

Recycling pays its way

CAULFIELD CONTACT

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

Volume 8, Number 7
Thursday, August 26, 1982

Recycling begins at home

Caulfield Council is proud to be a part of the fastest growing movement in Australia... energy conservation and resource recovery.

Recycling, including resource recovery is the most constructive approach to conserving our natural resources and alleviating the solid waste problem.

To be completely successful it must be done on an economic basis as part of the total system. Recycling is a responsibility that must be shared by the whole community.

The Council is now asking its residents to play a larger role in the recycling programme by saving all their glass bottles and jars for the bi-weekly collection.

To help this programme a receiving depot for paper and bottles has been established at the Council's depot in Neerim Rd. for residents who don't wish to use the kerbside collection service.

This depot is open six days a week and it is hoped full advantage will be taken of this facility. If you have a large turnover in used bottles or jars the Council will supply a container for regular collection. Please ring 524 3240 for information or help.

Changes in the method of collection of recyclable material in Caulfield has meant the program is now operating at a profit.

When the "Big Bin" system of garbage collection was introduced, residents were invited to separate out bottles and newspapers for recycling.

With the change from two garbage collections to one per week the recycling program was introduced to give employment to the garbage men who were now no longer required to work on the garbage rounds.

The collection and sale of this material was to be self-supporting but residents responded so well and the program was so labour intensive that it was costing the Council money.

Cost effectiveness

Once such a service is introduced for the benefit of residents the Council is loathe to withdraw it. A good deal of research was therefore carried out into ways and means of running things more efficiently.

Recycling commenced with the collection of wastepaper and unsorted bottles. The bottles were bagged as they were collected and they were sold to a bottle merchant. It was found that each bag contained about three and a half dozen bottles. Two dozen of these were returnable beer bottles.

The decision was made to crate the beer bottles

separately and to colour separate the remaining bottles into three grades of cullet (broken glass). Sale of the glass in these forms provided an overall increase in income.

Paper Collection

Concurrently with changes in bottle collection the Council stopped collecting waste paper. Arrangements were made with a waste paper collection company to carry out the work.

This became necessary because the bulky paper was taking up so much space in the trucks and it provided comparatively little return in income.

With the elimination of the waste paper collection and the changes to the bottle and glass collection method, it became feasible to operate the service on a fortnightly basis thus reducing the costs further.

Mechanised Crushers

Collection vehicles have already been modified. But even greater economies can be gained by reducing the size of the cullet during collection — cartage problems are based on

volume rather than weight.

Investigations are at present being carried out into the feasibility of installing mechanical crushers on the collection trucks. Tests have shown that it is possible to reduce the volume of cullet by up to sixty percent with this process.

The Future

Past experiences have shown there is great potential in the recycling service. Provision is being made for residents to also deposit their own bottles at the Council Depot if they require it.

A service could possibly be extended to restaurants. Within Caulfield there are seven reception rooms and fifty-eight restaurants, a majority of which are fully licenced or have a B.Y.O. licence.

A collection service is being designed to assist these businesses if they require it, with the regular disposal of unwanted bottles. Businesses should contact Bruce Grinter on 524 3333 if they are interested.

Congratulations to the Waste Management section at the Town Hall.

It seems that the recycling of glass and bottles has a "smashing future."

Left, Garbage men stack beer bottles into crates for loading onto the Council's Bottle Collection truck. The bottles are taken back to the Depot and stored until Melbourne Breweries pick them up.

Court Action Adjourned

Proceedings issued on behalf of the Council against Tennyson Textiles (Aust.) Pty. Ltd. and Tennyson Textile Mills Pty. Ltd. were listed for hearing at the Prahran Magistrates' Court on the 16th August.

The actions involve breaches of the Health

Act and the Town and Country Planning Act in respect of factory premises in North Road, Murrumbeena.

Although the Council's legal representatives were ready to proceed with the prosecutions, the Court was reluctant to start hearing the actions as it had neither the time nor the manpower available for the

hearing which is estimated to last for several days.

The Court accordingly adjourned the actions to the Melbourne Magistrates' Court on the 4th October 1982.

A number of residents who have been affected by the noise and odour emitted from the factory will be giving evidence at the hearing.

New Action for disabled

A public meeting to form a Disabled Persons Advisory Committee to the City of Caulfield is being held on September 15 at 7.30 p.m. in the Caulfield Town Hall.

An interim committee is to be elected at the meeting to draft the committee's charter.

Two proposals will be tabled at the meeting; one that the Committee be formed, and second, that the aims of the committee be: to act as a representative body for disabled persons to the City of Caulfield, and to

further the recognition and integration of disabled persons within the community on such issues as public awareness, education, accommodation, mobility and access, income and security, legislation and recreation.

The proposals will be in accordance with the United Nations 1975 "Declaration on the Rights of Disabled Persons".

Interested persons and organisations in Caulfield are invited by the Mayor, Cr W. R. Walters, to attend the meeting.

NATIONAL BANK SUPPORTS COUNCIL

The Mayor of Caulfield, Cr Brian Rudzki, is seen here receiving a cheque for \$320,000 from Mr Peter MacKinlay, Manager of the Caulfield South Branch of the National Bank of Australasia Ltd.

This brings the total lent by the National Bank in the current financial year, in support of the Council's Capital works program, to \$720,000. The National Bank became the sole Bankers to the Council in November 1981.

The loan is to be applied in several areas listed below:

- ★ Access alterations for handicapped persons for the City Hall.
- ★ Construction of maternal and child health centre,
- ★ traffic engineering equipment,
- ★ sprinkler line at Caulfield Park,
- ★ upgrading of Packer Park Pavillion,
- ★ lighting for Elsternwick Plaza,
- ★ drinking fountains in parks,
- ★ park, nature strip improvements,
- ★ shelter and seating in parks,
- ★ car park modifications for handicapped persons,
- ★ renovations in elderly citizens clubs for access for handicapped people,

- ★ bulk food carriers for meals on wheels,
- ★ pathway at Camden Court,
- ★ sunblinds at Heathlands and
- ★ beautification of the Duncan McKinnon Park playground.

Mr MacKinlay said, "The National Bank is pleased to be able to assist the Council in providing facilities for the citizens of Caulfield."

"The size of the loan and the application of the funds highlights the degree of the Bank's community involvement," he said.

Inside: Election Results and Information

Contact letters

Wandering dogs

Madam,

My sister and I would like to complain about the number of dogs allowed by their owners to run free.

Not only do they foul up the parks and nature strips but they also jump fences into gardens and make

nuisances of themselves there.

Today my sister went out to play with our guinea pigs and discovered a gaping hole on the side of the chicken-wire run.

The fence is 65 cm high and the gate was closed, so obviously someone's dog had jumped the

fence and tried to eat them.

We would like to say how very angry we are and how disappointed that owners can be so selfish as to let their dogs run free and damage other people's property.

Wendy and Eowyn Pepper, South Caulfield.

A letter of appreciation

Madam,

Mr and Mrs Dombiere of Marjorie's Cakes, Glenhantly Road, Caulfield South, recently celebrated 30 years in business.

Over the years they have given so much encouragement and help in all community projects. We would like to wish them many years

of happiness and thank them sincerely for all their help.

Gladys E. Machin, OBE, J.P., Caulfield.

Magnificent Job by Youth

Madam,

During the Salvation Army's recent Red Shield Appeal, I was responsible for organising a team of door-knockers. Six students from Caulfield

High School volunteered and did a magnificent job.

This good news deserves publicity, as young people are frequently criticised for

apathetic or anti-social behaviour. My thanks to the students of Caulfield High School.

Ralph Althorp, Glenhantly.

Paper Cranes for Peace

As part of Children's Book Week recently, St. Joseph's Primary School, Elsternwick, chose the story "Sadako and the Thousand Paper Cranes" to illustrate a plea for world peace.

The book, by Eleanor Coerr, is a true life story which makes it own plea for world peace. The story line runs as follows:-

"Chizuko came to visit her friend Sadako in the hospital. She had a piece of gold paper she had cut into a large square. She folded the paper over and over, and it turned into a beautiful crane. If a sick person folds 1000 paper

cranes," Chizuko said, "the gods will grant her wish and make her well again."

The girl handed the crane to Sadako, "Here is your first one."

Sadako Sasaki was only 12 years old when she died. She was two when an atom bomb was dropped on the City of Hiroshima in Japan where she lived with her family.

Ten years later, she had leukaemia as a result of radiation from the bomb. Sadako had folded 644 cranes. The flock hung above her bed on string.

Her classmates folded the rest. Today Sadako is a heroine to the children

of Japan who visit her memorial in Hiroshima Peace Park to leave the paper cranes made in her honour...

At the school the children reached their target of 1000 origami cranes to demonstrate their concern for world peace.

As a symbol of peace, a homing bird was released, while the children held up their own paper cranes.

Above: children from St. Joseph's Primary School ready to release their homing bird. The children are holding their own paper birds to symbolise peace for the world.

Guide leader retires

A lifetime of devotion to Guiding ended for Mrs Nancy Needham in August when she retired as District Commissioner for the Murrumbidgee/Carnegie District.

Mrs Needham was District Commissioner for 10 years and did much to encourage links between the Guide movement here and in other countries.

"In the last two years Mrs Needham forged a link with the Guide movement in Sri Lanka

and brought back a wealth of information," said Mrs Liz Dimock in her farewell speech for Mrs Needham.

Mrs Dimock said Mrs Needham has the energy of a person a quarter of her age and "fits more into a day than many of us fit into a week."

Mrs Needham spends a lot of time helping the community whether Keeping Australia Beautiful, helping in local hospital auxiliaries or organising door knocks

for the Red Cross or Salvation Army.

Her reputation with the Guides is well established. Mrs Needham spent a lot of time with them, sometimes by driving them to the Sherbrooke forest for a walk, by filling in at a unit meeting that a leader couldn't get to.

Mrs Needham will be sadly missed by the Guides and Brownies for the energy and generosity she showed them, said Mrs Dimock.

Caulfield Festival '82 News

Countdown: 12 weeks to go!

Activities are hotting up for our Festival with lots of events in the melting pot for the days November 27 to December 5.

If you desire a site for the Community Day (December 5) and you haven't received an application in the mail recently, then contact Ian Brain on 524 3333.

Applications close October 1.

If you or your group are interested in planning and painting up our Festival Tram, contact Merryn Carter on 524 3277 for all the details.

Want to put on a performance during Festival Week? Put your

proposal to Ian Brain on 524 3333.

Sporting groups and clubs had a successful meeting in August, and many events are planned. If your group missed out, or you want any more information contact Max Binnington on 524 3333.

Remember, if you miss it then you wasn't even there!

PHOTOGRAPHERS - THE MORE THE MERRIER!

Fifteen enthusiastic local photographers crowded into the lounge room at Council's recently purchased Community House in Murrumbidgee on Friday, August 13 to discuss photographing the happenings of the Caulfield Festival later this year.

Although the turn-out was good, there is plenty of room for more people with cameras who would like an opportunity to practise their hobby in a rather exciting way.

Small teams will be formed, and a roster including all Festival events will be drawn up.

Each team will be assigned a number of events to cover. Once on the scene, individual photographers with special interests to

pursue will not have to work as part of a group; the team is free to split up and cover any aspect of the event that interests them.

Practice Trip

Several people at the Friday night meeting decided it would be good to get in some practice at covering large, busy events by organising a trip to the Royal Melbourne Show.

At the moment it seems likely that a number of small groups will attend the Show on a few different days, according to when people are available. Anyone wishing to join one of these trips, to practise for their Caulfield Festival involvement, should contact the Community Arts Officer, Merryn Carter on 524 3277; or they could attend the next meeting at 8 p.m.,

September 10 in the Murrumbidgee Community House.

Exhibition

If you're wondering what's going to happen to all the pictures we plan on taking, you'll be pleased to know that an exhibition is being planned at the City of Caulfield Arts Centre in April 1983, including black and white prints and an audio-visual presentation using the colour slide shots.

Two photographic artists, Bill McCann and Carolyn Lewens, both senior students, one at the Victorian College of the Arts and one at the Victoria College Prahran Campus, are working with the project participants now in the early planning stages, and will keep working right through to the exhibition.

They are available to all participants with queries on types of film to use, lighting, equipment, printing techniques, etc., and will advise on mounting photographs for the exhibition. If you've only used colour film in the past, and would like to experiment with black and white and do your own developing and printing, here's an ideal opportunity to join in a casual and fun learning situation, with access to expert advice.

If you are interested in joining this exciting Festival Project, participant's questionnaires asking for times available, a list of photographic equipment you have access to, types of film you prefer, and name and address, is available by phoning the Community Arts Officer, Merryn Carter, on 524 3277.

First Year Bowlers Success

Above, Bowlers from Glenhantly, from top left Alex Green, Reg Matthews, bottom, Richard Kresinger and Robert Bentley.

The success of first year bowlers at the Glenhantly Bowls Club last season is a well known fact to all club players.

New bowlers enjoyed a most successful season by winning trophies in club and open tournaments and eight have become regular members of the Club's Pennant Team.

Last season the Glenhantly Bowls Club conducted coaching classes for residents interested in learning about bowls. Some of the participants asked to join the club and the result is now history.

The most outstanding performances of first year bowlers came from Robert Bentley, Alex Green and Richard Kresinger. All three won places in the club's first

team in Division Four and performed consistently in the five major club events conducted during the season.

Richard Kresinger was runner-up in the Minor Championship, the Pairs Championship, and the Proportional Handicap. He was also a semi-finalist in both the Club Championship and President's Handicap.

Robert Bentley won the Minor Championship and was a semi-finalist in the Proportional Handicap.

Alex Green was a semi-finalist in three events, the Club Championship, Minor Championship and President's Handicap.

Another creditable performance came from Reg Matthews, an experienced bowler who transferred to Glenhantly at the start of the season.

Chief Rabbi visits Caulfield

The Chief Rabbi of Netanya, Israel, Rabbi Israel M. Lau, recently spoke to Jewish people of Caulfield at the Yeshiva Centre, East St. Kilda.

Rabbi Lau is well known for his frequent appearances on television and radio in Israel and is a popular lecturer in that country.

Rabbi Lau has

undertaken two extensive lecture tours of the U.S.A. speaking at Jewish centres, conferences and universities throughout the States.

He attended the annual dinner of the Melbourne Kollel Yeshiva Centre with several hundred people, including rabbis and prominent community leaders from Victoria and interstate.

CAULFIELD TOWN HALL

Cnr. Glen Eira and Hawthorn Rds., Caulfield 3162

Tel. 524 3333

Opening Hours:
Mon.-Fri. 8.30-5 p.m.
Tues. 8.30-8 p.m.

Developing Caulfield

This month Caulfield Contact looks at the Planning Department of the Caulfield City Council.

Although it is the smallest department of the Council, its role is by no means insignificant.

This department is responsible for the overall planning of the city, the development of policies for each Council service area, the initiating of research to assist Council in its design making, the preparation of the Council's budgets and some aspects of information services.

The Planning Manager is Jeff Floyd who is responsible for co-ordinating the Council's planning work and advising Council on appropriate policies and plans for areas such as residential development, commercial develop-

ment, library services, traffic planning, open space, recreation and leisure.

He is responsible for conducting the preparation of detailed Neighbourhood studies for specific areas of the City.

In this work he liaises with the Melbourne Metropolitan Board of Works and other government and Statutory authorities which deal with the future development of the City.

The officers of the department include the Corporate Development Officer and the Corporate Planner who are responsible for the preparation and updating of the City of Caulfield Corporate Plan, forward-financial planning, policy development and the

updating of economic and statistical research.

The Forward Planner undertakes data collection, analysis and policy preparation as part of Council's Town Planning program.

He is involved in preparing reports for the appropriate Council Committees on aspects of City Planning and assists with the preparation of Neighbourhood Studies and planning briefs.

The Social Planner is part of Council's planning team and an important part of his job is resident consultation.

He undertakes Social Surveys of residents views on various issues and contributes to the Council research work.

He is also responsible for the Council's student

unit which employs students from various schools and institutions in the local area in project and research work for the Council.

The Planning Department has a small in-house library with a trained librarian / researcher who supplies information and materials to the councillors and staff.

The other major part of the Planning team are the computer staff. The Computer Systems Officer, the Systems analyst and the Corporate Programmer are responsible for the running and programming of the Council's computer.

The development of new computer programs and the correction of problems is all part of their job.

Computer terminals are located in many areas of the City Hall for use by staff in their daily work and terminals have also been installed in the Council Depot.

The computer greatly reduces the staff time in processing information.

Not all records can be computerised and the Planning Department administers a central records system run by a Senior Records Officer.

The Records staff handle the receipt of all correspondence, the classification of correspondence and the movement of all files.

Next month Caulfield Contact will look at the Community Development Department of the Council.

News from council

Animal Control

For those of you who are interested in statistics the figures on complaints about wandering dogs show promise.

Whilst the total number of complaints about animals that have been received and investigated has remained approximately the same this year as for the same period last year, complaints relating to wandering dogs have reduced by 60%.

Consequently, the number of dogs impounded to this date is also considerably less than the number impounded during the same period last year.

Fire Brigade Levy Up

Each year the Council is required to contribute towards the running expenses of the Metropolitan Fire Brigade.

Figures are based on the Nett Annual value of properties in the City and this year Caulfield's annual contribution is expected to rise by 45.25% over the 1981/82 level. Of this percentage 33.75% is reported to be directly attributable salary levels.

In dollar terms the Council contributed \$222,715 for 1981/82 which is \$17,457 greater than budgeted for. This will rise, according to these figures, to approximately \$308,000 for 1982/83.

The total budget for the M.F.B. 1982/83 is expected to be over \$69 million. Of this 3/4 is funded by insurance company levies, 1/8 from the State Government and 1/8 from Municipal Councils.

Caulfield Council is unhappy with these increases and has invited Cr Lawrence Bottomleg from the M.F.B. Board to attend a meeting of Councils Policy and Resources Committee Meeting.

No Priority for Crossings

At a meeting with VicRail, Councillors were recently advised that municipalities would not be required to contribute towards the installation of boom gates at level crossings and those in Caulfield would not receive immediate attention.

Although the installation program is to be accelerated, with 40 boom barriers being installed in the next three years, priority will be given to unprotected crossings.

Both locations of concern to Caulfield are protected by gates and thus future priority is doubtful.

Fitness a Feature

Fitness has certainly taken off in a big way at the Recreation Centre in Maple Street. At present there are 130 people attending each week in rhythmic gym/fitness classes.

Everyone goes through a warm up, followed by

calisthenics to music and aerobic exercises.

This does not include another 120 people who regularly use the Centre for fitness development.

Occasional Care

A hall was recently made available by St. John's Uniting Church, Elsternwick, for use as a children's occasional care centre. Enthusiastic parents and church members have refitted the hall to make it suitable for children and at the moment it is open one morning and one afternoon a week.

Groups of parents take turns to mind the children and no cost is involved although fund-raising activities will need to be organised to help provide equipment.

Increased Charges

There have recently been significant increases in food costs and meals-on-wheels staff wages (an increase of 12.3% in the award rates from February '82 and the payment of penalty rates).

Although the Commonwealth Government Subsidy for the supply of meals-on-wheels was recently increased from 45 cents to 50 cents per meal in the recent budget, there has been no change in this amount for some years.

The subsidy has failed to keep abreast of spiralling costs and meals-on-wheels charges have had to be increased from \$1.70 to \$2.00 per meal from August 16. Cases of financial hardship will continue to receive support if necessary.

Tackling the Employment Problem

The Council's Environment and Community Development Committee has approved, in principle, the development of an innovative youth employment scheme.

Submissions are being presented to the Federal and State Government for tripartite funding, and the project will hopefully get off the ground early in the new year.

The scheme is based on the Salvage Service currently offered to the opportunity shops supported by the Council and will develop from there into a network of service sector work for the community.

The strength of the scheme is that it shares the responsibility of the employment problem with many levels of the community.

The Government will need to provide funds and support, the community will be able to have small service type jobs done for them and individuals will support themselves by obtaining paid work.

It is hoped that ten young people will be employed in the first year with all income generated by the scheme being directed towards paying wages or creating more positions.

Ripponlea work completed

Cr Brian Rudzki, prior to his last Council meeting as Mayor of the City took his guests to view the recently restored drawing room at "Ripponlea".

The Friends of Ripponlea undertook to finance the operation which took some twelve months to complete.

"Ripponlea" is cared for by the National Trust and this was its most comprehensive and thorough restoration, not recreation, of an interior to date.

Fortunately the Trust has an excellent series of early 20th Century photographs which include views of the

drawing room from different aspects.

By enlarging these prints, an almost exact recreation of the 1890's interior was possible.

The original drawing room was not as big as the room that can be seen today. Extensions completed at about this time more than doubled its size, and the interior was completely refurbished.

The large glazed opening between the drawing room and the conservatory was kept because it was impossible to ascertain the original architectural treatment of the area.

The reproduction of curtains and blinds has been done with extreme attention to detail. The choice of wall papers was particularly time consuming.

Unfortunately, even if an adequate quantity of the appropriate furniture could be found it would be impossible for the Trust to buy it.

Consequently the room has been furnished in the best way possible using good furniture, pictures and ornaments presented to the Trust over the years.

Guests of the Mayor included: from the City of Camberwell, the Mayor Cr Gaffney and the Chief Administrative Officer, Mr Verhoven; from the City of Waverley, the Mayor Cr Le Grand and Town Clerk Mr Book; from the Shire of Mornington, the Shire President Mr Hill, and his deputy Mr Wheeler, along with Cr Cooper and Shire Secretary Mr Callings.

Right: Pictured is Caulfield Councillor Max Blair, Chairman of the Ripponlea Committee of Management in the drawing room of Ripponlea, recently completed.

Library System to Go

The Caulfield - Malvern Regional Library Union, the controlling body for the five libraries operated within the Caulfield and Malvern Municipalities, is to be terminated by mutual agreement between the two Councils.

Both Councils have recently been looking at the future direction of library development and believe the Library Union no longer provides the most appropriate avenue for delivery of library services.

The Chairman of the Library Committee (Cr. Max Blair), stated the two Councils had operated harmoniously since the union was first established some 19 years ago.

However, development in the future would be difficult to achieve within the present regional library structure and within the terms of the formal agreement which now operates.

The disolution would provide the flexibility for new forms of service delivery and autonomy in administration.

Cr Blair pointed out however, the two Councils would retain a library link by the formation of a joint committee which would act in a consultative role.

A small working group is to be set up by the two Councils to assist in the restructuring and no interruption to library services will result. Library staff, who have been advised of the proposal, are expected to be of great assistance to the working group in the changeover process.

HIGH SCHOOL REVIEWED

Caulfield High School is undergoing a review from the Secondary School Division of the Education Department to determine areas that need improvement.

The first stage of the process is an internal evaluation, conducted by the school, operating through a steering committee.

Chairman of the

steering committee is Mr Vic Zbar, a teacher on the staff of Caulfield High School.

Detailed reports covering all the operations of the school and community, with emphasis on curriculum, organisation and administration buildings and resources and school community, were presented to the External Review Board.

The External Review Board visited the school in late July and at the

conclusion of the External Panels a series of reports is handed to the school.

These reports, together with many recommendations, will be closely examined by the school and school council.

Some recommendations will be implemented in the near future and others will become part of the long term planning carried out by staff and the school council.

Students at Caulfield

Over 400 students and teachers from local schools have been on tours of the Caulfield Town Hall in the last six months.

That equals approximately 25 hours of actual talk and tour, and as well, unknown extra hours putting together 400 student kits with useful information.

The tour is open to

Caulfield schools only and is limited to groups of no more than 25 pupils (plus teachers) up to Year 9.

Students are taken up to the Council chambers and discuss what sort of things a Council does and is involved in. Videos are sometimes shown on Council activities.

A mock up Council meeting is held with students as Mayor, Councillors, press, managers etc. Students

can see what a Mayor in full Mayoral robes and chain looks like and learn a little of Caulfield Council's background history.

Later the students are taken around the Town Hall to look at the various rooms and departments and questions on the Council are readily answered.

Teachers may contact Sonja Rosenberg on 524 3333 to arrange times and dates for tours of the Town Hall.

Election Results for Caulfield

A message from the Mayor

I would like to take this opportunity to say how pleased I am to be able, once again, to serve the City of Caulfield as Mayor. It is ten years since I was previously in this position and I have seen a good many changes in this time.

The City of Caulfield has become a leader in the area of local government and I am concerned to see that these high standards are maintained.

With such a wide cross-section of people living in our community I would like to meet as many residents as possible. To this end, I am arranging a number of functions for both individuals and representatives of groups and organizations.

I would like to think that residents would feel free to approach me personally if they have any problems they wish to discuss. I have been a Caulfield Councillor for fourteen years and understand many of the needs of the community. My eleven colleagues all support me and are able, equally, to assist you in your concerns. All Council and Committee Meetings are open to the public, and I hope you will take the opportunity to attend.

CR. W. RON WALTERS, M.B.E., A.E., J.P.
MAYOR OF CAULFIELD

Committee Members

Listed below are details of the three Committees; the Policy and Resources Committee, the Environment and Community Development Committee and the Executive Services.

Policy and Resources Committee

All Members of the Council.
(Quorum of seven members)

Environment and community Development Committee.

His Worship the Mayor Cr. Walters,
Cr. Baxter,
Cr. Barklamb,
Cr. Hardy,
Cr. Ford,
Cr. Patience.
(Quorum of four members)

Executive Services

His Worship the Mayor Cr. Walters,
Cr. McKimm,
Cr. Campbell,
Cr. Blair,
Cr. Rudzki,
Cr. Doolan,
Cr. Gillard.
(Quorum of four members)

Vote Count for the Elections in the North and East Wards

EAST WARD

I. Barklamb 3,274
K. Zervos 2,994

NORTH WARD

M. Goode 2,719
J. Hardy 3,390

Councillors R. McKimm in the West Ward and G. Gillard in the South Ward returned to Council unopposed for another three year term.

Councillors for each ward are listed below with their addresses and retirement dates:

SOUTH WARD

Cr. G. S. Patience, B.E.M., J.P.
198 Hawthorn Road,
Caulfield, 3162.
Retires: 1984.

Cr. D. J. Ford.
Unit 3, 50 Wornack Road,
Murrumbeena, 3163.
Retires: 1984.

Cr. G. O. Gillard, A.A.S.A., J.P.
40 Neerim Road,
Caulfield, 3162.
Retires: 1985.

WEST WARD

Cr. G. N. Doolan, LL.B.
7 Keverell Street,
North Caulfield, 3162.
Retires: 1983.

Cr. B. Rudzki, A.A.S.A.
5 Snowden Avenue,
South Caulfield, 3162.
Retires: 1984.

Cr. R. A. McKimm.
38 Magnolia Road,
Gardenvale, 3185.
Retires: 1985.

EAST WARD

Cr W. R. Walters, M.B.E.,
A.E., J.P.
112 Mimosa Road,
Carnegie, 3163.
Retires: 1983.

Cr. R. H. Baxter,
483 Neerim Road,
Murrumbeena, 3163.
Retires: 1984.

Cr. I. McL. Barklamb.
4 Milton Street,
Carnegie, 3163.
Retires: 1985.

NORTH WARD

Cr M. R. Blair, M.B.E., J.P.
Unit 2, 13 Hartley Avenue,
Caulfield, 3162.
Retires: 1983.

Cr. J. Hardy, B.A., A.T.T.C.
21 Orrong Road,
Elsternwick, 3185.
Retires: 1985.

Cr. A. J. E. Campbell, M.B.E.
1 St. Georges Road,
Elsternwick, 3185.
Retires: 1984.

PROPOSED COUNCIL AND COMMITTEE MEETING CYCLE FOR 1982/83

AUGUST

Monday 9: Statutory Council Meeting
Monday 23: Executive Services Committee
Tuesday 24: Environment & Community Development Committee
Tuesday 31: Policy & Resources Committee

SEPTEMBER

Tuesday 7: COUNCIL
Monday 13: Executive Services Committee
Tuesday 14: Environment & Community Development Committee
Tuesday 21: Policy and Resources Committee
Tuesday 28: COUNCIL

OCTOBER

Monday 4: Executive Services Committee
Tuesday 5: Environment & Community Development Committee
Tuesday 12: Policy & Resources Committee
Tuesday 19: COUNCIL

NOVEMBER

Monday 1: Executive Services Committee
Wednesday 3: Environment & Community Development Committee
Tuesday 9: Policy & Resources Committee
Tuesday 16: COUNCIL
Monday 29: Executive Services Committee
Tuesday 30: Environment & Community Development Committee

DECEMBER

Tuesday 7: Policy & Resources Committee
Tuesday 14: COUNCIL

CHRISTMAS/NEW YEAR

FEBRUARY

Tuesday 1: Environment & Community Development Committee
Wednesday 2: Executive Services Committee
Tuesday 8: Policy & Resources Committee
Tuesday 15: COUNCIL

MARCH

Monday 7: Executive Services Committee
Tuesday 8: Environment & Community Development Committee
Tuesday 15: Policy & Resources Committee
Tuesday 22: COUNCIL

APRIL

Monday 11: Executive Services Committee
Tuesday 12: Environment & Community Development Committee
Tuesday 19: Policy & Resources Committee
Tuesday 26: COUNCIL

MAY

Monday 2: Executive Services Committee
Tuesday 3: Environment & Community Development Committee
Tuesday 10: Policy & Resources Committee
Tuesday 17: COUNCIL

JUNE

Monday 6: Executive Services Committee
Tuesday 7: Environment & Community Development Committee
Tuesday 14: Policy & Resources Committee
Tuesday 21: COUNCIL

JULY

Monday 4: Executive Services Committee
Tuesday 5: Environment & Community Development Committee
Tuesday 12: Policy & Resources Committee
Tuesday 19: COUNCIL

Top. Left, Cr Gillard, Centre, Robing of the Mayor. Right, Presentation to retiring councillor Glen Richards. Bottom: Left, newest councillor, Ian Barklamb. Centre, a Presentation from retiring Mayoress, Mrs Judy Rudzki to the Mayoress for the coming year, Mrs Yvonne Walters. Right, Cr Joan Hardy.

SIXTY YEARS OF BOWLING

Caulfield Park Bowling Club is celebrating 60 years of bowling history this year.

The Club, in Caulfield Park, was first granted a permit in June 19, 1912, to use a part of the Park for lawn bowling but it was just 60 years ago that the Caulfield Park Bowling Club was formed and the greens constructed. Since that time, the Club has developed into

one of the major bowling clubs in Caulfield with 18 rinks and a new, modern club house with a liquor licence.

The Caulfield Park Ladies Bowling Club was formed in 1963 and is a vital part of the Club.

To celebrate their Diamond Jubilee the Club are visiting the Royal Victorian Bowls Association, are hosting the Caulfield Municipal Days for inter-Caulfield Bowling competitions and is taking an active part in the Caulfield Festival.

The Club has produced an historical book outlining the details of the Club and prominent members over the first 60 years.

The Club has vacancies for membership for men over the age of 18 and for married couples. Tuition is free and is on every Sunday morning or in the evening by arrangement.

The Bowling season commences Thursday, September 2 until April 25, 1983. Enquiries to Secretary Mr T. Hender on 509 7282.

The old clubhouse which was burned down some years ago has been replaced by a more modern building.

Lions support hospital

The money was raised for the Remedial Gymnasium in the Spinal Unit of the Austin Hospital from the Annual Sportsmen's Night held by the Lions Club in May.

Mr Robert Sgment, President of the Lions Club, said "the cheque for \$3,000.83 was the total profit from the Sportsmen's Night. The success of the night was due largely to Don Jolly,

Greg Brown, Bill Collins, Peter Brock and the other sportsmen involved plus generous donations from local business men."

Mr McPhee said the three thousand dollars would be most helpful in setting up the proposed new remedial gymnasium when the spinal unit was transferred to a new building.

Mr Don Jolly, paraplegic and ex-footballer, said the remedial gymnasium at the Austin Hospital is the only one of its kind in Victoria and much of the equipment needs updating.

If anyone is interested in joining the Lions Club or helping them with their work then contact Mr Robert Sgment on 211 4634 (BH), or 277 1130 (AH).

The Lions Club of Carnegie handed over a cheque for \$3,000 to the Manager of the Austin Hospital, Mr John McPhee, recently.

New Diabetes Centre Opens

The Royal Southern Memorial Hospital, 260 Kooyong Road, Caulfield, has had a new Diabetes Centre since July 30.

The new centre was opened by special guest Professor Harry Keen, Professor of Human Metabolism, Guy's Hospital, London and Chairman of W.H.O.'s Expert Committee on Diabetes.

The hospital is involved in research into diabetes and the connection to lifestyles, i.e. diabetes home monitoring and insulin pumps.

Last year's Mayor and Mayoress Cr Brian and Mrs Rudzki, pictured with Prof. Keen (Right) and Mr Benjamin, President of the Hospital Board (Left).

History of Caulfield
"From Sand, Swamp and Heath" by Murray and Wells.

Father's Day ... Special price \$16.00 (normally \$24.95) available from the Caulfield Town Hall, Cnr. Glen Eira and Hawthorn Roads, Caulfield.

New Books

The following list of books of general interest are among the new titles added to the Caulfield - Malvern Library. Those not held at your local library may be reserved and obtained on inter-library loan.

"SUGAR AND SPICE" by R. Barker, 1981. An hilarious, pictorial look at women through the ages.

"ALL YOU NEEDED WAS LOVE" by J. Blake, 1981. The Beatles after the Beatles.

"THE BOOK OF SADDLERY AND EQUIPMENT", 1981. The most visually elaborate survey of the subject ever published.

"SAFEGUARD YOUR HEALTH AND BEAUTY WITH FINGER MASSAGE" by R. Dalet, 1981. Explores one of the world's oldest healing techniques, acupuncture without needles.

"HOW TO ORGANISE AND OPERATE A SMALL BUSINESS IN AUSTRALIA" by J. English 1981. This book will startle you with its simplicity and clarity.

"THE 35mm HANDBOOK" by M. Freeman, 1981. An invaluable work of reference and source of inspiration for every photographer.

"CUISINE OF ITALY" by G. Gioco, 1981. The richness and variety of Italian regional fare is stunningly illustrated in colour.

"THE MYSTERIOUS UNIVERSE" by N. Henbest, 1981. Extends limits of our knowledge on this perennially fascinating subject.

"CREATIVE DRESSING" by K. O'Connor, 1981. A unique collection of top designer looks that you can make yourself.

"THE COMPLETE BOOK OF BUDGERIGARS" by J. Scoble, 1981. A meticulously researched book about one of the world's most popular pets.

T.A.F.E. Awards

The Holmesglen College of T.A.F.E. (formerly Caulfield Institute of Technology T.A.F.E. Division) recently held an Awards Night for graduates.

Deirdre FitzGerald, Chairman of the Combined Social Security Appeals Tribunal and former Chairman of the Equal Opportunity Board, was

the guest speaker at the ceremony at the Caulfield Arts Centre.

She spoke on "Caring and Sharing" in relation to the current economic climate, women in social security and how to cope with both of the above.

Mrs FitzGerald is active in women's affairs and has delivered numerous papers on women's rights.

New Holmesglen Director

The Holmesglen College of TAFE recently appointed Bruce MacKenzie, an instigator of TAFE, as its new Director.

Mr MacKenzie was a crucial figure in the establishment of the new Technical and Further Education (TAFE) system in Victoria.

He has come to the Holmesglen College from the TAFE board where he worked as one of the Nucleus of four people who made the new system operational.

Mr MacKenzie established the curriculum section of the TAFE Board and introduced many new

courses throughout Victoria.

Prior to joining the TAFE board he worked as a technical school teacher and later with the TAFE services unit where he improved courses offered to apprentice and trade students throughout Victoria.

BEARS IN FINALS

Caulfield Football Club lost only one game in four over the last month, a score which has put them in one of the top four positions.

They lost a game against Box Hill and won against Brunswick, Springvale and Sunshine.

A grand final lunch for past players of Caulfield

and Brunswick before the game against Brunswick was a big success.

The half-time games between Church teams sponsored by Dennis Mahoney Travel, Elsternwick, have also been a great success.

The grand final of the half time games will be held at Toorak Park, Prahran, on September 5 when Caulfield goes into the preliminary finals.

The grand final for the V.F.A. team is September 12 and if Caulfield continues at this rate they could well be premiers this season.

The handball competition at the Caulfield Plaza recently attracted quite a number of young footballers. Caulfield Club gave away footballs as prizes for the young people that scored well.

Foundation Director Appointed

Mr Patrick Leary, Assistant Chief Officer of Britain's Council for National Academic Awards, is the Chisholm Institute of Technology's new Foundation Director.

Mr Leary, 51, who will start at Chisholm in January 1983, has a wide management experience in education in both Britain and Australia.

Mr Leary was principal of the Armidale College of Advanced

Education in NSW from 1974 to 1979.

Mr Leary was selected as Chisholm's Foundation Director from more than 30 candidates from Australia and overseas.

Legacy Week

Legacy Week for 1982 will be opened by Sir Brian Murray, on Monday, August 30, at Legacy House, 293 Swanston Street, Melbourne.

Legacy today cares for over 25,000 widows and 3,000 children in Victorian who are the widows and children of ex-servicemen.

The aim of Legacy is to extend personal help and friendship as well as funds to meet the needs of those they service.

"Every year the efforts to raise these funds are

held by citizens and particularly by schoolchildren on Badge Day, which is on Friday, September 3, this year," said Mr. L. Mangan, Legacy Badge Day Organiser.

Legacy helps families of men not just from the two world wars but from Korean, Malay and soon the Vietnam wars.

Legacy provides financial support for cases of real need and helps them make contact with other established services such as Veteran's Affairs, Social Security and

Services Canteens Trust Fund.

They provide physical education classes for boys and girls, sponsor them to adventure camps and holidays at the seaside or the country.

It also has a residence in Kew to provide a home for Legacy children and for country children attending tertiary institutions in Melbourne.

You can help the Legacy appeal by supporting them in their fund-raising during Legacy week.

HANDYMAN SERVICE

If you are a senior citizen in Caulfield you are reminded that the Handyman service is available for you.

The Handyman Service covers such items as replacing tap and cistern washers, sash-cords, light globes, door locks, fly wire on doors and windows, fitting rails etc. in the bathrooms and toilets and cleaning spoutings and kitchen and bathroom wastes.

Whatever the problem, contact Trevor Keen at the Town Hall on 524 3333 weekdays from 8.30 a.m. to 9.00 a.m. for advice or aid.

LEARN TO DANCE

Two for tango, foxtrot or maybe something a little more strenuous is your cup of tea?

A little Latin American dancing could be what you are after. Learn to Dance each Sunday evening from 8.15 p.m. Tuition is available for modern, old time and Latin American dancing in the St. Anthony's Hall, cnr. Grange and Neerim Roads, Glenhuntly. Enquiries to Gary on 211 3500.

CHILDREN

The Caulfield Child Maltreatment Action Group recently changed its name to "The Family Support Services Network."

The name reflects the feeling that a more positive image is needed. The aim is to be a community based support group which can lobby the Caulfield Council, especially the Children's Services and Family Support Unit.

The group is open to anyone in the community who wishes to attend or to be on the mailing list.

The objectives of the group are to provide support to the community and those working in the area of children's and family services; to promote worker and community education on resources available; to be a resource for current information, research, skills, etc.; and to be a forum in which issues affecting the children and families in the community can be raised.

As part of an effort to become more familiar with community resources, meetings are held at a variety of venues at 8.00 p.m. for the last Wednesday of the month.

Details of the next meeting can be found in the Diary, page eight, further information can be obtained from M. Godley at the Town Hall on 524 3333.

The mothers of Little Kids Playgroup (M.O.L.K.) meets Tuesday mornings only from 10.15 a.m. to 12 noon. The group meets in the St. Stephen's Uniting Church Hall, Balaclava Road. For enquiries contact Christine Sampson on 527 2146 or Barbara Breeze on 509 7481. Children of all ages are welcome.

RED CROSS APPEAL

The Australian Red Cross Society recently launched a special appeal for Lebanon as part of a massive relief operation for that country.

Over the past 10 weeks millions of dollars of relief aid has poured into Lebanon via the Red Cross.

Thousands of tonnes of food and medical supplies, ambulances, tents, blankets and over 100 Red Cross personnel are in the country.

The Red Cross is rapidly running out of money to keep the relief operation going. It needs blankets and cash to buy food.

A \$10.00 donation buys a blanket and \$50.00 a family food pack to feed five or six people for one month.

Donations over \$2.00 to the Lebanon Appeal are tax deductible and should be addressed to Red Cross, P.O. Box 536, South Melbourne, 3205 or Mrs A. Campbell, 76 Wornack Road, Murrumbidgee, 3163.

For further information contact Phillip Lamb on 616 9911 or 592 7206 (A.H.).

AUSTRALIAN AIR LEAGUE

The Carnegie Squadron of the Australian Air League has vacancies for boys and girls nine years and over to join their organisation.

The Carnegie Boys' League meets at the Church of Christ Hall, Toolambool Road, Carnegie at 7.30 p.m. Tuesdays and the Girls' League at 7.30 p.m. Thursdays in the same hall.

Subjects taught include navigation, meteorology, astronomy, theory of flight, aero engines, signals and physical education. Girls also learn about air hostessing, knitting and sewing.

Camps, flying days, interstate trips, visits to aerodromes, competitions in swimming and athletics are all part of joining the Air League.

Further information on Carnegie Squadron can be obtained from A. Anderson on 211 6223 (A.H.) or B. Norton on 211 5037 (A.H.).

MUSIC

The St. Anthony's Musical Society, Glenhuntly, is staging the Gilbert and Sullivan musical, "The Sorcerer" in November and requires more singers for the mens and womens choruses.

Rehearsals are on every Monday at 7.30 p.m. in the Parish Centre, Neerim Road (near the tennis courts) and the musical will be held on Saturday and Sunday, November 13 and 14, 1982. Enquiries to Fr. Paul Gurry on 211 2077.

BACK TO CAULFIELD HIGH

Have you ever asked yourself "Whatever happened to what's his name in the front row?"

Just how many of those faces would you recognize if your supermarket trolleys ran into each other?

To the casual observer, the buildings of Caulfield High School may not have changed much! There is a new library, an assembly hall, and a new coat of paint.

What remarkable changes must have taken place in the last 20 years to those bodies who once raced through the corridors and played in the school orchestra.

Curiosity has got the better of a few of the oldies who have decided to try to muster as many people as possible back to the school on Thursday, September 30.

The frivolity and chatter gets under way at 8.00 p.m. in the school hall. The projected cost will be around \$5.00 and covers wine and cheese for the evening. All money raised will go towards providing better facilities for the school.

Further information is available from Betty Eichler or Thelma Bell on 211 7838.

DISCOVER CAULFIELD

The second "Discover Caulfield" tour of our City on August 11, proved to be once again, a most successful afternoon.

Eleven Caulfield residents participated in the tour in one of Caulfield's Community buses and all enjoyed driving around Caulfield looking at our heritage.

Apart from historical buildings such as Labassa, Ripponlea, Grimwade House etc., the tour took in Council facilities such as a hostel for the aged, independant flats, the Recreation Centre and the Arts Centre which had a wonderful exhibition of drawings on display in the gallery.

The tour ended with some time spent at the excellent Racecourse Museum, the only one of its kind in Australia and only one of six in the world. Residents were impressed with the selection of photographs, paintings, cups and jockey's colours on display in the museum.

The next three tours are fully booked out but Caulfield Contact will advertise in a future edition when the sixth tour is to be held.

Above, Mrs Sonja Solomon tries out the jockeys scales at the Racecourse Museum, while Mrs Jan May looks on. Both were participating in a "Discover Caulfield" Tour recently.

COMEDY THEATRE

The Elwood Theatre Company is presenting the comedy "Simon and Laura" by Allan Melville in the St Colombas Hall, Glenhuntly and Normanby Roads, Elwood in September.

The play is about two people whose marriage is on the rocks when they are offered starring roles in a television serial as Britain's happiest married couple. As they are desperate for work, they accept and the fun starts!

Laura is played by Norma Guthrie of Caulfield South who has appeared in many plays with the Elwood Theatre Company and occasionally on television.

Performance nights are September 2, 3, 4, 9 10 and 11 at 8.15 p.m. Admission is \$3.00 on week nights (tea and coffee at interval) and \$6.00 on Saturdays including sherries from 7.45 p.m. and supper after the shows. Discounts are available for groups. Tickets and information can be obtained on 578 1386.

ARTHRITIS WEEK

Rheumatism and Arthritis Week is on throughout Australia from September 19 to 25.

The week is to help raise public awareness of Rheumatic disease, community education on the treatment of rheumatic diseases, to promote the Rheumatism and Arthritis Association of Victoria and to promote self help groups in the community.

Anyone with any enquiries can contact Action House on 862 2555.

Are you an Organisation, Club, Group etc. not listed in our Resource Guide?

Anyone who is interested in appearing in the Caulfield Resource Guide for 1983 should submit details to Community Liaison at the Town Hall by September 30.

Please include name of group, address, a contact person and telephone number, president and secretary, meeting dates, recipient types, restrictions and a brief description of what you do as well as times open if relevant.

Forms and enquiries can be directed to Carol Harry on 524 3333.

Remember the deadline for material is September 30!

LEARN TO LIP READ

The H.E.A.R. Service (program of the adult deaf of Victoria) is conducting a listening and lip reading course commencing Monday, September 13 to November 29.

Classes are held from 10.00 a.m. to 12 noon at the Caulfield Community Care Centre, 240 Kooyong Road, Caulfield.

Bookings need to be made through the H.E.A.R. Service on 63 3981 by September 6. Enquiries may also be directed to 63 3981.

YOUTH IN TRANSITION

A one day seminar on Youth and the Employment Problem is being held at the Caulfield Town Hall on October 1, from 9.00 a.m. to 4.00 p.m. for all interested persons.

The aims of the seminar are to encourage an interchange of views on problems related to the transition area; to make people aware of the ways local transition programs can seed into local industry; to raise awareness and familiarise people with programs available in this region and to assist in the development of new programs dealing with local needs.

The guest speaker is Carol Hamilton from the Department of Youth Affairs. The seminar is being organised by Russell Woodley from the Caulfield campus of Holmesglen College of TAFE.

The seminar is open to employers, personnel officers, careers teachers, CYSS, CES youth workers, Council representatives, Community Education officers, parents and the unemployed.

Any enquiries can be directed to Russell Woodley on 573 2547.

PEOPLE

Ruby and Charlie House of Ormond recently celebrated 67 years of married life.

Ruby and Charlie are long standing recipients of Meals on Wheels and regular participants at the Church of Christ drop-in centre.

Charlie was formerly a gardener by profession and now devotes his time and energies to beautifying his own garden.

Do you own a dog?

Dog registration in Caulfield is now due and payable.

Contact the Health and Legislation Department at the City Hall for registration forms on 524 3333.

Handicapped Help

A new brochure is available, put out by the National Advisory Council for the Handicapped to assist Local Government Authorities in satisfying the special requirements of the disabled.

Because many services provided directly to individuals are carried out at the local, community level, the Advisory Council thought the brochure was more necessary at the Local Government level.

The brochure gives general examples to assist members of local authorities how to understand and how to overcome the many disguised obstacles that exist for the handicapped in our community.

Brochures have been distributed to local government authorities all over Australia to promote understanding of the handicapped.

GARAGE SALE

The St. Mary's Church of England is holding a garage sale at the church in Glen Eira Road on Saturday, August 28 from 10 a.m. The sale will be held outside if the weather is fine or in the Church Hall if it isn't.

There is a big collection of used goods and second-hand clothing for sale.

GROUP MULCHING

The Society for Growing Australian Plants is sharing gardening expenses among members by their purchase of a rover shredder for mulching.

The shredder is kept by Alan Lowry in Hampton and is available to group members for only \$1.00 a day or \$3.00 for Monday to Friday.

The mulcher runs off an ordinary household electric power points and takes general garden foliage, prunings and small green branches.

The Society members now have access to a cheap, efficient means of converting garden waste into useful mulch, an idea that could be promoted among other groups in the community.

In the last issue of Caulfield Contact (July 29, 1982) we printed a story on page 6 (Access) about the "Mohawk Squadron." The heading should have read "Mohawk Squadron." We apologise for any inconvenience this may have caused.

Athletic season on its way

The Athletic season in Caulfield begins in September and two local clubs are looking for new recruits.

The Caulfield Little Athletics and the Glenhantly Juniors are both starting their training programs soon and are looking for young people to join.

The Glenhantly Juniors (boys team) had a successful season last year excelling in team performances.

Three out of four won their venue finals and at the Association Grand Final the under 14s and under 15s became Victorian Champions while the under 17 team lost narrowly to Don-

caster to finish runners up.

SETTING RECORDS

Perhaps the most outstanding results were achieved in the Victorian relay championships where 18 Glenhantly teams competed in 15 events collecting a total of 16 medals; nine gold, four silver and three bronze, and in the process setting five new Victorian records.

Because of such high standards, four Glenhantly boys were invited to tour the United States with a Victorian team. Rodney Davies, John Adamopoulos, Mark Reed and Dean Anderson

acquitted themselves well and gained valuable experience during the tour. Prior to the start of inter-competition, two events are planned for the boys. The first is a trip to Stawell to participate in the Stawell Festival Olympics and the second trip to Echuca for the Echuca Junior Olympics.

RECRUITS

If the results of last season are to be maintained Glenhantly needs an influx of new recruits. If any boy between 12 and 17 years old would like to join the club, please telephone the Junior Team Manager, Leo Aarsman on 578 6183.

LITTLE ATHS.

The Caulfield Little Athletics Club compete every Saturday morning at the Duncan MacKinnon Athletic track, Cnr. North and Murrumbeena Roads, Murrumbeena.

The season commences on Saturday, September 25 from 8.30 a.m. to 12 noon and registration can be made on a Saturday morning or on the Registration Day on Sunday, September 19 from 10.00 a.m. to 12 noon.

Little Athletics is open to all children from 6 to 12 years old at October '82. Events in the program include sprints, distance running, walking, jumping, discus and shot-put.

FAMILY AFFAIR

Pictured are the Lloyd girls from Elsternwick looking forward to the new season. Paula is now eligible for senior athletics and Victoria and Amanda are too young to join yet but the whole family will be at Duncan MacKinnon Reserve on September 25.

Any enquiries should be directed to the Secretary, Mr John Treanor on 578 1809 or Mrs Lexie Seward on 568 1730.

Ready to go are the Lloyd girls from left, Victoria 2 years, Amanda 4 years, Priscilla 5 years, Julia 7 years, Stacey 11 years and Paula 12 years.

A LEISURELY LOOK

by Max Binnington

Involvement!

According to my concise Oxford, involvement means "being included in".

Much of my life is spent being involved in something other than our daily employment. In my position over the past five years I have had the good fortune to meet some very involved people. One lovely lady, who is a very productive member of our Festival Committee, comes to see us representing about five different organisations.

This month I would like to look at some of the traditional areas and a few of the not so common activities in which you may wish to be involved at the local community level.

Obviously we all have different interests and varying amounts of time available for those interests. We also have differing skills and capacities which will directly affect those areas we may consider being involved in.

For those with an interest in the operations of Local Government and with political aspirations, you might consider standing for Council. I am sure your ward Councillors will be happy to discuss the ins and outs of being involved in Local Government.

In contemplating this area, one should realise the ladies and gentlemen who are collectively the Council of the City of Caulfield, spend many hours per week in the service of the City.

Caulfield '82 will, at a quick glance, give you an idea of the many recreation and service organisations operating in and around the City of Caulfield. Almost every type of activity has an interest group operating within the City and if there isn't a group for your interest, we can help you establish one.

But let's look at a few other areas in which you could involve yourself.

Parent participation ... a much flouted phrase in schools, child care centres and the likes. How many of you can say you are actively involved in your child's educational institution? Do you feel your involvement is welcome?

I don't mean the stilted, unwelcoming parent/teacher evenings. I do mean being welcome in a classroom during the day or in the decision making process of the institution (including curriculum planning).

Child care centres mostly have parent committees, not to give parents another meeting to attend but rather to give them an opportunity to directly influence the care their child receives in the centre.

First of all, you decide the level of involvement you want. You don't have to shoot for President of the school council and you don't have to be an accountant or lawyer to be on the committee. Just be interested.

Indicate your interest by asking a committee person or teacher/child care worker a few questions. Like ... "How is my Johnny doing at Kindergarten?" or "How can I help him with his maths?"

Caulfield City Council has had open Council meetings for many years and large numbers of ratepayers and other interested persons have taken the opportunity to express their opinions at such meetings. The result has been a changing of Council policy in some cases and the strengthening of it in others. The Council believes your opinion is important.

And you? You have the responsibility to make your comments known. If you are interested, tell someone. I would like to see parents working side by side with teachers everyday and, for every committee or council position, the need for an election. And when elections occur, multitudes turning out to vote.

No matter what your level input, be it chatting to a teacher in a playground or being Mayor of Caulfield, you are "being included in". You are being involved.

Max Binnington

Bowled Over

The winter months are disappearing behind us and the bowling season is here again. Bowled Over has come out of recess and bowling news for Caulfield Contact would be most welcome. Address correspondence to: Sonja Rosenberg, Caulfield Contact, P.O. Box 42, CAULFIELD SOUTH, 3162.

Glenhantly Bowling Club

The Glenhantly Bowling Club opening day for the new season is September 4 when Club President, Perc Dance, will ask R.V.B.A. Councillor Max Wright, to declare the green open.

Activities to be held at the Club in September include a barbecue and Mixed Fours scheduled for Show Day (September 23) and the monthly Men's Open Triples on the third Friday every month, commences on September 17.

The Club is offering to teach new bowlers and hopes to discover more talent equal to that of last season.

Further information from Club Coach, Graeme Woods on 211 3834. (It is not necessary to join the Club to join coaching classes).

Elsternwick District Bowls Club

The Elsternwick District Bowls Club needs new members for the 1982/83 season.

A new green has recently been laid and there is no joining fee.

The membership is \$45.00 for the season and free coaching is available. Anyone interested is to contact Secretary, Jim McLoughlan on 528 3271. For a friendly time join the Elsternwick District Bowls Club in Victoria Street, Elsternwick.

Carnegie R.S.L. and Citizens' Bowling Club

The Carnegie R.S.L. and Citizens' Bowling Club in Rosanna Street, Carnegie, is offering free coaching early in September before the season begins.

If you are over 18 years old and interested in learning to bowl contact Caulfield and Carnegie R.S.L. and Citizens' Bowling Club on 569 8483.

Elsternwick Club

The Elsternwick Club, 19 Sandham Street, Elsternwick, resumes bowling on September 4.

The Club has had many enquiries regarding membership since the Television series "Jack High" has been on the A.B.C.

Elsternwick is a fully licensed club with vacancies for both social and bowling members. Enquiries to the Secretary on 523 9221. Free tuition for new bowlers.

Caulfield R.S.L. Bowls Club

The Caulfield R.S.L. Bowls Club situated in the grounds of Caulfield Hospital with ample car parking and close to public transport, has vacancies for the 1982/83 season for new and experienced bowlers.

The fixtures for the season are as follows; Mixed Triples every second Sunday at 1.30 p.m. Ladies Sponsored Triples, every second Wednesday (except November) at 11.00 a.m. commencing October 13. Ladies Invitation Day, Thursday, October 21 at 11.00 a.m.

Ladies Gala Day, November 29, starting at 11.00 a.m., includes stalls with a variety of merchandise.

Mixed fours on the last Sunday of each month starting 1.30 p.m. Further information can be obtained from the Honorary Secretary, Miss P. R. Wilson on 528 2829.

Cricket Clubs seek players

The North Caulfield - Glenhantly Cricket Club needs new players to help it repeat last seasons triple premierships effort.

The club has reappointed star Richmond footballer and Melbourne cricketer of the 70's, Robert Lamb, who led the first 11 to the coveted flag last season.

Between them the three premiers lost only 1 of 39 matches.

Robert Lamb scored 370 runs last season, including 119 not out in the grand final against Springvale. He also took 42 wickets at an average of 6.4 and snapped up ten catches.

However, he told the Club's annual general meeting recently, that

players mustn't go into 1982/83 "cocky" or complacent.

Club President, Paul Dobson, told the annual general meeting that Caulfield North - Glenhantly was happy with its three Victorian Junior Cricket Association sides but this season hoped to add a team to the three that already play on matting with the City of Moorabbin Cricket Association.

He was also keen to add an under-12 boy side to the under-14 team that represented the club on Saturday mornings last season.

"Ladies are most welcome too, as we have two women's sides."

Practice is on every Sunday morning in September starting at 10.30 a.m. at North Caulfield - Glenhantly's home ground, Glenhant-

ly Reserve, which is on Neerim Road at the side of Caulfield racecourse. Regular Tuesday and Thursday afternoon practice resumes half way through September. Enquiries to Jim Wall on 528 3164.

Carnegie Cricket

The Carnegie South Cricket Club, R. H. Lord Park, Munro Avenue, needs boys for its under-14 and under-16 side.

Training is on Wednesdays commencing in September from 4.30 p.m. Training is supervised and enquiries from parents and boys are most welcome. Phone 578 8681 or 569 6992 for details.

Above, North Caulfield/Glenhantly's First Eleven Premierships team.

Young and Old get together

A small group of children from the Murrumbeena Child Care Centre recently spent an afternoon at Rosstown Court, Caulfield's latest hostel for the aged.

The children enjoyed singing around the piano and residents were happy sharing time with the youngsters.

It is envisaged that small groups of children will regularly visit hostels for this kind of activity.

But the kids haven't got it all their own way.

Two residents from Rosstown Court are assisting in the library once a week at Murrumbeena Primary School.

Contact diary

Contact Diary is compiled each month by Sonja Rosenberg who would be pleased to receive notice of your events by the 15th of each month.
Telephone 524 3259.

Camera Club

September 2 — The monthly meeting of the Hughesdale Camera Club is in the Community Centre Hall, cnr. Poath and Kangaroo Roads, Hughesdale at 8.00 p.m. Mr Garnet Johnson is presenting slides "From Dawn to Dusk" and the featurette is by Cyril Henshaw "Favourite Slides and Why." Visitors always welcome. Enquiries to the Secretary, Mrs Spong on 568 0414.

Crazy Whist

SEPTEMBER 2 — Crazy Whist is being held each Thursday at 1.30 p.m. in the St Davids Uniting Church Hall, cnr. El Nido Grove and Grange Road. Pleasant afternoon for players and afternoon tea is supplied. Everyone welcome.

Fusion

SEPTEMBER 4 — Fusion at 101 Murrumbidgee Road, Murrumbidgee, is opening "Spiders" a new venue for teenagers and young people at 7.30 p.m. with rock band "Willie Makeit," supported by "Button" and Chris Burns. Entry \$2.00. Enquiries 568 2427.

A.L.P. Meeting

SEPTEMBER 6 — The next Caulfield A.L.P. Branch Meeting will be held at 105 Grange Road, Carnegie, at 8.00 p.m. Visitors are welcome.

Volunteer Insurance

SEPTEMBER 6 — The Southern Volunteer Resource Bureau is holding its next meeting on insurance issues at 7.30 p.m. Answers to insurance problems of volunteers should be given at this meeting.

Contact Pauline Cross on 597 0281 for further details.

Australian Plants

SEPTEMBER 7 — The next meeting of the Caulfield and District Group of the Society for Growing Australian Plants is in the church hall, cnr. North Road and Tara Grove, Carnegie at 7.45 p.m.

Theme for the evening is "Year of the Tree" with slides and discussion.

Flowers on display, plants for sale and supper. For more information about meetings, outings and working bees, ring Priscilla Leigh on 592 6654 or Beryl Birch on 578 2262.

Book Group

SEPTEMBER 7 — The Early Planning for Retirement Association, Caulfield Branch, is holding its book discussion group on Tuesdays. Ring 569 9852 for details.

Probus Club

SEPTEMBER 7 — The Caulfield Probus Club meets in the Committee Room of the Caulfield Town Hall. Guest speaker Bob Cornish, General Manager 3UZ Broadcasting Service.

New members from retired professional and businessmen invited to attend. Phone John Fogarty on 528 4336 or Jim Fox on 551 1488.

Welfare Course

SEPTEMBER 10 — A 14 session course for volunteer interviewers to

work in a community or welfare agency such as a Citizen's Advice Bureau, Community Health Centre or Community House. Individual participation in small groups for development of communication and interviewing skills. Starts 9.30 a.m. and goes till 12.45 p.m. \$10.00 fee.

Contact Trish Browne on 573 2422 or Kaye Lonergran on 573 2138.

Mini Mart

SEPTEMBER 11 — The Blind Members Association is holding an undercover mini mart for the Association for the Blind at the H.M. Light Foot Centre, 454 Glenferrie Road, Kooyong, from 10.00 a.m. till 3.00 p.m. Stands will include home made cakes, groceries, jams, books, hamburgers and light refreshments. Also for sale displays of beaten copper, wood carvery, pottery etc.

Enquiries to J. Sinclair on 690 2839.

Welfare Day

SEPTEMBER 11 — The Church of Jesus Christ Latter Day Saints, 5 Hawthorn Road, is holding a welfare day with the theme "Personal and Family Preparedness". There are displays and demonstrations from 1 p.m. to 4 p.m.

Enquiries can be answered by ringing 509 9717 (A.H.).

Rosary Crusade

SEPTEMBER 12 — The 49th Rosary Crusade is being held at St Frances', Melbourne, from 2.30 p.m. to 3.45 p.m. Leaders will be students from St Kevins, Toorak.

Enquiries to E. McGrath on 596 4820 or 596 4289 (A.H.).

Gas Association

SEPTEMBER 14 — The Caulfield Branch of the Womens Gas Association is holding its next meeting in the Auxiliary Room of the Caulfield Town Hall at 1.30 p.m. Members bring a quotation. Annual subscription 50c, new members welcome. Afternoon tea supplied.

Enquiries to Mrs Murdoch on 557 2254.

Toys and Clothing

SEPTEMBER 15 — The St Anthony's Toddlers Playgroup is holding a pre-loved clothing and toy sale from 10.00 a.m. in the hall, cnr. Grange and Neerim Roads, Glenhuntly. Children and some adults clothes, plus toys are on sale.

Enquiries to Karen on 211 0295 or Kathy on 211 5809.

Combined Pensioners

SEPTEMBER 17 — The next meeting of the Caulfield Combined Pensioners is at the Caulfield Town Hall, at 1.30 p.m. Mr W. Middleton, research officer for the pensioners, is speaking on the budget. All welcome. Phone Mrs Morton on 528 4459 for any enquiries.

Recital

SEPTEMBER 19 — The Music Lovers Society recital of "Billilla" will be held at the Community Centre, 26 Halifax Street, Brighton at 2.30 p.m. The recital features Elizabeth Ritter on violin, Caroline Burge

on cello, and Lea Care on piano. They will be playing Beethoven, Mendelssohn, Max Bruch, Chopin and Tartini. \$3.50 entrance fee, afternoon tea supplied. Enquiries to the secretary on 598 3520.

Photography

SEPTEMBER 20 — The Early Planning for Retirement Association photography group meets at Jack Campbells, 1 St Georges Road, Elsternwick. Phone 523 9228 for details.

Travel

SEPTEMBER 22 — The Early Planning for Retirement Association Travel Group meets at Caulfield Grammar music room, Glen Eira Road, at 7.45 p.m. Richard Campbell will present "China." Enquiries to R. Campbell on 211 3687.

Victorian Ombudsman

SEPTEMBER 22 — The Caulfield Citizens' Advice Bureau's annual general meeting is at 8.00 p.m. with guest speaker Mr Norman Geschke, the Victorian Ombudsman. It is to be held in the Lady Mayoress' reception room at the Caulfield Town Hall. Enquiries to C.A.B. on 524 3200.

Combined Open Day

SEPTEMBER 22 — The Caulfield Self Help Group of the Rheumatism and Arthritis Association is combining with Bentleigh and Brighton Groups at St Andrews Hall in Brighton from 10.00 a.m. to 4.00 p.m. Enquiries to L. Boal on 527 2185.

Blood Bank

SEPTEMBER 22 — The Red Cross Mobile Blood Unit will be at the Ormond Uniting Church Hall, cnr. North and Booran Rds from 1.30 p.m. to 8.00 p.m. Enquiries to 616 0300.

Spring Flower Show

SEPTEMBER 25 — Spring Flower Show at the Uniting Church Hall, cnr. Kooyong and Jupiter Streets, from 2.30 p.m. to 9.00 p.m. Official opening at 3.00 p.m. by Cr Jack Campbell. Admission 50c for adults and 10c for children. Sections for cut flowers, floral art, Australian natives, pot plants, fruit and vegetables and a special children's section. Trophies for each section. Enter with Mrs Amy Slatt on 596 3836 or Mrs Gardener on 596 4044.

Musical Afternoon

SEPTEMBER 26 — THE St Giles Presbyterian Church, cnr. Bamba and Neerim Roads, is holding a pleasant musical Sunday afternoon with sacred and secular items at 2.30 p.m. Guest artist, Nicola Ryan, pianist, Trudy Roxburgh, contralto, and Kevin Smith and John Watson, baritone. Afternoon tea after the event and admission is by donation. Enquiries to Mrs Wheeler on 523 7078.

Sunday Music

SEPTEMBER 26 — St John's Uniting Church, cnr. Glenhuntly Road and Foster Street, Elsternwick, is holding a Sunday afternoon musicale at 3.00 p.m. Music features Mrs Julie Stokies trio assisted by items from Flautists. Afternoon tea served. All welcome. Enquiries to Miss Freeland on 607 2125 (B.H.).

Advertising and the Consumer

SEPTEMBER 28 — The Australian Federation of University Women, Southern Suburbs Group invites women university graduates to their next meeting on "The Psychology of Advertising and the Consumer." Guest speaker, Ms Linda Von Nierkerk, Director of Ogilvy and Mather, Sydney. Held at Monash University, rotunda lecture theatre 3, behind the Alexandra Theatre. More information from Pat Minton on 568 1017.

Support Meeting

SEPTEMBER 29 — Family Support Services Network (formerly the Caulfield Child Maltreatment Action Group) is holding its next meeting at 8.00 p.m. at Fusion, 101 Murrumbidgee Road, Murrumbidgee. Staff from Fusion Centre giving a presentation of their programs and services.

All interested people welcome. For further information, contact Marilyn Godley on 524 3333.

Back to Caulfield

SEPTEMBER 30 — Caulfield High School is holding a back to Caulfield High Night starting 8.00 p.m. in the school hall for all ex-students and teachers. Wine and cheese provided for \$5.00 which goes towards providing better facilities.

Information from Betty Eichler or Thelma Bell on 211 7838.

Youth

OCTOBER 1 — A one-day seminar at the Caulfield Town Hall from 9.00 a.m. to 4.00 p.m. will be held on the problems of Youth and Employment. See "Access" page for details.

Enquiries to Russell Woodley on 573 2547.

Calendar of Events

Hey Kids!

Week Two — School Holiday Programs

August 30 to September 3 — Week 2 of the School Holiday Program for children at the Arts Centre and other associated venues in the City. Classes in creative movement, pottery, exploring music, painting and guitar, plus more, for children 4 years and up. Phone 524 3277 for a brochure.

Recital

September 1. A recital for the first day of Spring is being held 8.15 p.m. featuring works for horn

and piano and for brass trio, including two original works by the horn player, Graeme Denniss. Tickets \$5.00 for adults, \$3.50 concession. Phone 211 3994 (A.H.) for details.

Leadlighting

September 18 — Weekend Workshop in repairing in leadlight windows with Helen Hunt. Learn how to make simple and major repairs to old windows. \$15 for the day, pre-bookings required, phone 524 3277 for details. Limit of 12.

Spinning

September 19 — Weekend Workshop in Spinning with Jenny Thomas. Short but practical workshop to give participants the opportunity to learn basic fundamentals of spinning.

10 a.m. to 4 p.m. \$15 for the day including starting materials. Limit 10 people for the day. Bookings required on 524 3277.

Fashion

September 24 — Fashion Parade at 8 p.m. with jazz ballet dancers modelling clothes from two designers and two shops. Chicken and champagne supper provided. Enquiries to the Caulfield Recreation Centre on 524 3288. Tickets \$8.

Stained Glass

September 25 to 26 — Weekend Workshop in stained glass with Helen Hunt. 10 a.m. to 4 p.m. both days. Weekend for advanced students to learn the art of designing their own leadlight shades plus staining and painting on glass. Starting materials

supplied. \$32 for the weekend. Limit of 12, bookings and details from 524 3277.

Guitar

September 25 — Melbourne Guitar concert at 8 p.m. featuring the Melbourne Guitar Ensemble. For further details, tickets etc. phone Mrs Johansen on 568 3446.

Orchestra

September 26 — Sunday Club features the 26 piece Victorian College of the Arts Chamber Orchestra at 2.30 p.m. Introduction for children to various instruments which make up an orchestra. Tickets, adults \$3, children/pensioners \$2.50 or by membership.

Singers

October 1 and 2 — The Ashton Smith Singers are presenting a

program of bright, popular and light classical music from 8 p.m. at the Art Centre. Program in the form of a variety concert with guest artist in the first half and singers in the second half. All accompanied by small orchestral ensemble. Tickets \$8 (group concessions available). Ring for details 277 2412, 232 2672 or 617 2268 (B.H.).

For details on Term Three Programs contact the Recreation Centre on 524 3288.

New Resident's Kits now available from the Community Liaison Section at the Town Hall. Telephone Sonja on 524 3259