

burnside focus

Winter
2017

a new form
of pod casting

Mayor's Message

The Tree Canopy of Burnside

Burnside has reason to be thankful for the foresight of earlier councillors who resolved to protect and conserve existing native trees, many of which predate European settlement. These visionaries turned paddocks into parks and roads into tree lined avenues. As a result, Burnside, more than any other metropolitan council, has a canopy of trees that defines our city. There are more than 40,000 trees on public land maintained by the City of Burnside and countless trees on private land.

Trees provide multiple benefits in the urban environment; reduced stormwater runoff, lower summer air temperatures, reduced air pollution, lower energy costs, reduced carbon dioxide, increased property values, wildlife habitat, improved health and wellbeing for residents.

Last year Council initiated a tree cover assessment over the five year period 2010-2015 in the suburbs of Burnside, Glenside and Magill. Significantly and of concern, the assessment concluded there was a 10 per cent loss in tree canopy coverage over this period. The loss was predominantly from the canopy contribution of privately owned trees.

Arresting the trend of decline in urban tree canopy cover presents many challenges. Council has embarked on a Tree Canopy Action Plan which focuses on three key areas: protection of existing vegetation, public education on the value of trees and planning to set and achieve canopy targets. Through this plan Council will endeavour to ensure future generations will be able to enjoy the beautiful environment of Burnside.

Brownhill - Keswick Creek Flood Mitigation

Burnside has signed a collaborative agreement with four other metropolitan councils to proceed with major flood mitigation schemes for Brown Hill and Keswick Creeks, the latter including Glen Osmond and Park Lands Creeks. The aim is to reduce the impacts of flooding caused by very large storms in the area. The catchment areas of these major drainage waterways for metropolitan Adelaide are contained within the five Council areas.

Each council – Burnside, Adelaide, West Torrens, Mitcham and Unley – has areas prone to flooding under severe rain events, but the most serious flooding occurs within the Brownhill Creek catchment and impacts Mitcham, Unley and West Torrens. The Keswick Creek catchment is primarily in Burnside and flooding occurs downstream from time to time.

The flood mitigation schemes have developed slowly over a decade under a Stormwater Management Authority established by the State Government. Early Brownhill Creek flood mitigation proposals recommended a detention basin and dam in the upper reaches of Brownhill Creek and the project stalled while supporters and opponents of the dam actively campaigned for their respective positions. In due course an acceptable solution was brokered, which does not rely on a detention dam and concentrates on widening the creek and removing barriers restricting flows.

An additional practical difficulty is that much of Brownhill Creek is privately owned and there are constraints on what initiatives public authorities may take. Burnside has similar ownership complexities to resolve as it separately examines practical solutions to flood mitigation along Waterfall Gully Creek.

Delays to the project over a decade have added significantly to the total project cost, which is now estimated to be \$140 million and well beyond the capacity of the five councils either alone or together. There were initial indications that federal, state and local government would each contribute one third of the project cost but the federal government now has other priorities.

Recently, the State Government committed to providing \$30 million over 15 years to the project and councils have now agreed to fund the balance. Slowly and methodically, the Stormwater Management Authority will execute the schemes over the 15 year timeframe.

Each council's share of the capital cost is in proportion of its share of the catchment areas. Burnside's 12 per cent share is a commitment, over a number of years, to contributing \$17 million. Although highly significant, this commitment has been expected and has been factored into our long-term financial plan for the past five years. Burnside is financially conservative and has prudent provision for all anticipated liabilities.

The project is an instructive example of metropolitan councils cooperating and problem solving. It is not always easy, but endeavour and goodwill has produced a workable plan.

The major project priority of the Stormwater Management Authority is Brownhill Creek, but I understand that work on wetlands in the south-east of Adelaide's parklands as a detention basin for Parklands Creek is expected to proceed relatively quickly. This location is immediately adjacent to Dulwich and Eastwood and will become an attraction to Burnside residents generally.

David Parkin
Mayor

News and Media

Draft Annual Business Plan and Budget 2017/18

Thank you to all those who took the opportunity to have their say on the consultation on the Draft Annual Business Plan and Budget 2017/18. The results have been collated and a report will be presented to Council later this month. A summary of the Annual Business Plan and Budget will be included in the September rate notices and in the next edition of Focus.

Autumn Leaf Program

If you wish Council to collect leaves that have fallen from Council street trees in front of your property, please rake them into piles and place them on the Council verge near the gutter. Branches will not be collected. To register for a leaf pick up for the following week, call Council on 8366 4200 no later than 3 pm on Friday afternoon.

Dog Registration Due Soon

Dog owners are reminded that annual registration will be due from 1 July. If your dog is desexed and microchipped, the fee is reduced. Current owners will receive a reminder in the post. If you have a new dog or have moved into Council's area please ensure we have your details and your dog is registered. See page 5 for how to renew registration online.

Interested in Running a Choir?

We are currently looking for interested people to help facilitate/instruct a community choir in the Burnside Ballroom. If you are interested please contact Matt Moody (mmoody@burnside.sa.gov.au) or Tricia Foster-Jones (tfoster-jones@burnside.sa.gov.au) at City of Burnside, 8366 4200.

Instructors/facilitators will be remunerated for their time. We hope to have the choir up and running by mid-2017.

Correction

In the autumn edition of Focus the Department of Education and Training was incorrectly referenced and referred to as DPTI. The correct department in reference to Gurney Road Reserve is the SA Department of Education and Child Development (DECD). Any reference to DPTI (Department of Planning, Transport and Infrastructure) is incorrect.

Walking Group

City of Burnside in conjunction with the Heart Foundation has formed a walking group for residents of Burnside. The Burnside Briskers' walks commenced in February and are thoroughly enjoyed by all who attend. Walkers meet at 8 am Friday morning at various locations throughout the Burnside area. Come along, get fit and meet new friends. Please note the walks are aimed at people aged 65+, will be approximately an hour in duration and will be at a brisk pace. All walks are free of charge. Please ensure you wear appropriate clothing and footwear and bring a bottle of water. For all enquiries please contact Elizabeth Giola Community Transport Officer on 8366 4222.

Burnside Walks

Burnside Historial Society, the National Trust and the City of Burnside launched a new self-guided digital tour of Burnside as part of the celebrations for the Australian Heritage Festival and SA History Festival.

The smartphone application (app) provides a digital walking trail accompanied by original and contemporary photographs and information regarding many of the significant historic sites of Burnside.

The 'Burnside Walks' app is now available to download from the Apple App Store and Google Play free of charge.

Purple Compostable Bags

Your free purple compostable bags are available for collection from the City of Burnside Civic Centre until the end of June 2017.

Each City of Burnside residence is entitled to one free roll. Additional rolls are available for purchase at a cost of \$13 from the Civic Centre. To collect your free roll, please visit the Civic Centre and show current proof of name and address. If you are unable to attend during business hours the Library will be able to issue the rolls.

Public Workshops

Council regularly conducts workshops for Elected Members on topics that may later be debated and voted on in a Council meeting. All workshops are open to the public and held in the Council Chamber prior to the meeting. Agendas and minutes for Council and committee meetings and workshops are uploaded to our website the Friday prior.

Community Grants Program

Applications open 1 July 2017. Community groups and organisations can apply for a grant of up to \$2,500. Further details will be available on the City of Burnside website in late June.

Waste – where it goes

Recycling

Although South Australians are the best recyclers in the nation, we can still do better by reducing our contamination. Placing items incorrectly in the recycling (yellow lid) bin is called ‘contamination’. Contamination causes problems during the sorting of recyclables, as well as decreasing the ability of the item to be recycled into a new product. In some cases, just a few contaminated bins can ruin an entire truckload of recyclables.

Here are the top 10 items we need to keep out of our yellow lid recycling bins:

1. Plastic Bags

Bagged recycling cannot be sorted and often goes to waste. Please place items loosely in the bin.

2. E-Waste

Electronic items must be taken to a specialised e-waste recycling centre (see right).

3. Textiles

No clothes please – take them to charity store or use as rags.

4. Food and Liquid:

 Food and drinks don't go in the recycling bin as they cause a mess and contaminate the bin.

5. Polystyrene/Foam

Make your recycling bin a ‘no foam’ zone – no meat trays, foam coffee cups or foam packaging.

6. Shredded Paper

Although whole sheets of paper can be recycled, shredded paper is too small to sort and recycle. Put it loose in your green lid bin.

7. Toughened Glass

No pyrex, cook wear, glass lids, crockery, mirrors or window glass as they have a high melting point and cannot be recycled.

8. Nappies

Nappies cannot be recycled – place them in the red lid bin.

9. Wet Paint

Only empty and dry paint tins can go in the recycling bin.

10. Bricks and Wire

Bricks, building materials, wire coat hangers, hoses and strapping can damage trucks and machinery.

*Information supplied by East Waste
www.whichbin.com.au

Illegal Dumping

Illegal dumping is the deliberate disposal of materials onto public land without a licence, permit or approval from the relevant authority. It is a criminal offence, with a maximum penalty of \$5,000. Illegal dumping is a concern as it can cause environmental harm and can be a public safety risk, especially when there are sharp objects and asbestos involved. Illegally dumped waste is also expensive for Council and the community to clean up.

If you have any items to dispose of, please see information on our website under the following categories:

- A-Z Domestic Waste Disposal Guide
- Electronic Waste
- Hard Waste Collection
- Hazardous Waste

If you see illegal dumping activity on public land please contact the Ranger Services at the City of Burnside on 8366 4200.

E-Waste Disposal

All residents of the City of Burnside are now able to drop off their e-waste for free at the Glen Osmond Recycle Centre (GORC). In conjunction with Stuart and his team at the recycle centre, City of Burnside residents can dispose of their electronic items such as TVs/computers, hi-fi equipment, stereos and even whitegoods for free at the Glen Osmond Recycle Centre, 389 Glen Osmond Road, Glen Osmond.

Burnside Online

A quick and easy way to do business with Council is via our various online portals.

Save time and reduce paper waste by using our online services where you can deal securely with the City of Burnside and:

- renew dog registration
- pay an infringement notice
- receive and pay your rates
- lodge development applications
- search development applications
- get regular news on what's on in your area.

It is easy to use and can save you a telephone call or a trip to the Civic Centre.

We understand that some of our residents don't have a computer or access to one or even if they do, still prefer to receive hard copies and pay in person and council provides this service too.

Online Payments

On our web home page the first icon is 'Make a Payment'. Click here to pay rates, an infringement notice, renew dog registration and Development Application (DA) fees.

Online Development Applications

Our newest online features in 'Make a Payment' are 'Online Application', 'Application Tracking' and 'Application Payment' for DAs.

Online Application (eSubmit)

You can safely and conveniently lodge a DA via our website. This service is available 24 hours a day, seven days a week. Once you submit your application you will automatically receive the respective DA number. Our friendly Customer Experience team will then contact you within one to two business days with invoice details.

Application Tracking (eTrack)

Enter a DA number to check the progress of an application and also whether a decision has been made. This feature is only available for applications lodged after January 2015.

Applications can be searched by:

- specific DA number
- stage/decision
- entire street
- entire suburb
- lot or plan number
- submitted date range
- determined date range.

You can also search for all applications registered against a property.

Application Payment

DA fees can be paid online. This online service allows you to deal securely with the City of Burnside. We currently accept Visa and MasterCard payments.

Rate Notices Online

Burnside ratepayers can receive their Council rate notices electronically. If you register for this service your rate notice will be emailed to you approximately one month before an instalment is due. Register on line for electronic rate notices.

Self-service Kiosk

If you are at the Civic Centre at a busy time and don't want to queue at the Customer Desk you can use our self-service kiosk. It is quick and easy to use.

Sign up for regular news

Get your news and have your say on Council issues by email. If you want to receive email updates, the monthly eNews, and to have your say on Council issues, please register at engage.burnside.sa.gov.au.

Have a say on important issues and projects that shape our community through engage.burnside. It gives you the opportunity to access information and add your ideas and feedback when and where it suits you – 24 hours a day, seven days a week.

Pepper Street and SALA

The City of Burnside's Pepper Street Arts Centre hosts an annual exhibition as part of the South Australian Living Artists (SALA) Festival. SALA is a state-wide festival of visual art, established in 1998 to promote and celebrate the many talented visual artists in South Australia. It is recognised as the largest and most innovative community based visual arts festival in Australia.

Artists exhibit across the state in galleries, open art studios, and non-conventional art spaces like cafes, restaurants, wineries, shops, offices and public spaces.

Pepper Street has hosted annual SALA exhibitions since its beginning. This year's event, *The Art of Crafts*, is an exhibition of mixed media celebrating craft-workers. It will be launched on Sunday 30 July at 2 pm.

Lyndy Danby of Waterfall Gully, is one of the artists who will exhibit and conduct demonstrations at the opening event. She describes herself as a designer/artist and has dabbled in many forms of art and design.

"I've done painting, silver smithing, stained glass and even stobie pole art." Her favourite project though is creating jewellery from coffee capsules.

Lyndy creates earrings, brooches and pendants out of colourful anodised aluminium capsules after painstakingly cleaning, trimming and moulding them.

Pepper Street Arts Centre has given Lyndy the opportunity to reach a diverse audience and sell her jewellery in the gift shop.

"I have a good turnover because my work is quirky and easy to wear as it is so light," Lyndy says.

"People also like my work because I'm upcycling by creatively reusing and transforming a waste material that is now useless, or unwanted, into a new product."

It isn't just for artists and buyers at Pepper Street but a key focus is community development, engagement and wellbeing via the workshop and participation opportunities.

There are opportunities for new, developing and established artists to display and sell their work through monthly exhibitions, featured artist of the month and the well-stocked gift shop. Council also offers grant programs and competitions for local artists, many based at the Centre.

Regular art classes cater for all ages and tastes with topics such as painting, drawing, knitting, calligraphy, basketry, botanical illustration and skill share groups in textiles and sketching.

The Art of Crafts

30 July - 25 August 2017

An exhibition of mixed media celebrating craft-workers.

Community Launch Event: Sunday 30 July, 2 pm.
Opening Speaker: Victoria Bowes, Executive Officer, Guildhouse. Artist Demonstrations and music by Adelaide Jazz Duo. Free event – all welcome.

Artist Demonstrations on each Saturday of the exhibition: 5, 12 and 19 August, 2 pm - 4 pm.

- **Erik Tils** (Coober Pedy Zebra stone sanding)
- **Rima Rowe** (basketry)
- **Francie Mewett** (hand stitching on textiles to produce texture)
- **Mario Niesingh** (ceramics)
- **Moira Simpson** (encaustic)
- **Anthea Smith** (geometric patterns onto polymer clay beads)
- **Lynette Branson** (beading and needle lace)
- **Jenny Knight** (machine embroidery with beads).

Other exhibiting artists:

Jonathan Bowles, Melissa Duncan, Jeninda Fletcher, Julie Frahm, Suzy Gilbert, Melissa Gillespie, Ursula Goetz, Rachel Hare, William Herkes, Jane Alyce Humphreys, David Huntley, Jacqueline Isaacson, Marzena Kacmarek, Fran Kernich, Peter Kroehn, Anne Martin, Julie McCutcheon, Christine Pyman, Wendy Redden, Marilyn Saccardo, Paul Smith, Joan Stratford, Victoria Yurkova and Phyllis Williams.

An arts and cultural initiative funded by the City of Burnside.

Pepper Street Arts Centre

558 Magill Road, Magill

Telephone: 8364 6154

Hours: Tuesday to Friday 10 am - 5 pm,

Saturday 12 noon - 5 pm

From your Elected Members

Burnside Ward

Cr Lance Bagster

Because you're reading this, by definition, you're one of the few residents who may be interested in what's actually going on in Council.

Great stuff, Congratulations! The trouble is, there aren't enough folks like you taking an interest in what is going on in Council; what Council Administration are doing with your hard earned rates; and what value you are getting for your rates. We need more people like you!

Please stay interested: why not come down to Council meetings; contact your local Councillor with your questions and concerns? Why not ask your friends and neighbours to start taking an interest. You might be amazed or even gobsmacked to find out what's actually happening.

It's your Council – the City Council should be working hard to provide you with the best possible urban environment and services. Council should be there to serve you and your interests.

As I routinely say, I'm seeking recruits to become the next generation of Councillors for the election, end of 2018 – closer than you think! Burnside needs fresh faces: people interested in community and in getting the best value from Council. Could this be you!? Burnside needs you. I need you. Come over and fight the good fight! Keep Council on track.

You know the drill – please email or call me at any time if you need help with a Burnside Council issue.

Be good; or be good at it!

M 0408 798 010
lbagster@
burnside.sa.gov.au

Eastwood & Glenunga Ward

Cr Helga Lemon

Congratulations to Burnside residents who have embraced the philosophy of recycle, re-use or re-purpose. Since moving to the three bin system about five years ago, Burnside has achieved a landfill diversion rate of around 60 per cent.

We have also achieved a recycling contamination rate of less than 10 per cent which means we are able to maintain the maximum income rate of \$35.50 per tonne for the contents of our yellow bins. That's right, we get paid for the contents, and at the top rate. We should all be proud of this result.

I am aware that many residents are unhappy with our new system of hard waste collection. The days of trawling the streets, looking for treasures, or spare parts to mend the lawnmower, are over. For many people this annual treasure hunt was one way of getting to know people in the neighbourhood.

We have replaced this annual event with the national Garage Sale Trail which takes place in October. Last year we offered residents a trestle table at Glenunga Hub to display treasures for sale. The uptake was huge and the Hub was abuzz with commerce and laughter.

The Garage Sale Trail is on Saturday 21 October this year and Council is already planning activities around this event so now is the time to start planning your involvement.

If you have any ideas to make this event even better, send me an email or give me a call. As always, feel free to contact me on any issues of concern.

M 0412 109 290
hlemon@
burnside.sa.gov.au

Cr Di Wilkins

In the City of Burnside, our community has come together during the whole month of May to acknowledge and celebrate our heritage and the contribution of volunteers in our community.

I thank the commitment made by many residents and the volunteer hours contributed to celebrate the achievements of our pioneers, both past and present.

Residents, parents and children gathered at Eastwood Community Centre for the recent Sunday Open Day and the launch of the Street Library. Children loved the creative craft activities in the garden. The Garden Folk library cabinets are located in the garden where children and adults can borrow and donate books freely.

Burnside Walks app for mobile devices was launched this month at St David's Church, the site of the first Council Chamber in 1869. Residents and tourists can download the smartphone application (app) for free, either from Google Play or the Apple App Store and walk the self-guided digital tour of the historic village of Burnside, using your mobile phone or iPad. Thank you to the volunteer members of the Burnside Historical Society, the National Trust of SA and the City of Burnside IT team for developing this self-guided digital tour, the first of many in our City.

Many residents and concerned volunteers have joined Adelaide Trees Matter and Barry Barber, to raise community awareness about the value of open space in our inner urban suburbs. They are devastated that the 83 trees that are currently remediating the soil on the historic Glenside site are to be prematurely removed. I thank them for their commitment.

M 0417 824 058
dwilkins@
burnside.sa.gov.au

nbn™ rollout

Australia's new national broadband network is being rolled out in Burnside in the coming months by nbn™ (the company) that was established in 2009 to design, build and operate the new broadband network bringing fast broadband to eight million homes and businesses by 2020.

The nbn™ network is an upgrade to Australia's existing phone and internet infrastructure and will affect the vast majority of people across Australia as it impacts our landline phone and internet services. The nbn™ network uses a range of broadband technologies including new fibre-optic cable, existing copper lines, fixed wireless and satellite to deliver access to fast and reliable internet.

How do I connect to the nbn™ network?

The nbn™ network rollout affects almost all of us. The vast majority of people need to act, even those who just have a landline phone. To ensure your affected phone and internet services continue working, you need to move them to the nbn™ network before they're switched off. You aren't automatically connected to the nbn™ network.

Check if the nbn™ network is available at your address at nbn.com.au. If the nbn™ network is available, call a telephone or internet company and choose the plan that suits you. Your telephone or internet company will do the rest. If the nbn™ network is not yet available at your address, register your details at nbn.com.au to be notified when you can connect.

Kensington Gardens & Magill

Cr Henry Davis

I welcome my new appointment to Burnside's Audit Committee.

Acting as a member of the Audit Committee will provide me with the opportunity to work closely with the staff to ensure that Burnside continues to fulfill its corporate governance responsibilities in relation to Burnside's financial reporting, internal controls and risk management systems. This year I also continue my service to the Burnside War Memorial Hospital as a member of the board.

Consultation has concluded for the Draft Annual Business Plan and Budget. In the Draft Budget council proposed a rate increase of 2.3 per cent. This year council is forecasting that the cost of council business will increase by approximately 2.88 per cent. I was confident to support this lower figure in the draft Budget as the Budget factors in targeted savings of some \$0.56m in the next year.

I am also looking forward to the upcoming council debate on whether Burnside should hold a community concert; options will be presented to council within the next few months. I am of the belief that councils have a role to play which is greater than just roads and rubbish. While there is no doubt that the provision of the basics is the core role of council, I think that creating a sense of community and mateship is just as important.

If you have any suggestions or concerns about the city that you would like to raise with me please feel free to contact me at any time.

M 0410 466 779
hdavis@
burnside.sa.gov.au

Cr Grant Piggott

I have just returned from a trip overseas to visit my daughter in London and several cities in America.

My travels reinforced with me how fortunate we are to live in Adelaide and in particular the City of Burnside.

The quality and breadth of services, quantity of street trees, green and shared spaces and attention to community enjoyed by us is far superior to anywhere I visited overseas. At Council meetings, we rightfully squabble over issues of local significance to gain the right result for Burnside residents but, in the big picture, we should all be tremendously proud of the City of Burnside. Council has a small band of persistent critics but they fail to appreciate the quality of living in Burnside and the significant part that the City of Burnside plays in maintaining this standard.

Your Council continues to address the ongoing challenge of protection of our city through planning administration, development of infrastructure and open spaces, aged services in the current changing environment and sound financial management. I am delighted to be part of it.

That said, we can always do more and I am happy to hear how from residents.

I thank Councillor Davis for ably representing our Kensington Gardens and Magill Ward in my absence.

M 0407 158 772
gpiggott@
burnside.sa.gov.au

Events

Library Events

Most events require bookings – online or call 8366 4280.

Second Thursday of each month,
1 pm - 2 pm

Library Tours

Discover the services your Library has to offer with a free tour, which includes: library collections, online resources, programs and events, technology, Local History, Community Library Service and much more.

Wednesday 7 June, 6.30 pm

The Drive Home

A new map for retirement. Authors Maureen Cochram and Clare Eacott present their new book *The Drive Home*. The book captures the concerns of many who are

entering the retirement stage and reclaiming this phase as a catalyst to renew one's self and life. Book available for purchase \$30 (cash only). Light refreshments provided. Cost \$5

Monday 19 June, 6.30 pm

Become a Coffee Connoisseur

Presented by Bracegirdle's. Learn the art of discerning coffee tasting, with chocolates. Refreshments provided. Cost \$10

Thursday 22 June,
6.30 pm - 7.30 pm

Bedtime Storytime

Regular kids' activity

free

Saturday 24 June, 10 am - 3 pm

Japanese Cultural Day

free

Annual Event

Refreshments available to purchase.

Monday 26 June, 6.30 pm

well Well WELL Program: The Alexander Technique

Refreshments provided. Cost \$5

Tuesday 27 June, 3.45 pm - 5 pm

BKids: Burnside Library's Kids' Club – Winter Woolies

free

Garden Craft with Monina from Green Gecko Studios. For ages 5 years +

Saturday 1 July, 10.30 am - 3 pm

Tartan Day

free

Annual Event

Tuesday 4 July, 6.30 pm

No Place to Lay One's Head

Launch of WWII manuscript/novel. Refreshments provided. Cost \$5

Thursday 6 July, 6.30 pm

Tin Tin

Trace the history of the classic world of Tin Tin. Refreshments provided. Cost \$10

Saturday 8 July, 1 pm - 3.30 pm

Love Bubble

Workshop for expectant parents. Light refreshments provided. Cost \$5

Saturday 8 July,
10.30 am - 11.30 am
and 12 noon - 1 pm

ASO Family Jams @ the Library

free

Saturday 15 July,
10.30 am - 3.30 pm

LIBCON

free

A pop culture convention

Wednesday 19 July, 1.30 pm - 2.30 pm

Meet author Monica McInerney

Irish dancing and music. Refreshments provided. Cost \$15

Tuesday 25 July, 3.45 pm - 5 pm

BKids: Burnside Library's Kids' Club – Magic Show

free

With George from Adelaide Magic. For ages 5 years +

Reconciliation Week/NAIDOC Weeks (June-July)

A display has been created for the foyer of the Burnside Community Centre and can be viewed until the end of July. This includes:

27 May - 3 June

Reconciliation Week

'Let's take the next steps'

2 - 9 July

NAIDOC Week

'Our Languages Matter'

Ballroom Series

We are proud to present and partner with amazing performers and organisations for a concert series that will be a musical journey from Japan to Germany, from symphony to soul and everything in between. Booking details online or collect a brochure from the Civic Centre:

Wednesday 28 June, 8 pm - 9 pm

Burnside Symphony Orchestra: Orchestra & Piano

Soloist Damien Mansfield, works by Sibelius, Mozart and Schumann. Adult \$20, Conc \$15, U13 Free

Sunday 9 July, 3 pm - 4 pm

Kegelstatt Ensemble: Dance

An intimate afternoon of startling chamber music. Complimentary drinks and meet the artists. Adult \$30, Conc \$22, Stud \$15, U13 Free

Sunday 23 July, 3 pm - 4 pm

You Must Remember This

Bonnie Lee Galea and her JAZZ in CHEEK Sextet perform entertaining duets, ballads, soulful jazz and swinging rhythms. Be a part of the atmosphere. Nostalgia at its best! Complimentary light afternoon tea and wine. Adult and Conc \$15, U13 Free

Thursday 10 August, 11 am - 12 noon

Elder Conservatorium Chamber Orchestra

A stunning free concert with some of our most aspiring musicians, featuring music from Vivaldi's Four Seasons. Complimentary morning tea at 10.30 am.

Sunday 27 August, 3 pm - 4 pm

Adelaide Youth Orchestra: Blowing & Bowing

Fine chamber music by aspiring young musicians, featuring AdYO Wind Quintet and String Quartet. Complimentary light afternoon tea and wine. Adult and Conc \$15, U13 Free

Community Information Sessions

Burnside Community Centre Hall
401 Greenhill Road, Tusmore.
Please register your interest on 8366 4166. Gold coin donation.

Tuesday 13 June, 10 am - 12 noon

Centrelink

Learn more about the pension, income and assets, concessions and budget effects.

Utility Literacy

Understand your bills, tips for efficient energy and water use and appliance costs.

Tuesday 11 July, 10 am - 12 noon

Parkinson's SA

Information about understanding Parkinson's and other movement disorders, including services and programs available.

Stroke SA

Information and awareness about the aftermath of stroke and recovery.

Tuesday 8 August, 10 am - 12 noon

Decluttering and Downsizing

Tips to help you re-organise those cluttered places. Helpful real estate tips when you're downsizing.

Digital Drop in Session

Every Thursday, 2 pm - 3 pm
(School term only)

Come along to our free digital drop in sessions to find out how to make the most out of your laptop, camera, tablet and phone. Bring your own device with you. Burnside Civic Centre, Coopers Room. For Burnside residents over the age of 65.

School Holiday Program

The winter school holiday program will include great fun at Pepper Street Arts Centre, Burnside Library, Burnside Community Centre and Glenunga Hub for 0-18 years. Check online or at the Civic Centre for the full program.

Kids' Club Dates

Kids' Club at Glenunga Hub is a great place to be on the last Thursday of the month perfect for 0-5 years, with craft, story time, balloons, playground, yummy coffee and treats on site. 10 am - 12 noon.

Youth Program

Ages 10 - 18 only. Contact Jen for more information and to book 8366 4109 or jmann@burnside.sa.gov.au:

Rock Climbing, Monday 10 July, \$15

Make Your Own Dream Catcher
Friday 14 July, \$5

Ice Skating, Tuesday 18 July, \$15

Cooking for Youth,
Wednesday 19 July, \$15

Seed Mosaics, Friday 21 July, \$5

Food Labels: Cracking the Code

Wednesday 5 July 5.30 pm - 8 pm
Screening of *That Sugar Film*, Burnside Community Centre. Maximise the good and eliminate the bad in your diet by coming along to this free information session where a dietician will educate you on how to read food labels. RSVP to Jennifer Mann by Monday 3 July on 8366 4109 or email jmann@burnside.sa.gov.au

Pepper Street Arts Centre

Exhibitions

Check website or call 8364 6154 for all free Saturday afternoon artist demonstrations relating to the exhibitions below. All listed first night openings are free entry, no invitation required.

2 - 23 June

radiance: audrey emery

The artworks explore the transformative power of light, nature and art to inspire a sense of joy, hope, resilience and interconnectedness to each other, community and the environment. Opens: Friday 2 June at 6 pm. Meet and chat with audrey on Saturday afternoons 3, 10 and 17 June, 2 pm - 4 pm.

30 June - 21 July

The Calligraphic Line Calligraphy Society of SA

A group of like-minded people with a passion for the delightful art and craft of calligraphy. Opens Friday 30 June at 6 pm, all welcome. Free artist demonstrations on Saturday afternoons, 1, 8 and 15 July, 2 pm - 4 pm.

30 July - 25 August

The Art of Crafts South Australian Living Artists (SALA) Festival

An exhibition celebrating the brilliance of craft-workers in our community. Art and craft will be on display by over 30 artists including textiles, jewellery, ceramics/pottery, glass, sculpture, brass-work, metalwork, woodwork and more. Community Launch Event: Sunday 30 July at 2 pm includes special launch guest, artists at work and live music. Free artist demonstrations on Saturday afternoons, 5, 12 and 19 August, 2 pm - 4 pm.

Pepper Street

Art Classes

Providing participation across many levels of ability including beginners, always popular and listed on our website.

Dorrit's Coffee Shop

Named after local artist Dorrit Black. Affordable morning and afternoon teas.

Free Portrait Sketches

Book now to be sketched on a Thursday afternoon. There is no charge and afternoon tea is included.

Gift Shop/Artist of the Month

A wide range of arts and fine crafts available, perfect for quality and affordable gifts in support of local creative endeavour.

Artists' opportunities

Accepting applications from artists for inclusion in the **Little Treasures** exhibition until 20 September.

Adelaide Fringe Exhibition, **Catsanova**, open now for cat themed artworks. All art forms accepted until 20 September.

Ongoing opportunities for inclusion in the gift shop and artist of the month are via the monthly selection process. Please check website.

Open hours:

Tuesday - Friday 10 am - 5 pm and Saturday 12 noon - 5 pm.

558 Magill Road, Magill. T 8364 6154
www.pepperstreetartscentre.com.au
www.facebook.com/PepperSt

Exhibitions. Gift Shop. Art Classes. Coffee Shop.
Free Entry. Car parking. Disability Access.

An arts and cultural initiative funded by the City of Burnside.

Civic Centre

401 Greenhill Road

Tusmore SA 5065

T 8366 4200 F 8366 4299

burnside@burnside.sa.gov.au

www.burnside.sa.gov.au

If you have any comments or suggestions on the City of Burnside's communications, please contact the Corporate Communications Advisor on 8366 4199 or email burnside@burnside.sa.gov.au.

Contact your Elected Members

Mayor of Burnside

David Parkin

M 0401 483 481

dparkin@burnside.sa.gov.au

Beaumont Ward

Cr Anne Monceaux

M 0400 717 702

amonceaux@burnside.sa.gov.au

Cr Mark Osterstock

M 0407 619 282

mosterstock@burnside.sa.gov.au

Burnside Ward

Cr Lance Bagster

M 0408 798 010

lbagster@burnside.sa.gov.au

Cr Graham Bills

M 0434 833 297

gbills@burnside.sa.gov.au

Eastwood & Glenunga Ward

Cr Helga Lemon

M 0412 109 290

hlemon@burnside.sa.gov.au

Cr Di Wilkins

M 0417 824 058

dwilkins@burnside.sa.gov.au

Kensington Gardens & Magill Ward

Cr Henry Davis

M 0410 466 779

hdavis@burnside.sa.gov.au

Cr Grant Piggott

M 0407 158 772

gpiggott@burnside.sa.gov.au

Kensington Park Ward

Cr Jane Davey

M 0427 444 275 T 8332 8053

jdavey@burnside.sa.gov.au

Cr Felicity Lord OAM, JP

M 0411 655 104

flord@burnside.sa.gov.au

Rose Park & Toorak Gardens Ward

Cr Peter Cornish

M 0417 871 155

pcornish@burnside.sa.gov.au

Cr Peter Ford

M 0419 999 943

pford@burnside.sa.gov.au