

burnside focus

Summer
2015-16

Summer fun and safety

Mayor's Message

Planning Reform in South Australia

The Planning, Development and Infrastructure Bill 2015, which represents the biggest overhaul of the Planning and Development system in South Australia for over 30 years, is currently under debate in State Parliament. As it stands, the Bill will have the effect of substantially reducing the role of local government in influencing planning policy and development assessment. It will significantly affect the level of local control over development and expose risks to the integrity of local heritage and character, street trees and other urban elements.

Current planning regulations are complex and little understood. Most people become involved only when they wish to undertake development themselves, their neighbour is proposing a development they dislike, or they consider the ambience of their street under threat. The Bill will have the effect of increasing the range of development applications where Council has no discretion in relation to outcome.

It is Burnside's view that the Bill in its current form swings the pendulum too far away from a good balance of interests of the community and residents towards the interests of inadequately controlled development. South Australian Councils and the Local Government Association have lobbied strongly on this matter. Strong support from citizens expressing concern to local members of State Parliament may assist to redress the imbalance in the final version of the Bill.

Kensington Gardens War Memorial

On Remembrance Day (11 November) I participated in a ceremony organised by the Kensington Park RSL to rededicate the War Memorial in the centre of Kensington Gardens Reserve. This memorial was established in 1940 to honour in particular seven young Burnside men who were

killed in World War I. Only the initials of these soldiers appear on the memorial. With the assistance of a grant from the Federal Department of Veterans Affairs under the *100 Years of ANZAC* program, Burnside Council has refurbished the memorial and a plaque now provides the full names of these young men who never returned.

In association with the Burnside Historical Society, I had the privilege of planting an Aleppo pine tree, a descendant of the lone pine of Gallipoli, within a new garden bed to the immediate west of the rededicated memorial.

This memorial has special significance for me. Many years ago I was a member of the Kensington Gardens Wolf Cub Pack whose clubhouse was alongside the memorial. In the mid-1950s I attended my first Anzac Day dawn service at this site when my fellow cubs and I assembled in the pre-dawn darkness and formed a guard of honour for the ceremonial catafalque party.

The third Mayor of the City of Burnside, Colonel William Waite, was instrumental in the establishment of the memorial and the Burnside Historical Society kindly researched his remarkable career for my speech notes. He enlisted as a Corporal with the 1st South Australian Contingent and embarked for the Boer War in 1899. After 12 months in the field he returned to Adelaide but rejoined the conflict as a Lieutenant with the 6th Contingent. Colonel Waite was mentioned in dispatches by Lord Kitchener and awarded both the Queen's and King's medals.

In World War I Colonel Waite was commissioned as a Captain in the 3rd Field Artillery Brigade and commanded the 7th and 8th batteries at Gallipoli. He was twice wounded and awarded the Military Cross for gallantry at Lone Pine. He was further decorated with a Distinguished Service Order (DSO) and mentioned in dispatches for his actions at Fromelles, Ypres and Somme.

Between the wars Colonel Waite retained his commission. He was 60 years old when World War II

erupted but served as Camp Commandant at Wayville and Woodside during this conflict. Known for many years as 'Mr Anzac', he led the Adelaide Anzac Day Parade on a white charger on 29 occasions.

Colonel Waite served on the Burnside Council from 1926 to 1936, was Mayor in the period 1938-40 and again a Councillor from 1940 to 1943. In 1965, fifty years after Gallipoli and then aged 84, Colonel Waite arranged for an Aleppo pine, also a descendant of the original lone pine, to be planted in Hazelwood Park. There it stands today, with a modest plaque, opposite the entrance to the George Bolton Swimming Centre Burnside.

Unqualified Audit for 2014/15

Commencing in the financial year 2013/14, in addition to the auditing of financial statements, local government external auditors were required to give an opinion on the soundness of internal financial controls. Burnside's control systems were similar to most metropolitan councils but our auditor viewed them as inadequate. Burnside was unable to meet the benchmarks demanded in a tight timeframe and hence received a qualified internal control opinion for 2013/14.

Burnside Administration has given high priority to streamlining and strengthening its internal financial control environment to meet the higher standards demanded. Upgraded financial policies and management protocols have significantly enhanced Council's internal financial control and risk management profile. I am pleased to advise that for the recently concluded 2014/15 financial year, under section 129 of the *Local Government Act 1999* Burnside has received unqualified audit opinions for both internal financial controls and financial statements.

David Parkin
Mayor

News and Media

The International Scottish Diaspora Tapestry Exhibition

A world class project involving 34 countries around the world in the celebration of Scottish heritage and culture has arrived Down Under. Communities have joined together to tell their stories. The program will include presentations on the six tapestries representing Adelaide including Catherine Helen Spence, the clipper ship *City of Adelaide*, Thomas Elder and many more. The display was opened by the Governor of South Australia Hieu Van Le AO on Sunday 29 November.

The finale will be a sensational Scottish concert and oration on Sunday 13 December featuring international folk singer Eric Bogle and South Australian folk band *The Borderers*.

Don't miss out on this opportunity to view and take part in this Scottish tribute.

Australia Day Ceremony

Tuesday 26 January 2016 @ 8.45 am

You are invited to join us in Hazelwood Park to celebrate Australia Day. Mayor David Parkin will conduct a Citizenship Ceremony for more than 100 residents who will become Australian Citizens. The Mayor will present the 2015 City of Burnside Citizen, Young Citizen, Community Event and Community Volunteer Awards.

The official ceremony will be followed by a barbecue brunch with musical entertainment provided by members of the Burnside Symphony Orchestra.

Kensington Road Lookout

After public consultation and compliance with the Renaming of Public Places Policy, the Kensington Road Lookout has been formally re-named as the (100 years of) ANZAC Lookout. Council has undertaken some tree removal and pruning to make the panoramic view clearer.

Recharge Scheme

The City of Burnside, in partnership with RECHARGE Scheme Australia Limited (a not for profit entity), are proud to introduce the RECHARGE Scheme™ services. The RECHARGE Scheme™ services create a more accessible, inclusive and welcoming experience for people who use an electric mobility scooter or wheelchair when they are out and about. This includes designated areas for people to recharge their electric mobility device's battery. Designated power points are available in the Civic Centre foyer (north west corner) the Bill Dean Lounge (western wall) and at Pepper Street Arts Centre.

Christmas and New Year Hours

Library

Monday 21 - Wednesday 23 December 9.30 am - 6 pm	Sunday 27 December 2 pm - 5 pm
Thursday 24 December 9.30 am - 3 pm	Monday 28 December CLOSED
Friday 25 December CLOSED	Thursday 31 December 9.30 am - 6 pm
Saturday 26 December 10 am - 4 pm	Friday 1 January 2016 CLOSED

24 hour returns chute available in Hyde Street.

The Customer Service Desk in the Civic Centre will close at 3 pm Thursday 24 December and reopen 8.30 am Tuesday 29 December. It will be closed New Year's Day Friday 1 January 2016.

The Community Centre will be closed from Monday 14 December 2015 through to Monday 11 January 2016.

Pepper Street Arts Centre closes 5 pm Wednesday 23 December 2015 and re-opens 12 noon Friday 15 January 2016.

Assistance to Desex your Cat

In a first for local government in South Australia, the City of Burnside is offering a \$50 reimbursement to residents who desex their cat/s. Limited funding is available. Find out if you are eligible to take advantage of this offer by checking our website or call our Ranger Services on 8366 4239.

Works in your street

Road Re-Kerbing: Brandreth Street Tusmore, Fowlers Road Glenunga and Glen Osmond, Knox Street Frewville, Yeltana Avenue Wattle Park.

Block Paved Footpath: Blairgowrie Road St Georges, Christie Avenue Toorak Gardens, Coolibah Avenue Kensington Gardens, Cotham Avenue Kensington Park, Cowan Street Erindale, Craddock Street Linden Park, Fowlers Road Glenunga and Glen Osmond, May Terrace Kensington Park.

Road Asphalt Overlays: Byhurst Avenue Frewville, Brooker Street Glenunga, Conyngham Street Frewville and Glenunga, Dulwich Avenue Dulwich, Flemington Street Frewville and Glenside, Fowlers Road Glenunga and Glen Osmond, Myrona Avenue Glen Osmond, Swaine Avenue Rose Park, View Street Glen Osmond.

Burnside Swim School

This season the George Bolton Swimming Centre Burnside is running a new and exciting swim school and birthday party program.

Nearly 400 children are involved in the weekly lessons learning not only swimming strokes but also water safety skills. Eight sea creature mascots depict swimming lesson levels beginning with babies and toddlers as Krill and Sea Star. The following six levels increase in skill and ability: Crab, Clown Fish, Sea Dragon, Octopus, Sting Ray and Sea Lion. The eight levels of swim classes each have specific tasks that students must achieve before moving to the next level.

Julie Thiel of Hazelwood Park has all three of her daughters enrolled in swim classes. "They have been swimming since they were babies," she said. "We have a pool at home and swim classes are non-negotiable." Chelsea, 10, is in the *Sea Lion* class which is the highest level. Alexandra, 8, is a *Stingray* and can swim freestyle with bilateral breathing and swim both freestyle and backstroke for 25 metres. Six-year-old Matilda is an *Octopus* and has mastered freestyle breathing and backstroke arms.

Tom Sefton of Rose Park enrolled his three-year-old son Ari in the Crab class. "It is an essential requirement in Australia to know how to swim," Tom said. "Ari needs to learn at a young age and it is good for his confidence." When Ari's little sister Zahra is a bit older she will also join a swim class.

Three-year-old Nilah is in Ari's class and her mum, Emma Lochhead, says:

"It is good that there are only four in her class. She is learning to be familiar with water and not be scared of it. She can get in and out of the little pool safely and can float on her front and back."

Once Ari and Nilah are able to move through the water without an instructor's assistance they will move up to become *Clown Fish*. There they will learn to push off, kick and use freestyle.

Team Leader Ben Grant said that it's great to be providing a fantastic aquatic facility to the community and running the swimming lessons is an added bonus.

"Water safety is our number one priority and any opportunity to educate and encourage children to develop water skills is welcomed," said Ben. "Being a Watch around Water endorsed pool it is important that children are kept safe in and around the water." Ben says adult supervision is always critical and parents and carers need to actively supervise children at all times. "Children under five should always be in arm's reach and children under 10 always in sight," Ben said.

Ali Liepins lives close to the pool and takes her two daughters there often. "We swim a lot and I want them to be safe." Chloe, 6, is a *Sea Dragon* and can already swim freestyle as well as backstroke kicking. Once she can swim 15 metres backstroke and show technique with freestyle breathing she will become an *Octopus* with older sister Olivia.

Babies
6-18 mth

Babies
18-36 mth

Level 1

Level 2

Level 3

Level 4

Level 5

Level 6

The Swimming Centre also offers organised birthday parties and 2015's program is fully booked. To book in for 2016 parties (beginning in February) you will need to get in quick. For \$17 per child (minimum of 10) you get pool entry for the children and spectators (normal entry fees apply to other swimmers), an hour of games run by qualified instructors, party invitations, lolly bags and a present for the birthday child.

Jenn Jeffrey of Glenside held the first party for her eight-year-old son Eden. Jenn said Eden's 11 friends all had a ball and were kept active and engaged. "It was really well organised and easy for a parent," she said. "The instructors just took over and kept them busy in the pool for an hour. All I had to do was feed the boys afterwards!"

For enquiries about swim lessons and birthday parties call the George Bolton Swimming Centre Burnside on 8366 4290.

Welcome to the Glenunga Hub

When the doors open at Glenunga Hub in January, it will redefine the standard of multi-purpose leisure facilities available for use by the City of Burnside residents.

As a vibrant destination for our community, the new development builds on the inherent qualities of the site and connects the reserve to the streets of Glenunga and the greater City of Burnside. Its future active use will help foster healthy living and community well-being.

For further information on use and hire of Glenunga Hub, please contact Tricia Foster-Jones, Community Centres Coordinator by email on tfoster-jones@burnside.sa.gov.au or call 8366 4200.

Finishing touches to the building, playground, plaza and landscaping will be completed by Christmas.

From your Elected Members

Burnside Ward

Cr Lance Bagster

Yah! Summer! My first year on Council's been busy and tough! I have managed to get my way more often than not, which means I've wrestled a few great gains for the Burnside Ward and City.

Here are just three biggies:

I hope *100 Years of ANZAC Lookout* will be allowed to live up to its righteous new name and the panoramic views fully restored... job's only half done.

The Bell Yett Reserve partnership with St Peter's School is finalised. This PPP was a win for Burnside and the School, but mostly for this long-neglected Reserve.

The Ward FORUM gave you an opportunity to meet and greet and have your say.

It's a hard slog. I'm happy to carry your views, working with our gallant Mayor Parkin and the rest of Council, to deliver optimum value services and facilities. However, BCC still needs to better distribute resources; you are missing out! It is unfair! I'll continue efforts to refine and improve services, governance and public spaces for the whole community.

I'm on a mission to find great people to replace me and bring new faces to Council. Next election in just 2-and-a-bit years! Council need new ideas, diversity and perspective. You could be the one!

2016 will be amazing and together we can make Burnside an even better place to live, work and play. Please contact me if I can help you with any local government issue.

I wish you all a safe and happy Festive Season.

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

Eastwood & Glenunga Ward

Cr Helga Lemon & Cr Di Wilkins

It's hard to believe that a year has passed since we were sworn in as Councillors for the 2014 to 2018 term.

The past 12 months has seen us dealing with the regular business of Council as well as being part of some decisions which will benefit the City for a much longer term.

Moving forward with the Eastern Region Alliance project to harvest and store rainwater is a stand out example of taking a long-term position on future sustainability. The project will run for the next 70 years with the next decade seeing us develop a network of infrastructure giving us the capacity to use stored stormwater on our parks and gardens. Using stormwater in this way has many benefits. It's cheaper, it is not 'potable' so does not diminish the drinking water supply and it means that water is held and used where it falls thus keeping it out of the drainage system and away from our coastline. Our partner Councils for this project are Norwood, Payneham and St Peters and Walkerville.

We are both proud to have been part of the process to deliver water that will help keep our beautiful City green, be environmentally sound at a variety of levels, demonstrate collaboration with our neighbouring Councils and be less expensive than buying from SA Water.

We would urge you to take the time to have a look at progress of the new Glenunga Hub. We knew it was going to be special and are delighted that it is so much more. Not only will it cater magnificently to the needs of the sporting clubs using the oval, it will be such an asset to the community generally.

The Hub will be operational by the end of the year, with an official opening featuring family fun activities due to take place in February. We hope you will be able to join us for the celebration.

Also of note is the completion of two local area traffic surveys, one in Eastwood and the other in Frewville. Feedback has just recently been provided to residents in Frewville, and Eastwood will be provided within the next month or so. We are hopeful that solutions that arise from these surveys will go some way to addressing the long standing traffic and parking issues in both these areas.

VALE

Andrew John Steinwedel, a former Elected Member for Eastwood and Glenunga, died suddenly and unexpectedly after a short illness on 9 June this year. This 43-year-old accountant was an active and contributing member of our community and served as an Elected Member for Eastwood and Glenunga from 1995 until 1997. He is fondly remembered by many in our community. Rest in peace dear friend.

On a personal note we thank our ratepayers for their support during the year and we wish you all a safe and joyous festive season.

T (08) 8379 7415
M 0412 109 290
hlemon@burnside.sa.gov.au

T (08) 8272 9381
M 0417 824 058
dwilkins@burnside.sa.gov.au

Kensington Gardens & Magill

Cr Henry Davis

It's getting busy; the days are getting longer and the weekends are full of invitations. It must be getting close to Christmas and the end of another year.

November also marks the end of my first year as a councillor. This first year on council has been a challenging one but Councillor Piggott and I have worked well together on a number of difficult issues over the past year and have achieved some great outcomes.

In the past few months the Kensington Gardens Reserve Master Plan has progressed towards its draft stage ready to go out to the residents of Burnside. Over this time Councillor Piggott and I have taken the time to listen to the views of the sporting clubs and residents who use the park. The plan will now go out to public consultation and I invite you to give us your thoughts on the Master Plan.

To help reduce the amount of rubbish we send to landfill we signed up to the 'Garage Sale Trail'. It's one day a year where everyone is encouraged to hold a garage sale to get rid of some of your unwanted items and even make some extra cash for Christmas. This year we held the council-wide event in October and I hope next year we can make it even better.

So as the days get busier I hope you all find the time to spend with your friends and family, enjoy the longer days and take some time to relax. Merry Christmas and best wishes for the New Year!

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

Cr Grant Piggott

This year has been a busy one for me, contributing to Council dealing with a large number of issues of city-wide importance, such as:

- Council input into the large number of changes to Development policy proposed by the State Government
- Progress of significant projects with neighbouring Councils, in particular Brownhill Keswick Creek and the Waterproofing Eastern Adelaide project
- Encouragement of the State Government's replacement of the pensioner concession on rates
- Safeguarding the future of Constable Hyde Memorial Gardens by transferring it into Council hands and
- Limiting the rate increase for 2015/16 to 2.9 per cent, assisted by reduction in the net cost of waste disposal through East Waste.

On a more local level it has been pleasing to see the community input into the Kensington Gardens Reserve Master Plan. A draft will be circulated for further consultation this month. Our park is a stand out asset of the City of Burnside and the Master Plan includes exciting strategies for its future.

I worked to understand and test the reasons for removing trees from Edgcumbe Terrace, Rosslyn Park and, though difficult, I am confident that the best interests of the street have been served.

I have promoted the Magill Urban Village Plan – this plan is long-term and it is important to establish its relevance to future funding decisions by all tiers of Government.

I appreciate Councillor Davis' input to Council and work well with him. Kensington Gardens & Magill Ward residents can be assured of proactive representation on their behalf.

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

Kensington Gardens Reserve Draft Master Plan

What is a Master Plan? It is a long range vision that helps to guide the future of a built environment in the community.

The Plan ensures that any changes that Council makes – including maintenance, new buildings / new playgrounds / new landscaping – are undertaken in keeping with what the community wants the environment to look like in the future. Recent media coverage about the draft Kensington Gardens Reserve Master Plan has miscommunicated the purpose and status of this Plan. No final decisions have been made regarding the future of Kensington Gardens Reserve. In April 2015 the community was asked to give their opinion on what they would like the Reserve to look like in the future – what they liked about the Reserve, and what they didn't like. Current users of the Reserve were also consulted for their opinion.

The results of this consultation formed the basis of a draft Master Plan, which Council endorsed at the recent Council Meeting, to take back to the community and Reserve users this month for further input and opinion.

The Master Plan will not be finalised until all stakeholders (clubs, nearby residents and wider community) have had their say and a final plan is developed that will account for the needs of the community. This plan may take 1-2 years to complete. Any changes to the Reserve may take several years to happen and will be guided by the final Master Plan.

Are you prepared for the heat this summer?

While many Australians have firsthand experience of the impact and effects of extreme temperatures, there are many who remain unconvinced that there is actually an issue or that they personally should do anything to prepare.

Indeed, many people would be surprised at recent findings from Macquarie University risk scientist Lucinda Coates and her colleagues that extreme heat has been responsible for over half of all listed natural hazard deaths in Australia from 1900 to 2011. Nationally states and territories are responding to the challenge and examining how to better manage heatwave risks.

In South Australia, the State Emergency Service (SES) plays an important and unique role as Hazard Leader and Control Agency for extreme heat. It partners with a host of government and non-government organisations to improve understanding of risk, increase community resilience and preparedness and minimise impacts during heatwave events.

The SES is responsible for issuing Extreme Heat warnings to the community when pre-determined triggers are met.

Here are some simple things you can do to reduce the impact of extreme heat:

- **Stay Hydrated:** you should drink two to three litres of water a day even if you don't feel thirsty. Avoid fizzy, alcoholic and caffeinated drinks and do not take salt tablets (unless instructed to by a doctor).
- **Dress for Summer:** lightweight, light coloured clothing reflects heat and sunlight and helps your body maintain a normal temperature.
- **Check on those At-Risk:** visit at-risk individuals such as the sick and elderly at least twice a day and keep an eye on children. Watch for signs of heat-related illness.
- **Minimise Sun Exposure:** keep out of the sun as much as possible. If you must be in the sun, wear a shirt, hat and sunglasses. Also make sure you wear sunscreen to prevent sunburn, which limits the body's ability to cope with heat.
- **Prepare Your Home:** Prepare your home early. Service or replace your air conditioner before you need it. Curtains, awnings and blinds can also help to keep the home cool.
- **Make use of Air Conditioning:** if you don't have air conditioning, make use of public facilities such as shopping centres, art galleries, cinemas or other air conditioned buildings. Portable fans are also useful in drawing in cool air, or exhausting warm air from a room.
- **Remember your Pets:** pets can be particularly vulnerable to the heat. Make sure they have shade and plenty of cool water to last the day.
- **Seek Medical Advice if necessary:** for medical advice telephone Healthdirect Australia on 1800 022 222. For immediate medical assistance telephone 000.

With global warming resulting in rising temperatures, extreme heat events, resulting in summer heatwaves will become more common and a part of life in Australia.

It is important that we prepare for heatwaves to ensure that we stay safe and well during these times.

Fire Prevention

Residents in bush fire prone areas should be ready for the summer heat and the threat of fire. Summer is a crucial time but you should maintain your preparedness through the Fire Danger Season which started on 17 November.

- Maintain defensible space of up to 20 metres around your home (greater if on a slope) and 5 metres from sheds and garages.
- Clear around trees.
- Remove leaves from gutters.
- Slash stubble near sheds/buildings (following regulations for Total Fire Ban Days).
- Check reserve water supplies.
- Practise your Bushfire Survival Plan with your family.
- Ensure you have a portable battery-powered radio and spare batteries to listen to bushfire warnings.
- Monitor Fire Danger Ratings.

For more information go to www.cfs.sa.gov.au or contact Council's Fire Prevention Officer on 8366 4239 if you require any advice on preparing your property.

Events

November

The International Scottish Diaspora Tapestry Exhibition

Sunday 29 November to Sunday 13 December

Burnside Civic Centre (cloisters)

Sponsored by the City of Burnside and the Royal Caledonian Society.

December

Wood Exposed

Tuesday 1 December to Thursday 28 January

An annual exhibition and sale held in the Burnside Council Atrium by Woodgroup SA. The exhibits are wooden objects of an artistic and practical nature, many made from wood that has been recycled or saved from being firewood. A diverse range of high quality items with prices ranging from \$40 to \$3,000. All would make unique gifts.

Christmas Market

Thursday 10 December 4 pm - 8.30 pm

Burnside Civic Centre, Courtyard and Ballroom

This event is the perfect family outing this festive season with entertainment and Christmas carols. With over 30 market stalls including jewellery, silk scarves, metal art, books and much more. Enjoy tasty food from the Satay Hut food truck and Bracegirdles coffee bus. A visit from Santa between 7 pm and 8 pm after a special bedtime story time session in the library and a magical roving Christmas elf will keep the children amused. Pick up that perfect gift for someone special this Christmas.

February

The Luv Boat docks at Burnside Library

Thursday 4 February 6.30 pm

Meet the cast of Matt Byrne's latest production *The Luv Boat*.

Come on board and dress up as part of the crew, your best cruising outfit or in your Captain's Table finery. Prize for best dressed. Book early so you don't miss out and end up in the lifeboat! Cost \$8 per person includes wine and light refreshments. Bookings essential by phoning the library on 8366 4280.

March

Adelaide Jazz Trio Library

Thursday 3 March 7 pm - 9 pm

Cost \$8 – includes wine and cheese platters. Live jazz music provides the perfect atmosphere for your Thursday night. Enjoy good food, great company and fantastic wines while grooving to the sounds of the Adelaide Jazz Trio. Book early to secure a spot as this event will book out quickly. Bookings essential by phoning the library on 8366 4280.

Language Learning, Conversation & Culture

Tuesdays 1.30 pm - 3 pm

French for Travel, French for Beginners, Advanced French Conversation
French Book Discussion Group.

Learn French from A-Z in a friendly environment. Be surprised by how much fun it is to speak French and enjoy the culture. Sessions are planned to be held weekly on Tuesdays 1.30 pm - 3 pm. Register your interest with Sharon at the Library on 8366 4280 or via email: library@burnside.sa.gov.au

Community Information Session

Tuesday 9 February 10 am - 12 noon

Community Hall

About the Burnside Commonwealth Home Support Programme's activities, presented by Jo, Matt, Elizabeth and Kelly, including Home Assist, 3Rs, Men's Shed, Strength for Life, Community Transport.

Pepper Street Arts Centre

Exhibitions

Little Treasures

Sunday 22 November to
Wednesday 23 December

Hundreds of affordable, handmade arts and crafts are on show, created for the festive season by over 50 artists. Free artist demonstrations are held every Saturday afternoon of the exhibition 2 pm - 4 pm. Closes 5 pm Wednesday 23 December.

Facing South East Asia

15 January to 5 February

Peter Barrien is a prize-winning photographer who describes photography as "a creative and intellectual joy, which constantly challenges my view of the world". Opens Friday 15 January at 6 pm. Join Peter for his free artist talk on Saturday 30 January at 2 pm – *The Art of Photography*.

Birds of a Feather

ADELAIDE FRINGE
14 February to 11 March

This bright and quirky exhibition promises a visual feast of works across a wide range of mediums, all capturing the spirit of our feathered friends. Opens Sunday 14 February 2 pm - 4 pm by the President of the Management Committee of Birds SA, David Paton. Enjoy free artist demonstrations at the launch and every Saturday afternoon of the exhibition.

Gift Shop and Centre

Artist of the Month

Visitors are always surprised by the wide range of arts and fine crafts available in the gift shop. Perfect for quality and affordable gifts all year round.

Art Classes and free Artist Demonstrations

Daily classes and regular free demonstrations are held throughout the year. A January program of activities will be available for booking from early December.

Artists' opportunities

Submit your work for the gift shop, artist of the month and exhibitions. Ensure you are subscribed via our website to receive group show opportunities.

Local Artist Support and Promotion Subsidy

A Local Artist Support and Promotion Subsidy is now available for City of Burnside residents. If you are interested in applying, please contact Pepper Street Arts Centre on 8364 6154 or go to the City of Burnside website for more information.

Free portrait sketches

Bookings are open for the Thursday afternoon's sketch group to draw your portrait. Please call our friendly volunteers to book you in. There is no charge and afternoon tea is included.

Pepper Street Arts Centre

Tuesday to 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.

Christmas closure: The Centre closes at 5 pm Wednesday 23 December, and will re-open on Friday 15 January 2016 at 12 noon.

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