a unique display of 20 Antique Projectors dating from 1904 to the 1940's.

PLUS an exciting collection of Australian Film Posters from 1932-1981.

There will also be special viewings of several well-known Australian films on 16 ml and video during the weekends while the Exhibition is on display.

The Exhibition will be on display from Thursday,

February 4th through Thursday, February 25th at the City of Caulfield Arts Centre Gallery, 441 Inkerman Road, Caulfield North with Gallery Hours: 10 a.m. - 5 p.m. Weekdays; 1 p.m. - 6 p.m. weekends.

Venue: City of Caulfield Arts Centre, 441 Inkerman Road, Caulfield Nth. Dates: Thursday, February 4th - Thursday, February 25th, 1982. Gallery Hours: 10 a.m. - 5 p.m. weekdays; 1 p.m. - 6 p.m. weekends.

Enquiries: 524 3277.

Loan

The City of Caulfield has been given a loan of \$200,000 from the State Insurance Office to allow the Council to complete its Loan program for the year ending June 30, 1982.

The Mayor, Cr B. Rudzki, said he was delighted to receive the loan from State Insurance Office, whose assistance in recent years had enabled various works to be carried out for the Caulfield community.

FIFTY YEARS FOOTBALL FOR ORMOND CLUB

ORMOND AMATEUR Football Club is celebrating its 50th year in the Victorian Amateur Football Association.

Over the last 50 years it has retained its position in the "A" Grade competition and has produced many good players, the latest being Stephen Smith who won Melbourne's Best and Fairest Award.

The Ormond Amateur Football Club is the only district club remaining in the "A" Grade competition and relies heavily on the support of residents and business people in the district.

The club would welcome any new players and supporters to help make 1982 a memorable Golden Jubilee Year.

The club fields six teams, from Under 13's through to the Seniors, and uses the E.E. Gunn Reserve at Malane St., Ormond as its home ground.

All intending players and supporters can contact the Club Secretary John Hammond, on 211 0838 (A.H.) or 579 2022 (B.H.) or the Club President, Clive Singleton, on 578 2624.

Loan for Council

THE City of Caulfield has been given a loan of \$400,000 from the National Bank to complete its loan program for the year ending June 30, 1982.

The Mayor, Cr B. Rudzki said the Council are delighted to receive the loan from the National Bank. Their assistance will

enable various works to be carried out for the Caulfield community.

Branch Manager for the National Bank, Mr Peter Mackinlay, said the bank was pleased that they could assist the city with a loan of this magnitude.

The National Bank are now the sole bankers to the City of Caulfield.

RESIDENTS OPPOSE FACTORY OPERATIONS

Residents of Margaretta Street and areas adjacent to the Colourtex factory in North Rd. Murrumbena have made representations to the environment protection authority, the council, the factory owners and members of parliament to have the factory investigated with a view to lessening the impact of its operation.

The factory which is a textile printing business has occupied the site since 1947.

With the introduction of the Melbourne and Metropolitan Planning Scheme in 1954, the land was zoned "light industrial" and the factory, therefore, has conforming rights.

Mr McPhee, a resident of the area has said the problems are twofold "There is a foul smell with a fallout of waste matter

from the factory", he said "along with this is a noise problem. The factory often works continual shifts and we are disturbed at weekends and through the night."

Mr McPhee said that in the past - complaints had come from individuals only but the residents had now formed themselves into a united action group and have approached the Caulfield Council for support.

environmental engineers have been employed by Tennyson Textile Mills (Aust.) Pty. Ltd., (incorporating Colourtex fabrics) to investigate and propose controls for the fumes and odours that are alleged to emanate from the smoke stacks of the factory.

The general manager of the company, Mr Slot said that he is conscious of the company's obligations to comply with the terms of its licence and will take all necessary steps to ensure that E.P.A. pollution levels are adhered to.

Park your car on the outskirts of the city and walk to your office.

Make your own meat barbecue. Use the ash for garden fertilizer.

Have you ever jogged for fifteen minutes?

Start training for the Fun Run, April 25.

Contact diary

Fitness

FEB 1 — The Glenhantly Ballet Club is conducting a free modern fitness class for girls 16 years and under.

Parents are welcome to come along and watch. The classes commence at 5.30 and end at 6.30 p.m.

The Academy is also commencing classes for 3-year-olds to the advanced students in ballet and modern fitness.

For further information phone 578 8008.

E.P.R.A.

FEB 2 — Book discussion at Pat Searle, 690 Inkerman Rd., Nth. Caulfield. Books of Mary Stewart. For further information contact Pat Searle on 509 7592.

FEB 4 — 7.45 p.m. Information night at Caulfield R.S.L. Hawthorn Rd. Speaker Mr Ray Lewis, Barrister and Solicitor. Advice on legal matters for the over 50's.

Have you ever planted zucchini?

FEB 13 — Music group meets at 7.45 p.m. at Dorothy McMichaels, 118 Bignell Rd., East Bentleigh. For those interested in music, ring Dorothy on 579 3028.

FEB 15 — Photography group at 8 p.m. at Jack Campbell's, 1 St. George Rd., Elsternwick. Phone 523 9228. Bring along prints and slides of your holidays.

FEB 24 — Travel group meets at 7.45 p.m. at Caulfield Grammar Music Room, Glen Eira Rd. Mr Graham Evans, Senior Tour Planner of the ANZ Bank travel section will give a talk and show slides of Hong Kong and Guilin in China.

Painting group contact Eric Fish on 523 7951.

Solo card players meet every second Wednesday and are anxious for new members. Contact Barbara McKenzie on 509 5841.

Any other enquiries to R. Campbell on 211 3687.

Photography

FEB 2 — The St. Anthony's Camera Club screening of audio-visual material and discussion about photographic techniques meets in the hall at the corner of Grange and Neerim Roads at 8 p.m. on the first and third Tuesdays of each month.

New members are welcome. Enquiries to Ken Moodie on 211 1773.

Children

FEB 3 — The After School Recreation Programme will recommence at Caulfield North Central School.

The programme is open to all children and runs from 3.30 to 6.00 p.m. on schooldays. The cost is \$2 per day for each child which includes a snack.

Children will be under the supervision of adult staff. Enrol at the Infant School or contact Judy Wright on 509 0392, Jell McLean on 527 5417 or Allan Casey on 528 5545.

Tennis

FEB 7 — The Glenhantly Tennis Club resumes first term coaching at the corner of Neerim and Booran Roads, Glenhantly. Juniors start at 9 a.m. and adults at 10.45 a.m.

After school

FEB 8 — The Recreation Centre's After School Program starts with events and activities for first term. Open for children from 5 to 12 years. Cost 50 cents per afternoon on Monday, Wednesday and Friday. Times 3.30 to 5.30. Further information 524 3288 or 524 3298.

Choir

FEB 8 — The Caulfield City Choir will resume practice at the St Stephen's Uniting Church Hall, Balacava Rd., Caulfield on Mondays from 8.45 to 10 p.m. Conductor Ian Lee would welcome new choirists. Enquiries Mrs Dorothy Stanley-Low on 29 3889.

Slimming

FEB 8 — The Caulfield Slimming Club resumed on January 11 at St. Mary's Church Hall, Glen Eira Rd., Caulfield.

The club meets from 7-8 p.m. each Monday night. Membership fees are \$5 plus 60 cents every weekly meeting. New members are welcome to join the club.

Contact Ruby Pakes on 523 8362 for further information.

Immunisation

FEB 9 — Free immunisation for Adult Diphtheria, Tetanus and Poliomyelitis at Caulfield Infant Welfare Centre, 254 Hawthorn Rd., Caulfield, from 7 p.m. to 8 p.m.

Cards

FEB 9 — The Caulfield Hospital Senior Auxiliary meets for cards every second Tuesday each month.

Solo and Red Ace players are very welcome. Admission is \$1.20 each and afternoon tea will be served from 12.30 p.m.

The afternoons will be held in the Recreation Hall of Caulfield Hospital.

FEB 12 — The Glenhantly League of the Mission of St. James and St. John extend a welcome to Solo Players, both ladies and gentlemen, to attend their card afternoons.

The afternoons are held every first, second and third Friday each month at 1 p.m. in the Caulfield Town Hall.

Admission is 70 cents which includes afternoon tea. Details can be obtained from Mrs Nellie Smith on 578 3655.

Have you ever gone on a hike and slept in a tent overnight?

Rosary

FEB 14 — A 43rd Rosary Crusade will be held at St. Augustine's Church, Bourke St., Melbourne, on Sunday February 14 from 2.30 to 3.45 p.m.

The speaker is Fr. Ronald Merrick P.P., Immaculate Conception, Williamstown.

The organiser is Edwin J. McGrath and for information he can be contacted on 596 4820 or 596 4289.

Rec. Centre

FEB 14 — Cooking, five minute activity, trampolining, indoor cricket, basketball and games.

Service

FEB 15 — Meeting dates for the Caulfield Community Service at Centenary Hall, Town Hall, Glen Eira Rd., Caulfield. Other dates March 15, April 19, May 17 and June 21.

Election

FEB 16 — The first meeting of the Combined Pensioners Association will be held in the Caulfield Town Hall, 1st Floor, at the corner of Hawthorn and Glen Eira Rds.

The meeting starts at 1.30 p.m. and is the annual election meeting. Members are urged to attend to renew memberships for 1982. New members are also welcome.

Nominations for office will be accepted on the day. For more information contact H. Jessop on 27-7 5549.

The winner of the Pensioners Christmas Hamper raffle conducted by the Combined Pensioners Association was Mrs. J. Yeates of Elsternwick with ticket number C75 (yellow).

Rec. Centre

FEB 21 — Face painting, competition, trampolining, indoor games including obstacle course and hockey.

Self-help

FEB 22 — The Rheumatic and Arthritic Association of Victoria, Caulfield Self-Help Group meet on the last Monday of each month at 10.30 a.m. at 259 Kooyong Road, Elsternwick.

All enquiries to Leila Boal on 527 2185.

Education

FEB 24 — The Community Education Group Meeting will be held in the Town Hall at 7.30 p.m.

Rec. Centre

FEB 28 — Macrame work, five minute activity, trampolining, forms for Albert Park trip given out and indoor games.

Fashion

MAR 1 — The Caulfield High School Mother's Club is holding a fashion parade at the school hall at 1.30 p.m.

The cost is \$5 a head and the proceeds will aid school funds. Bookings can be made with Audrey Williams on 211 4055 or with J. McLellan on 211 5052.

Immunisations

MARCH 2 — Free immunisation against Rubella at the Murrumbena Infant Welfare Centre, 89 murrumbena Rd., Murrumbena, from 7 p.m. to 8 p.m.

Camp

MAY 17 — A Camp for children aged 8 to 12 years organised by the Caulfield Recreation Centre for May 17 to 21. Further information and application forms from Jenny on 524 3288.

PLAN AHEAD

Caulfield Multi-Media Arts Festival in March

Calendar of Events

THE City of Caulfield Arts Centre is holding its Crafts and Music Workshops Program again for adults and children in 1982.

Classes for adults include among other things, antiques, cooking — Chinese or Vegetarian, drama, jazz ballet, folk dancing, mime, pottery, self defence, stained glass and wine appreciation.

Children's classes include enamelling, music, photography, voice and body action and pottery.

All classes, with the exception of cooking classes are held at the Arts Centre. Cooking classes will be held at the Town Hall.

Applications for classes must be made before they start. Phone bookings cannot be accepted as a fee must accompany application forms.

For further details on the classes phone 524 3277 at the Arts Centre.

Arts Centre

FEB 9 — Enrolment evening for Term One classes at the Arts Centre between 6 and 8 p.m. Teachers available for consultation and fees will be accepted.

FEB 15 — Term classes commence for adults and children. Details from 524 3277.

FEB 21 — 10.30 to 3.30 one day workshop on Renaissance dancing by Helga Hill, Director of the Ripponlea Renaissance Dancers of Melbourne. Loose fitting clothes suggested and no rubber or hard leather soles. Bookings required.

FEB 27 and 28 — Weekend workshop on stained glass by Helen Hunt. Learn all aspects of stained glass making. Materials provided at a cost of \$12. \$32 for the weekend.

FEB 27 and 28 — Stamp and Coin fair at the Arts Centre. 10.00 a.m. to 5.30 p.m. Buying, selling and swapping of stamps and free valuations.

THE Caulfield Recreation Centre is offering a variety of adult and children's classes which commence early in February.

The classes offered include calisthenics, personal fitness, jazz ballet, modern dance class and yoga, for the adults. Classes for the kids are

creative movement, disco fit, trampoline, junior wrestling and special Saturday morning activities.

Enrolment fees are low for all the classes and provide an easy, social environment in which to keep fit.

Class times and enrolment dates can be obtained by ringing the Caulfield Recreation Centre on 524 3288.

And don't forget the special Sunday morning activities for first term for children and adults. The cost for these is 50 cents per child, \$1.00 per adult or \$2.50 per family. (2 adults and 2 children).

Details for the February classes are listed in Diary. All classes should be fun for the whole family to try, so call the Recreation Centre soon for details.

