

WHAT'S HAPPENING

City of
Wanneroo

NOV 2018 - FEB 2019

ISSUE 076

Meet the real Wanneroo Sam | 08

Photo competition winners | 02

Summer safety | 03-04

Ward updates | 09-11

Events & activities | 13-19

A MESSAGE FROM MAYOR TRACEY ROBERTS

MAYOR

Welcome to the final edition of *What's Happening* for 2018.

With the last days of spring now upon us and the summer months just around the corner, it's a great time of year to be outdoors enjoying one of our 530 parks and open spaces, exploring new territory along hundreds of paths and walking trails, or enjoying the City's beaches.

For inspiration, take a look at the top 30 entries from this year's City of Wanneroo photography competition at wanneroo.wa.gov.au/photocomp. The 14 winning entries will feature in the City's 2019 calendar.

Event Season 2018/19 is now in full swing. Our much loved annual Dog's Breakfast at Kingsway Regional Sporting Complex in Madeley on 21 October was a fantastic event, and

the City of Wanneroo Presents: The Jungle Giants concert rocked the Wanneroo Showgrounds on 3 November.

For full details on all the other fantastic family-friendly events this season, visit wanneroo.wa.gov.au/eventseason

The warmer months also bring the annual bushfire season and a renewed focus on bushfire preparedness.

The date for firebreaks to be installed has been brought forward this year to 1 November to provide additional time for remedial firebreak works prior to the high-threat summer period.

It is vital for landowners to be vigilant when it comes to fire hazard management. Your support in being well prepared in the event of a bushfire will greatly assist you, your neighbours and firefighters.

For further information, visit wanneroo.wa.gov.au or call Community Safety and Emergency Management on 9405 5000.

Christmas is only weeks away but there is still time to donate to the Mayor's Christmas Appeal. Donations can be made via special donation bins placed at libraries, some schools and other locations across the City until Friday 23 November.

The 2018 Wanneroo Christmas Lunch will be held on Tuesday 25 December, providing a lovely meal in a wonderful atmosphere for those in need of some company on Christmas Day. For full details please visit wanneroochristmaslunch.com

Finally, best wishes to all our residents for a safe, enjoyable festive season and a happy, healthy and successful 2019.

Mayor Tracey Roberts JP

Every month, the City's Customer Service Centre receives more than 10,000 enquiries. Here are the answers to some of the most commonly asked questions.

I have lost my pet. What can I do?

The City's lost animals service helps reunite owners with their pets. Call 9405 5000 during office hours, or 1300 138 393 after hours to see if your lost pet has been brought in to the City's Animal Care Centre.

My neighbour's dog constantly barks. What can I do?

The City recommends having a polite conversation with your neighbour. If this is not successful and you wish to lodge a formal complaint, phone Rangers on 9405 5000 to request an information pack and 7-day diary for you to record:

- the address where the dog resides
- dates and times that barking has occurred
- how long the dog barked for on each occasion.

Completion of the diary is vital as it provides evidence for the City to progress your complaint.

23 Dundee Road, Wanneroo, WA 6065
T 9405 5000 F 9405 5499
After hours 1300 138 393
E enquiries@wanneroo.wa.gov.au
wanneroo.wa.gov.au

NORTH COAST CENTRAL SOUTH

Tracey Roberts JP
Mayor
T 9405 5440
M 0409 112 954

Cr Natalie Sangalli
Deputy Mayor
M 0447 712 917

Cr Linda Aitken JP
M 0413 755 929

Cr Sonet Coetzee
M 0414 429 936

Cr Russell Driver
M 0414 854 173

Cr Lewis Flood
M 0498 248 264

Cr Frank Cvitan JP
T 9409 9940
M 0419 994 944

Cr Samantha Fenn
M 0403 939 292

Cr Paul Miles
M 0416 197 363

Cr Dot Newton JP
T 9405 2824
M 0407 981 149

Cr Denis Hayden
M 0432 848 550

Cr Hugh Nguyen
M 0403 439 492

Cr Domenic Zappa
M 0415 524 787

Cr Brett Treby
M 0411 209 372

Position Vacant

WANNEROO PHOTOGRAPHY COMPETITION

DISCOVER

Photo: Paul Raymond Hardie - Alex T. Brown Shipwreck, Yanchep.

This year's City of Wanneroo photography competition has showcased some of the most 'Insta-worthy' places in the City, capturing beautiful beaches, parks, wildlife and heritage sites.

Of the 300 entries, 14 stand-out images were chosen as winners and will feature in the City's 2019 calendar.

Each of the winners have received a family pass for the City's 2018/19 event season.

This year's winning photographers are:

Kendra Campbell

Yanchep National Park

Anna Disegna

Black Cockatoo, Yanchep National Park; Kangaroo, Yanchep National Park; Yanchep Beach

Paul Raymond Hardie

Alex T. Brown Shipwreck, Yanchep; Old Atlantis Marine Park; The Spot, Yanchep

Ziggy Moroz

Kingsway Sporting Complex

Melanie Shaw

Duffy Terrace, Woodvale

Gary Tate

Perry's Paddock, Wanneroo

Dee Tsalis

Owl at Scenic Park, Wanneroo; Lake Joondalup, Wanneroo

Brian Ward

Discovery Park, Banksia Grove

Residents will receive a copy of the City of Wanneroo's annual calendar in December.

See the shortlisted top 30 City photos at wanneroo.wa.gov.au/photocomp

GET CONNECTED OUTSIDE

Technology and the great outdoors go hand in hand in this 'Appsolute' must for families!

The new Discover Wanneroo app is highly interactive and includes selfie frames, before and after photo sliders, quizzes and treasure hunts!

Initially featuring the City's shipwreck trail, you can use the app for a deep dive into this fascinating part of our maritime history and discover the stories of the wrecks including Eglinton and Alkimos.

Trails, heritage, events and art will be added soon.

Visit discoverwanneroo.com.au/app

YANCHEP NATIONAL PARK ANNUAL PASS – ONLY \$13

PAY
FOR A DAY,
VISIT FOR
A YEAR!

The City has negotiated a huge discount for residents, who can now apply for an annual park pass at the same price as the normal single day rate.

Secure your passes from 14 November through the Park's website and your postcode will trigger a promo code to receive the discount.

Discover more about the National Park that's right on your doorstep with koalas, kangaroos, caves, walks and more.

For more information about how to purchase your pass, visit wanneroo.wa.gov.au/ynp

Be quick as a limited number of discounted passes are available.

Terms and conditions apply.

DOGS

DOGS AND THE BEACH

The beach can be a blast when you take along a canine pal or two, but taking your dog to the beach requires some paws for thought to have a furtastic time in the sun, surf and sand.

Four tips for maximum fun and safety

- Remember that anything that can harm you at the beach can also harm your dog. Watch out for rips, jellyfish, broken glass, sharp shells, submerged dangers and excess seaweed.
- Warm summer temperatures at the beach can pose a threat to a dog's health. Make sure your dog has a shady retreat under a beach umbrella or tree.
- Drinking saltwater can make dogs unwell. Bring plenty of fresh, cool water and a bowl. Offer refills freely, making sure that the water does not get hot in the sun.
- Remember that the sand can be scorching on sensitive paws, so provide a blanket or towel for your dog's comfort when they take a break from romping in the surf.

Owner responsibilities

- **Clean up after your dog.** Always carry poo bags and keep an eye on your dog in case they take a break to do their business. Dog poo poses serious risks to marine life, so be sure to pick it up to avoid water and sand contamination.
- **Follow the leash laws.** Many dog-friendly beaches have an off-leash policy, but always check the signs and get familiar with the rules.
- **Supervise your dog.** Never leave your dog alone on the beach, even for a moment.
- **No aggressive dogs.** If your dog is sometimes aggressive or reactive to other dogs, skip the beach and find somewhere quieter.
- **Up-to-date vaccinations.** Check-in with your vet and make sure your dog's vaccinations are up-to-date.
- **Collar and ID tags.** Ensure your dog wears its registration tag and a disc with your name and contact information at all times.
- **No puppies under four months.** They are more susceptible to illness as they won't have had all their vaccinations just yet.

Dog-friendly beaches in the City of Wanneroo:

- Two Rocks Dog Beach
- Quinns Dog Beach
- Yanchep Dog Beach

WATER

SUMMER SAFETY AT THE BEACH

The City of Wanneroo has a beautiful coastline with some amazing beaches, which are perfect for a day out with the family this summer.

Surf Life Saving WA has some valuable information to help you and your loved ones stay safe.

Read the safety signs

Before you go onto the beach, be sure to read the safety signs. This will ensure you are aware of any warnings or dangers on the beach.

Ask a surf lifesaver for safety advice

Surf lifesavers are highly trained and very knowledgeable about beach safety and conditions. When you arrive at the beach, look for and identify the lifesavers and lifeguards and ask them for safety advice for that specific beach – because every beach is different.

Always swim between the red and yellow flags

Red and yellow flags on a beach indicate a lifesaving service is operating on the beach and that section of the beach is best for swimming. Lifesavers and lifeguards pay more attention to this area.

Swim with a friend

Not only is swimming with a friend a fun way to enjoy the beach, it is also very sensible. While you're swimming together, you can keep an eye out for each other and if further assistance is required, one person can call for help.

If you need help, stay calm and attract attention

Even the most careful and capable people can find themselves out of their limits in the water. If you are not feeling comfortable in the water and you require assistance to get back to shore, stay calm, raise an arm in the air and wave it from side to side. Conserve your energy by floating on your back until assistance arrives.

Patrolled beaches in the City of Wanneroo

Quinns Beach and Yanchep Lagoon are regularly patrolled during summer. Volunteer SLSWA lifesavers also patrol Alkimos Beach and Yanchep Lagoon on Sundays and Quinns Beach on Saturdays and Sundays. To find your nearest patrolled beach, visit mybeach.com.au

For detailed information about all beaches in Western Australia, including hazards, safety advice and conditions, visit beachsafe.org.au or download the smartphone app.

SUMMER BUSH FIRE SAFETY

Getting ready for the hot, fire prone summer months doesn't take much effort and preparing early significantly reduces the chance of disaster.

Living in the suburbs or in an urban area doesn't reduce the seriousness of fire. Last year, 50 per cent of all fires in Western Australia started in the metropolitan area.

City of Wanneroo Mayor Tracey Roberts reminds all residents of some simple steps to take to keep your family and home safe.

- Install smoke detectors in your home. If you already have these, make sure to test that they are operational.
- Clear vegetation, rubbish and flammable material away from the walls of your home as this may fuel or accelerate the spread of a fire.
- Firewood, timber, petrol and kerosene should be stored well away from your home.
- Clean your gutters, trim branches and rake up and dispose of fallen leaves and debris that have gathered over the winter months.

"Community safety is a top priority for the City of Wanneroo, so I ask that everyone takes these precautions which can make the difference between life and death should disaster strike," Mayor Roberts said.

"I would also like to thank the City's volunteer fire brigades who work tirelessly in the lead up to the summer months.

"Their efforts in doing regular controlled burns over the cooler months means less risk to the community heading into the summer."

As well as preparing your home, you should prepare a bushfire survival plan and have an emergency kit ready to grab and go.

Develop your bush fire plan by visiting emergency.wa.gov.au/prepare.

PLEASE REMEMBER

- Water supply is not guaranteed during a bushfire
- Power supply is not guaranteed during a bushfire
- Saving a life will be priority over saving a property so expect to be evacuated
- Once evacuated, access to affected areas may not be possible for several days
- Water bombing by aircraft cannot be guaranteed in a bushfire
- SMS warnings are advice only and may not be timely.

IN THE CASE OF A LIFE THREATENING EMERGENCY, CONTACT 000

Ranger Callum with Kristen Manella doing the school run with her sons Chase and Luca.

RANGERS

RANGERS TAKE SCHOOL SAFETY SERIOUSLY

The City of Wanneroo is working with local schools to address traffic flow and parking issues during school pick-up and drop-off.

According to Mayor Tracey Roberts, the safety of children as they walk to and from school is a responsibility of the whole community.

“Unfortunately, traffic flow and parking availability during school drop-off and pick-up times can create safety hazards for pedestrians as well as road users, with cars parked on verges and footpaths blocking safe walking areas and lines of sight,” Mayor Roberts said.

“While many schools have a Kiss & Ride area for drop-off and pick-up, ineffective use during peak periods can cause knock on effects to surrounding streets, so we are working with school Principals to ensure they are running as smoothly as possible.”

Mayor Roberts believes the key to solving many school parking issues is awareness, so Rangers have been proactively working with local schools on strategies to help educate families.

Detailed maps and parking information for schools have been shared with parents, and electronic message boards advise when Rangers will be patrolling.

Rangers have also been busy visiting schools to chat with students about the importance of traffic awareness and safe, legal parking and other community safety issues as part of its Junior Rangers Program.

Designed for students aged eight years and over, Rangers advise children about community safety from a Local Government perspective.

As part of the program, children receive a hat, high-visibility vest and notebook for recording issues such as stray dogs, graffiti, littering and illegally parked cars, and they can report their concerns directly to a Ranger mentor to investigate.

“This is a great way to encourage children to be active in their local community, and it helps strengthen links between the City and our youngest residents,” Mayor Roberts said.

“Who knows? The Junior Rangers of today could very well be the City’s Rangers of the future!”

Ranger Services can be contacted 24/7 on 9405 5000 during office hours, or on 1300 138 393 after hours.

Rangers can assist with issues including illegal rubbish dumping, reporting vandalism, lost/stray animals and illegal parking.

However, Police assistance is required for instances of hooning, antisocial behaviour, alcohol/drug concerns, registering a party, noise complaints, burglary and assault.

Residents are reminded to contact Police on 000 in an emergency or life-threatening situations, or 131 444 for Police assistance in non-emergency situations.

PLAYGROUNDS IN THE CITY

Looking for somewhere to go with the children these summer holidays? Then look no further than the hundreds of beautiful playgrounds and parks across the City of Wanneroo! Here are some suggestions to help you get started on your park adventures.

Grab the children, get outdoors and get active!

The Dinosaur Park at Kingsway is perfect for children of all ages.

With an emphasis on sensory, nature-based play, the park features a climbable dinosaur statue, buried dinosaur bones to uncover and musical instruments, as well as a traditional slide, nest swing and balancing logs.

Older children can enjoy riding their scooter along the pathway or kicking a ball in the grassed area.

The Dinosaur Park is one of the few play areas in Perth to feature braille signage which can enhance the play experience for vision-impaired children.

Sensory surfaces, directional pavers and brightly coloured equipment complement the braille signage.

The park also benefits from plenty of shade, toilets, barbeques and a coffee van is on site at times.

► Located at Kingsway Sporting Complex, corner of Spectator Drive and Sporting Drive, Madeley.

Rotary Park in Wanneroo is perfect for a family day out.

The custom-made playground features wooden climbing frames, slides and swings, including a wheelchair-friendly swing.

Younger children will adore the big wooden pirate ship complete with slides, stairs and cubby holes, while the older ones can make the most of the grassed area to kick the footy.

There are plenty of barbeques, some shaded pavilions and picnic tables, and toilets are nearby.

A coffee and ice cream van is also often on site.

► Located at Rotary Park, Scenic Drive, Wanneroo.

Mariala Vista Park is an awesome adventure playground, set in the beautiful bushland of Yanchep.

Featuring a huge slide, nest swing, teepee climbing frame and musical instruments, the playground is popular with little and big children alike.

Bring the bikes or scooters and take advantage of the BMX track, or climb the steps to the viewing platform and get a birds' eye view of the park.

A forest of fragrant Eucalypts provides shade across the park, which also benefits from barbeques, picnic shelters and a water fountain. Please note there are no toilets on site.

► Located on Mariala Vista in Jindowie, Yanchep.

FEATURED FACILITY: MARY LINDSAY HOMESTEAD

HERITAGE

Mayor Tracey Roberts with Pam Annesley (L) and Angie Beck.

The transformation of Mary Lindsay Homestead into a community arts and culture hub was recently celebrated with a community event.

Descendants of Mary Lindsay herself were there for the official opening of the refurbished building, which is steeped in local history.

"The original timber-framed house was built in 1926 by the Bunnings Brothers for the Honourable Mary Lindsay, daughter of Australia's first Baronet," Mayor Roberts said.

"It was the first permanent homestead constructed on that stretch of coastal land, also known as Yanchep Estate."

Following the construction and refurbishment works that were completed earlier this year, the homestead building has been used by groups including the Two Rocks Yanchep Culture and Arts Network (TRYCAN).

Chairperson Pam Annesley said the group's 70 members thoroughly enjoy using the

renewed building, with a presence there four days a week.

TRYCAN members even produced many of the items included in the time capsule that was prepared to celebrate the opening, which is set to be opened in 50 years.

The time capsule is a titanium cylinder, with the majority of items being scanned and burned onto a stone M-Disk, designed to last 100 years, while tangible items include polymer clay jewellery and satin scarves with local images.

The building now has gallery space with moveable walls, wet and dry areas for art projects, kitchen and an 'artist-in-residence room', with some of the original jarrah roof beams retained as part of the redevelopment.

The surrounding public open space is picturesque and has already become a favourite park amongst locals, with plenty of space to run around, barbecues for gatherings, as well as play and fitness equipment.

MEET WANNEROO SAM

While you may not know Sam Danti, chances are you have seen him if you've ever walked through the Wanneroo Town Centre.

The former market gardener was the perfect model for the life-size bronze statue that sits outside the Wanneroo Civic Centre, signifying the area's agricultural history.

Before becoming a City in 1999, the Shire of Wanneroo commissioned sculptor Ben Jones to produce a statue of a market gardener.

According to Sam's son Eric Danti, Sam and his family came from a small village in the mountains of Tuscany, Italy in 1952.

The family originally lived in Balcatta where they maintained a market garden, later moving to Wanneroo (Kingsway) in the late 1960s, where they grew vegetables including spinach, lettuce and spring onions.

"My parents tended to the property before dawn every day, and Dad maintained the garden right up until he was in his 80s," Eric said.

Recently Sam, who is now 96, visited the statue in person, with Eric taking this fantastic photo.

Mayor Roberts said 'Wanneroo Sam', the name given to the statue, was a wonderful part of Wanneroo's history.

"The resemblance between the real Sam and the statue is remarkable and it is clear that the right choice was made in selecting such a hard-working member of our community for this lasting tribute to market gardening in our region."

Mayor Tracey Roberts with Cr Brett Treby (L) and Club President Steven Nelkovski.

SOUTH WARD

UPDATE

Cr Hayden

Cr Nguyen

Cr Treby

Cr Zappa

Olympic Kingsway Clubrooms

The Olympic Kingsway Sports Club will benefit from two new sports amenity buildings at Kingsway Regional Sporting Complex.

Two separate buildings are being constructed to suit the existing infrastructure and layout. Each building will include unisex change rooms, toilets, a first aid room and external storage.

Olympic Kingsway Sports Club President Steven Nelkovski said the new buildings will be welcomed by all club members.

"We have been based at Kingsway since 1973 when the original clubroom was built and the club was much smaller," Steven said.

"Today we have around 800 members and have completely outgrown the existing facilities, so we are very much looking forward to having an improved facility that benefits all our players."

The City is investing \$2.2m towards the project which has a total budget of \$2.69m. Other financial contributions include a \$200,000 grant from the Department of Infrastructure and Regional Development and \$285,000 from Olympic Kingsway Sports Club.

Construction is scheduled to commence in December 2018 and the expected date of completion is September 2019.

Kingsway Aquatic Play Space

The City is investing \$500,000 for the construction of an aquatic play space adjacent to the Dinosaur Park children's play area at Kingsway Regional Sporting Complex in Madeley.

The dinosaur themed splash pad is sure to be a real hit with children of all ages and will feature a range of sprays and jets.

The expected completion date is June 2019.

Kingsway Road, Madeley

The City is upgrading Kingsway Road from Sovrano Avenue to Regency Road, Madeley.

Works include the installation of raised median islands, reconstruction of the footpath, upgraded street lights and new line marking and are scheduled for completion in mid-December.

During construction, temporary pedestrian and traffic management will safely manage traffic and pedestrians.

The budget for the project is \$312,000.

Mayor Tracey Roberts with Central Ward Councillors Paul Miles, Frank Cvitan, Dot Newton and Samantha Fenn at the site of upcoming Pinjar Road works.

CENTRAL WARD

UPDATE

Cr Cvitan

Cr Fenn

Cr Miles

Cr Newton

Pinjar Road dual carriageway, Mariginiup

A 2.5km stretch of Pinjar Road is being upgraded to a four-lane dual carriageway from Blackberry Drive to Joondalup Drive in Mariginiup.

Covering five intersections, the works will improve the capacity and safety of Pinjar Road, and provide a link to Banksia Grove.

Construction of this \$5.45 million project is scheduled to commence in March 2019 and continue until late in the year.

Get fit at Wanneroo Aquamotion

Gaelan Duke with Aquamotion staff.

Tiling works are underway at Wanneroo Aquamotion, with the lap pool, leisure pool, outdoor pool, sauna, spa and splash pad receiving a major facelift and due to reopen Sunday 30 December.

But that's no excuse to ditch your summer health and fitness goals!

The state-of-the-art gym, land-based group fitness classes and hydrotherapy pool are open as usual, and the friendly crèche staff are on hand to look after the children.

For information about membership offers and programs available at Aquamotion, visit wanneroo.wa.gov.au/wannerooaquamotion

Banksia Grove Skate Park

The official opening of Banksia Grove Skate Park was celebrated with a fun-filled community event on 27 October this year.

Located at Grandis Park in Banksia Grove, the new skate park is a welcoming place for young people to get active, meet new friends, and work on their skating, scooter and BMX skills!

Mayor Tracey Roberts, City of Wanneroo staff and members of the Youth Working Group for the skate park opening.

The Banksia Grove Skate Park is a jointly funded collaboration between the City of Wanneroo, Lotterywest and Banksia Grove Development, at a cost of \$600,000.

Grandis Park Pavilion, Banksia Grove

The new sports amenities building at Grandis Park was officially opened on the same day.

Comprising change rooms, a multi-purpose hall, kiosk, first aid room, storage spaces and sport floodlighting, the \$3 million project complements the new skate park and Banksia Grove Education and District Open Space.

The Department of Local Government, Sport and Cultural Industries contributed \$890,000 for the project through its Community Sporting and Recreational Facilities fund.

Mayor Tracey Roberts with Hon John Quigley MLA Member for Butler and North Coast Ward Councillors Sonet Coetzee, Lewis Flood and Linda Aitken

Marmion Avenue dualling from Butler to Yanchep

The first stage of the Marmion Avenue dualling from Butler to Yanchep commenced in October.

The 1.2km section of road in Alkimos, adjacent to Alkimos Vista Estate, will include the construction of a new roundabout and T-intersection.

These Stage 1 works are budgeted at \$3m and scheduled for completion in February 2019. The total project budget is \$23m funded by the State Government.

Construction of Stage 2 works from Shorehaven Estate to Yanchep Beach Road is expected to commence in February 2019.

Mayor Tracey Roberts with City CEO Daniel Simms (L) and Yanchep Beach Joint Venture CEO Gin Wah Ang.

City of Wanneroo takes place in Yanchep

The City of Wanneroo has secured tenancy at the Yanchep Y-Hub as part of its place-based approach to service delivery and to meet the needs of the community.

With a shared vision for economic growth in Yanchep, and a strong partnership with Y-Hub developer

Yanchep Beach Joint Venture, the City acquired 208 square metres of space through a long-term lease.

The City aims to build relationships with the Yanchep/Two Rocks community and provide a variety of City services from the hub for residents and local businesses to access.

“The City of Wanneroo seized the opportunity to lease the space to not only support economic development in Yanchep but also bring City services to a convenient location for residents,” Mayor Tracey Roberts said.

“The City’s Place Framework highlights the importance of offering place hubs such as this one in Yanchep – where the City takes an active role in facilitating activities and providing meaningful services.”

With office spaces currently being fitted out, the City expects to be offering a range of community and resident services in the coming months.

CITY SUPPORT FOR SPORTING AND COMMUNITY GROUPS

Kayden Minear, photo Jack Foley.

The City regularly provides support for community and sporting groups through a range of initiatives and programs.

In the first three months of this financial year, approximately \$50,000 of support was provided for groups to hold community events, attend events interstate, and to support children and young

people to compete at events around the country and internationally.

Three of those children were Regan Duffy, Deacon Paice and Kayden Minear from Wanneroo Junior Motocross, who competed at the 2018 FIM World Junior Motocross event held in Horsham, Victoria in August.

Wanneroo Junior Motocross Secretary, Kelly Squires, said the boys all put in solid efforts against the world's best riders in their individual classes, proving their skills and talent are worthy.

"The money received from the City helped towards their flights, accommodation and getting their bikes over to Horsham," she said.

"For this they are forever grateful."

More information on the Donations, Sponsorships and Waiver of Fees and Charges Policy and the Community Funding Program can be found at wanneroo.wa.gov.au/awardfunding.

FEATURED COMMUNITY GROUP: QUINNS ROCKS FISHING CLUB

Aiden Johns (7) proudly displays his tarwhine.

Stewart Bruce and his son Troy with their pink snapper and dhufish

Jake (10) and Issac Bartlett (12) show off their herring and goatfish.

Friday nights are all about family, friends and fishing at the Quinns Rocks Fishing Club.

Established in 1989, the club meets weekly at the Quinns Mindarie Community Centre where members enjoy some great company and conversation, delicious food and drinks, all at a very reasonable price.

According to long-time member Richard Lee, one of the best things about the club is the camaraderie and family-orientated environment.

"Our club motto is 'family, fishing, fun' and we really are like one big family, as people of all ages can come along, make new friends and learn new fishing skills," Richard said.

"We hold monthly fishing competitions and prizes are awarded in men's, ladies' and children's divisions.

"It's a brilliant day out and provides the perfect opportunity for people to explore offshore reefs as

well as further afield, and shore-based anglers are welcome in all events.

"The club also values sustainability, so the club's ethos, 'Fish for the Future' is actively promoted amongst our members."

In addition to Friday dinner evenings, the club holds other social events including barbeques, quiz nights, family days, dinner dances and annual trophy nights.

The licensed clubrooms are run by volunteer committee members who stock a range of alcoholic and non-alcoholic drinks.

The Quinns Rocks Fishing Club meets every Friday at Quinns Mindarie Community Centre, 2 Quinns Road, Quinns Rocks between 6pm and 10pm.

To find out about becoming a member, email quinnsrocksfishingclub@iinet.net.au or visit the club's Facebook page.

CAROLS IN THE CITY

CAROLS

The City of Wanneroo is proud to again support the following Community Christmas Celebration Events via its Community Funding Program:

- Girradoola Community Christmas Celebration
- Yanchep Two Rocks Community Recreation Association
- True North Church

For full details of Christmas events happening in the City please visit the City's website at wanneroo.wa.gov.au

MAYOR'S CHRISTMAS APPEAL

For many, Christmas is a wonderful time of year; the season of giving where we enjoy time spent with our family and loved ones, sharing a meal and exchanging gifts.

But Christmas can also be an incredibly difficult time. For some in our community there are the financial pressures that come with the season; for others, it can simply be a very lonely time of year.

By supporting the City of Wanneroo Mayor's Christmas Appeal you can help to bring a smile to the faces of those in our community who are doing it tough during the festive season.

The City calls on the local community to donate items to the appeal, with a wide range of food items, toys for all ages and money coming in from businesses, community groups and schools, as well as collection points at the Civic Centre and City libraries.

Red Christmas Appeal bins are ready to be filled with your donations at locations across the City until **Friday 23 November**.

For more information on the Mayor's Christmas Appeal, including bin locations, please call **9405 5000**.

WASTE LESS THIS CHRISTMAS

REDUCE

While Christmas and New Year celebrations bring tremendous joy, households also produce more waste than usual during the festive season, with an abundance of wrapping paper, cardboard and empty bottles.

The City of Wanneroo is encouraging residents to cut down on their waste with these simple ideas:

- Upgrading or replacing old technology? Don't throw it in the bin! The City of Wanneroo is holding a collection weekend on 2-3 February 2019 for e-waste, bulk polystyrene, cardboard and clothing.
- Buy quality decorations and artificial trees that can be used for years to come.
- Avoid single use plastics such as straws, cups, plates and cutlery and use paper, wood or bamboo options instead.
- Plan Christmas meals to avoid food waste and eat leftovers on Boxing Day.
- Recycle all glass, even broken!
- Use rechargeable batteries, which save you money and help the environment. Drop off your used batteries to one of the many battery bins around the City.

Please note, there will be no bin collection services on Christmas Day and New Year's Day.

For information about waste and recycling in the City, please visit wanneroo.wa.gov.au/wasteandrecycling

WANNEROO CHRISTMAS LUNCH

The City of Wanneroo is once again sponsoring the Wanneroo Christmas Lunch. The event brings together community members and organisations from across the City who generously donate their time and resources to provide a hot meal, carols and a Christmas message to people who are in need of company on Christmas Day.

Registration is essential. For more information, visit wanneroochristmaslunch.com

GO FOR GOLD

Make the most of the great outdoors this summer by joining the City's Growing Old and Living Dangerously (GOLD) program!

The GOLD program offers exciting and challenging activities for people aged 50 years and over, living in the City of Wanneroo.

Enjoy a day cruise to Penguin Island, learn to catamaran on the Swan River or try your hand at lawn bowls.

Registration as a GOLD member is essential. To register phone 9405 5000 or email programs@wanneroo.wa.gov.au

To find out more about the program, visit wanneroo.wa.gov.au/gold

FOOD TRUCKS READY TO ROLL THIS SUMMER

FOOD

The popular food truck program Street Eats is back for another season at more locations than ever before.

From Two Rocks to Tapping and Alkimos to Alexander Heights, Street Eats brings quality food, culture, community and atmosphere together at parks and reserves located in the City of Wanneroo.

Mayor Tracey Roberts said the program was a great way to activate public spaces and provide opportunities for communities to socialise and connect.

"We are really excited to support Street Eats again this year, and at more parks than ever before. With

vendors on board that are well-known for delivering high-quality food at great prices, residents won't want to miss this," she said.

Street Eats will be hosted at more than 20 parks within the City of Wanneroo starting this summer.

See locations near you at wanneroo.wa.gov.au/streeteats

The City welcomes your feedback on the program, timings and locations. Please visit the City's online 'Your Say' page wanneroo.wa.gov.au/yoursay to share your thoughts.

LIVE

City of
Wanneroo

Amphitheatre

DECEMBER

Exclusive City of Wanneroo resident tickets available from 9am Monday 26 November.
Any remaining tickets available to the general public from 9am Friday 30 November.

★ **Wed 12 Dec** ★
National Lampoon's
Christmas Vacation

★ **Fri 14 Dec** ★
Rise of the Guardians

★ **Sat 15 Dec** ★
Dr Seuss How The Grinch
Stole Christmas

Exclusive City of Wanneroo resident tickets available from 9am Monday 3 December.
Any remaining tickets available to the general public from 9am Friday 7 December.

★ **Wed 19 Dec** ★
The Holiday

★ **Fri 21 Dec** ★
Elf

★ **Sat 22 Dec** ★
Santa Clause 3

DISCOVERING NEW WORLDS

Clarkson / Saturday
10 November / 11am - 1pm

Girrawheen / Monday
5 November / 3.30pm - 5pm

Wanneroo / Tuesday
6 November / 3.30pm - 5pm

Try out the virtual reality device – enter the Wizard's Vault and the Shipwreck under the Sea.

SENIORS WEEK – COFFEE AND BE CONNECTED

Girrawheen / Monday
12 November / 1.30pm - 2.30pm

Yanchep/Two Rocks / Tuesday
13 November / 10am - 11am

Clarkson / Tuesday
13 November / 1.30pm - 2.30pm

Wanneroo / Wednesday
14 November / 1.30pm - 2.30pm

It's a casual coffee catch-up full of discovery about how to make the internet work for you. Register for Be Connected for everything you need to know to go online – the library team will help you register and showcase this wonderful learning network.

SUMMER READING CLUB – CURIOUS CREATURES

1 December 2018 to 31 January 2019.

This summer, children are encouraged to discover curious creatures, great and small. From real beasts to the mythological, microscopic to megafauna, marvellous marsupials to incredible invertebrates, children can explore books about real life animal heroes, uncover characters in Australian classic Blinky Bill, or connect with the weird and wonderful creatures in Miss Peregrine's Home for Peculiar Children.

SUNDAY TRIAL

The Wanneroo library has opened its doors to the public on Sundays as part of a six-month trial which started in October.

The City of Wanneroo Library, located within the Wanneroo Town Centre, offers a whole lot more than just books.

There are free services such as the e-library and connected computer facilities, as well as programs and events geared towards early learners right through to seniors.

The community can access these services seven days a week, with Sunday trading from 11am - 3pm.

Should the trial prove a success, the City will consider permanent Sunday trading at the library and assess opening hours of other City libraries, Museum and Gallery.

Have your say about the trial at wanneroo.wa.gov.au/yoursay

LIBRARY CLOSURES

Friday 21 December
All libraries will close at 1pm

Tuesday 25 December to
Wednesday 26 December
All libraries closed

Thursday 27 December to
Monday 31 December
Yanchep/Two Rocks Library is closed but other libraries will operate as normal, including Sundays at Wanneroo

Tuesday 1 January
All libraries closed

Wednesday 2 January
Normal hours resume

Saturday 26 January
All libraries normal hours

Sunday 27 January
Wanneroo Library, 11am - 3pm

Monday 28 January
All libraries closed

After hours chutes will be available at Clarkson and Wanneroo libraries during this time. Online library resources can be accessed 24/7.

Please see the website for Alkimos Pop-up Library opening times.

Early years programs including It's All About Rhymes, It's All About Stories and It's All About Play will recommence from **4 February 2019**.

Book events online at
library.wanneroo.wa.gov.au
and click on Library Events

FREE

HERITAGE AND MUSEUMS

Wanneroo Library and Cultural Centre (WLCC)
Enquiries 9405 5920

OPENING HOURS **Museum**

Mon – Wed & Fri, 10am – 4pm, Thu 10am – 5pm
Sat 12noon – 4pm, closed Sundays and public holidays

IN THE SERVICE OF HUMANITY: 60 YEARS OF ST JOHN AMBULANCE IN WANNEROO

Until 24 November

Main Showcase
Wanneroo Regional Museum, WLCC

Inspired by the medieval Knights of St John, the Order of St John was revived in Victorian England. It formed the St John Ambulance Brigade to put the Order's humanitarian ideals into practice.

Sixty years ago a St John service was established in Wanneroo, quickly becoming a crucial community resource.

Discover the history and growth of this amazing volunteer based organisation at the Wanneroo Museum.

THE PATRON SAINT OF LOST THINGS: ST ANTHONY IN WANNEROO

1 December to 5 January

Main Showcase
Wanneroo Regional Museum, WLCC

In 1932, a new church for Wanneroo was dedicated to St Anthony, the Patron Saint of Lost Things at the proposal of Antonino Crisafulli.

St Anthony's Church went on to be an important spiritual, community and educational facility for the Catholic community of Wanneroo.

Learn about the history of this lost and found again institution through this display of historical images and objects.

A group of women wait to welcome home their loved ones, c.1918. Reproduced with permission.

WANNEROO REMEMBERS: THE CENTENARY OF ARMISTICE

Until 24 November

Conference Room, WLCC

Between 1914 and 1918, 23 members of the Wanneroo community served in the 'War to End All Wars'.

In the 100th anniversary year of the end of the global conflict that scarred the beginning of the 20th century, we remember those who served.

Some lost their lives and some returned to home, with loved ones forever changed by the experience.

This exhibition honours all those who went to war.

Special Armistice Day opening
Sunday 11 November // 11am-3pm

ARMISTICE DAY SERVICES

Sunday 11 November

**Memorial Park,
Civic Drive, Wanneroo**
Service at 10.45am, followed by a concert and vintage displays.
Wanneroo RSL 0402 277 656 or 9409 1014

**Quinns Rocks Sports Club,
Tapping Way, Quinns**
Service at 10.45am
Quinns Rocks RSL 0421 116 599

**Yanchep National Park Memorial,
Wanneroo Road, Yanchep**
Service at 10.30am followed by a Veterans march at 11am
Yanchep RSL 0401 646 183

YOU HAVE TO DRAW THE LINE SOMEWHERE

For thousands of years maps have been used to represent the world in two dimensions in order to help determine the edge of coasts, borders of countries and boundaries of properties.

The modern precise measurement of these has been the job of the surveyor. Learn more through this display of surveying equipment and maps from the Museum collection.

From 12 January | Main Showcase,
Wanneroo Regional Museum, WLCC

OPENING HOURS **Gallery | Conference Room**
Mon – Sat, 10am – 4pm, closed Sundays and public holidays

ARTS AND EXHIBITIONS **FREE**

Eli Zagoria, *Wanneroo Markets*, (1993) pen on paper, courtesy David Solly Sandler

THE ART OF ELI ZAGORIA

17 November to 15 December

The Gallery, WLCC

"In Arcadia I once asked Eli which language did he think in, to which he cleverly replied 'I think in pictures'" – Michael Perry Kotzen quoted in David Solly Sandler, *100 Years of ARC Memories: Arcadia-South African Jewish Orphanage, 1906-2006*.

The City of Wanneroo and local collector David Solly Sandler are proud to present an exhibition of original works by the late Eli Zagoria, a prolific local artist with a fascinating life story. Eli, with his portrait stand, became a fixture at the Wanneroo Markets in the 1990s. Come along and be captivated at how Eli Zagoria's past influenced and shaped his work.

Above and background detail: Ivy Nguyen, *A Version of the Future*, Northern Perspectives 2018

NORTHERN PERSPECTIVES

22 February to 6 April 2019

The Gallery, WLCC

Now in its fifth year, Northern Perspectives showcases the creative talents from schools within the Cities of Wanneroo, Joondalup and Stirling. The exhibition provides students with the opportunity to display their work in a gallery environment.

2019 COMMUNITY ART AWARDS & EXHIBITION – CALL FOR ENTRIES

Western Australian artists are invited to enter their works in the City of Wanneroo's 2019 Community Art Awards & Exhibition.

Artworks will be displayed in the Gallery at the Wanneroo Cultural Centre with artists in the running for a share of \$16,800 in prize money.

Entries for City of Wanneroo residents open 9am, Monday 28 January. All other artists who reside in Western Australia can submit entries from 9am, Monday 4 February.

All works entered must be original, less than 12 months old (from closing date for entries) and must not have been previously exhibited.

Entrants must be aged 16 years or over. When submitting entries, a photograph of the completed artwork must be included, together with a \$25 non-refundable entry fee.

Visit wanneroo.wa.gov.au/artawardsentryform to complete an entry form, ensuring you include a photo of your completed artwork.

Entries close 4pm, Friday 5 April 2019 or when 230 valid entries are received.

For further information, call 9405 5920 or 9405 5913, or email arts@wanneroo.wa.gov.au

Visit wanneroo.wa.gov.au/artawards

City of
Wanneroo

School Holidays

Wanneroo Regional Museum

What do a toilet can, a dead fox and a road roller have in common? You can find out about them and loads of other cool things at the Wanneroo Museum. Look, make and discover, Monday to Saturday, every school holidays.

City of Wanneroo Libraries

From real creatures to the imagined, actual to mythological, microscopic to megafauna, children and young people are encouraged to explore and connect with their curiosity and creativity at City of Wanneroo Libraries. Come and discover the free events and hands-on activities on offer throughout the summer holidays.

City of Wanneroo Youth

Are you between 9 – 25 years of age and looking for some school holiday fun? The City of Wanneroo offers a range of activities, excursions and workshops for young people. Make new friends, discover new skills and have fun. Spaces are limited so bookings are essential!

Kingsway Indoor Stadium

Sports stars of the future can enjoy fun-filled drills, games and challenges with some awesome coaches. Soccer, netball, basketball, tennis or AFL...take your pick!

For more information visit
wanneroo.wa.gov.au/schoolholidayactivities