

Taroona News

Circulation 1450, distributed to your letter box by over 30 volunteers.

TCA news

The year is zooming by and winter is on our doorstep! It's time to deliver to your letterboxes the second edition of *Taroona News*. We've received lots of positive feedback about how great you think the newsletter looks in colour – and we think so too. So we've put lots more photos in this issue for you to enjoy as well as more content.

In this issue you can read about:

- Developing community pressure to build a bicycle lane from Taroona to Kingston
- Progress on the construction of the 22' St. Ayles Rowing Skiff
- Taroona's wildlife – Tassie Devil sightings and the threat of Lorikeets to our native parrots
- Results of the inaugural TOSSA cup on 13 April
- News on the Taroona Scouts, Neighbourhood Garden, TEN, the tennis club and much more.

We love to hear your feedback, so please contact us at communityassociation@taroona.tas.au.

Enjoy!

Jill Hickie, President

PHOTO: RYAN JASPER WALSH

ANZAC Day – A beautiful day dawned ...

This year's ANZAC Day Dawn Service heralded with a still, beautiful, cloudless and crisp morning with well over 250 residents attending the commemorative service at the Taroona War Memorial. More than 100 marched in the stirring pre-dawn parade along Channel Highway from the bakery – including many young Taroona Scouts and Cubs.

The ceremony was conducted by Chaplain David Lewis and Vice President of the Taroona Ex-Services Club, Christopher Harris. Service prayers were read by senior members of the Club, John McMahon and John Kerr. The congregation was visibly moved by the beautiful singing of the Recessional Hymn by Rob Mallet, and then the Last Post and Rouse perfectly played by bugler, William Maher. The one minute of silence was a time for us all to reflect on the devastation and loss that war brings and the immense importance of peace.

Congratulations to Stephen Willey who was awarded life membership of Taroona Ex-Services Club. Thanks to the volunteers from the Taroona/Kingston APEX Club for preparing the traditional and delicious cooked breakfast served to more than 180 eager stomachs (and of course serving the well sort out 'rum toddies').

Calendar

May

Sat 31 Taroona Coastal Rowing Project: Turning the Hull, near lower oval, Taroona High School, 10.00am

June

Sun 1 TEN Working Bee, Blackwood Forest, meet end of Seaview Ave, 10.00am–12noon
 Mon 2 Taroona Hall Management Committee, Taroona Hall, 5.15 p.m.
 Wed 4 Taroona Gardening Forum, Uniting Church Hall, 7.30pm
 Sat 7 Knit One Sip One, Taroona Lounge Bar, 2.30 to 4pm
 Sun 8 TEN Winter Walkabout: Finding Fabulous Fungi, Truganini bend, Channel Highway, 10.00am–12noon
 Sun 29 Taroona Sunday Market, 10–3

July

Sat 5 Knit One Sip One, Taroona Lounge Bar, 2.30 to 4pm
 Sun 6 TEN Working Bee, school bushland weeding, Meet old Archery Field, 10.00am–12noon
 Sun 27 Taroona Sunday Market, 10–3

August

Sat 2 Knit One Sip One, Taroona Lounge Bar, 2.30 to 4pm
 Sun 3 TEN Working Bee, foreshore planting, meet end Norwood Ave, 10.00am–12noon
 Wed 6 Taroona Gardening Forum, Uniting Church Hall, 7.30pm
 Sun 31 Taroona Sunday Market, 10–3

TAROONA HALL COMMITTEE MEETING

There will be a meeting of the Taroona Hall Management Committee on Monday June 2nd at 5.15 p.m. at the Taroona Hall. This is an open meeting and Taroona Community members are most welcome to attend.

Taroona Coastal Rowing Project Update

Project Manager Damian Devlin puts the final touches to the rudder.

Time to turn the hull –10.00am Saturday 31 May near lower oval, Taroona High School.

Next Saturday 31 May you're invited to a special occasion-come for a cuppa & help turn over the Taroona St. Ayles skiff if you'd like (no heavy lift). The skiff is a community development project to build a 22 foot four oared coastal rowing skiff. The hull is now complete and painted and its time to disengage the boat from the moulds that gave birth to its beautiful longboat shape. We had lots of fun applying the epoxy resin and paint to the plywood while it variously rained, froze, blew at 50kph or shone brilliantly over the past weeks. Somehow, the creature that has been created is rapidly developing personality. As we flattened out the freshly applied epoxy resin with a foam brush she made the most delightful deep whale like noises, urging us to get a move on and get her toes wet finally!

After she's turned we will fly into building the gunwales, thwarts, seats and completing the rudder. We are also on the look out for old rowing eight wooden oars to use for training while we build some top secret ones for the 2015 Tasmanian St Ayles Skiff Regatta. The Women on Water group from Franklin are organising this event, the second international St Ayles Skiff event that will be held in conjunction with the 2015 Australian Wooden Boat Festival. Teams from across the world will be in Tassie, rowing our skiffs in sprints in town as well as longer races at Franklin and Cygnet. Follow the links below for more info.

We have had a number of rows in a practice regatta for the real thing at Franklin and Cygnet using their skiffs. Taroona managed to field a men's, women's and mixed team and great fun was had by all. Our women's team training program consisted of rowing from the Franklin wharf to the starting line but they were thrilled to have a photo finish in their heat. The St Ayles skiff is wonderfully easy to row ... you should have a go !

As always, we have to thank many people for making the skiff possible – Kingborough Council for the community development grant, Taroona High School for allowing us to build in their bus garage, our mentors, Bill Foster and Richard Johnson for their patient guidance and our community of builders and supporters. We have no doubt had one of the least speedy builds, but also have had a highly enjoyable time developing new skills and making new friends in our community.

As the skiff nears launching, we'll let you know on our blog where and when. It is probably time to start a community discussion about whether a small jetty would be possible in Taroona ... what do you think ?

Damian Devlin 0400875528

<http://taronastaylesskiff.wordpress.com/>

<http://scottishcoastalrowing.org/>

<http://lbt.rforster.org/tasskiffie2015>

'School of Life' for Taroona?

I have observed with great dismay the destruction of Adult Education in Tasmania. It is a great loss to the community that the notion of broadening the mind for all has been largely lost.

Alain de Botton's 'School of Life' located in London is testimony that adult education is highly successful. To quote from their website:

"SoL is devoted to developing emotional intelligence through the help of culture. We address such issues as how to find fulfilling work, how to master the art of relationships, how to understand one's past, how to achieve calm and how to better understand, and ,where necessary, change the world". SoL invites specialists to speak at the school and anyone can turn up to listen. The school has proved so successful that it now has developed a range of tools, run workshops and a consulting and training business. For more inspiration go to www.theschooloflife.com.

Would such ambition be too lofty for Taroona? Would there be community interest in running a regular class in which locals with specialised knowledge could contribute for the benefit of all? Lecturers would contribute voluntarily and there would be a small entry fee to cover basic costs.

I am personally interested in making this happen for Taroona. This article is to see if there is interest from others living in, or near Taroona, to develop this proposal. I have some of the required skills, some spare time but cannot do this alone. I would like to do this for Taroona.

Please contact me at Elizabeth_Fleetwood@netspace.net.au or on 62279029.

Elizabeth Fleetwood

JOIN TEN!

TEN is a local Coastcare volunteer group. And yes, we do need new enthusiastic and energetic members! We meet twice a month – once for a working bee and once for a committee meeting. If you'd like to join us at our working bees, then go to our website to see our calendar for 2014. If you'd like to come along to our committee meetings where we plan the work of our group, **please contact our current President, Gustaaf Hallegraef on 6227 9570 or email us: info@ten.org.au**

SUNDAY JUNE 1: Winter Working Bee

Where: Blackwood Forest & Foreshore. Meet end of Nubeena Avenue.

When: 10am-12 noon

Tasks: Weeding/maintenance pruning between Nubeena and Seaview Avenues.

All welcome. Tools, training and afternoon tea provided. Wear sturdy shoes.

SUNDAY JUNE 8: Winter Walkabout – Finding Fabulous Fungi

What's fabulous about fungi? Join Tasmania's leading fungi expert – and Taroona local! – Dr Genevieve Gates*, on a fungi foray through Truganini Reserve to find out! Genevieve has discovered, described and named 70 new species of Tasmanian fungi in the past 15 years!!

Where: Meet at Truganini bend, Channel Highway

When: 10am-12 noon

Walkabouts are free events, held seasonally, organised and hosted by TEN to promote Taroona's extraordinary flora, fauna and people history. This event is suitable for all ages. Tax-deductible donations to the work of TEN are welcome – as is your annual membership fee of \$1.00. Wear sturdy shoes and warm clothing. Bring wet weather gear and a camera!

**Genevieve Gates and David Ratkowsky have recently co-authored "A field guide to Tasmanian Fungi". You can buy it at Fullers, or from Genevieve on the day for \$35, and have it signed by the author! (RRP \$39.95).*

What's a-happening with our poo?

TasWater would like to thank the community for their patience during the decommissioning of the treatment plant.

The process to switch the Taroona sewage treatment plant off will begin on 11 June. This involves powering down the plant and de-sludging the tanks before final removal of the facility. During working hours in the week of 11 June there may be some noticeable odour in close proximity to the treatment plant. TasWater will work to minimise this as much as possible.

For more information, a dedicated project page is available on the TasWater website at:

<http://www.taswater.com.au/Community---Environment/Projects/Taroona-Sewerage-Project>

or contact TasWater Community Relations Officer, Justin Merrigan at 6237 8201 or justin.merrigan@taswater.com.au

The Taroona Tennis Club

The Taroona Tennis Club is a very active organisation. The Club Championships were held in the two weekends prior to Easter and were enjoyed by all who participated. Spectators too enjoyed the matches! There are organised social groups catering for various standards on most days of the week and there are many opportunities for family and friendship groups to play too. Taroona ladies participate in the Mid-week Ladies' Pennant and coaching is available for adults and juniors. The Club is in the process of planning a new junior program to run later in the year and there is likely to be an introductory day to promote this program beforehand.

In January Taroona was one of the Hobart clubs to host the international event, "Australian Teams Carnival", for 2014. For one week teams from all over Australia and also New Zealand visited the Club to play some of their matches. Players were very impressed by Taroona's location and the friendly atmosphere. Many Club members contributed to the success of the week by donating items of food and assisting with catering and organisation. Diane Balding (ph. 62279232) is happy to answer any queries about the Club.

Taroona Neighbourhood Garden

Fifty families and groups are cultivating plots in Taroona Neighbourhood Garden this autumn, and picking the last of the summer vegetables while looking forward to winter and spring crops of peas, broad beans, kale, silver beet and lettuce.

In March the garden was successful in an application to the Premier's Discretionary Fund, facilitated by Scott Bacon MHA. This allowed us to purchase more timber for rebuilding the two large 'community' plots and to commission blacksmith Nick Attfield to craft a centrepiece hose hanger. The garden is looking much tidier now owing to the efforts of our mowing team, and the brush-cutting team which is using equipment also purchased with funds from the grant.

While all plots are currently taken up, there is a small but

consistent turnover, and anyone who would like to take up a plot is invited to put their name on the waiting list by emailing tng@taroona.tas.au

Annual fees are \$50 or \$20 for low income health care card holders. Preference is given to Taroona residents. Supporters (no plot) may join for \$10 (\$4 concession).

Visitors are welcome at any time, but are asked to leave all produce for those who have nurtured it. However anyone is welcome to pick sprigs from the herb garden outside the fence on Chiton Close (ie the road leading to Bowls and Tennis Clubs). We have mint, sage, rosemary, oregano, thyme, tarragon and lemon balm growing there.

You can find out all about TNG at

<http://taroona.tas.au/neighbourhood-garden>

Taroona Petition: Bicycle Lane from Taroona to Kingston

As many motorists and cyclists may have seen as they drove or rode over the Bonnet Hill area recently (May 17–18), the Bonnet Hill Community Association (BHCA) has begun to collect signatures for a petition addressed to the Members of the House of Assembly to construct a dedicated, bitumen bicycle lane from Proctors Road to Taroona.

This section of the Channel Highway from Taroona to Kingston via Bonnet Hill is one of the most popular cycling and tourist routes in Tasmania with many hundreds of cyclists using the road each day, especially over weekends. The Channel Highway however is a narrow double-lined road that has become inadequate. Both drivers and cyclists are regularly reporting accidents and near misses as drivers who are too impatient attempt to pass cyclists at inappropriate places on the highway.

Eighteen months ago the Kingborough Bicycle Advisory Group

(KBAG) was instrumental in having a 'trial lined verge' installed from Browns River Bridge to Proctors Road intersection. This cost-effective treatment has made this section of road much safer and less stressful for all road users, both drivers and cyclists.

The engineering work for the whole route has been completed and it has become obvious that 'the lined verge treatment' needs to be continued along Channel Highway as a matter of urgency, eventually joining Kingston and Taroona.

Members of the BHCA have enlisted the support of key bicycling groups and have begun to place the petition in shops, cafes, gymnasiums and work places for people to sign in the city, Sandy Bay, Taroona, Kingston Beach and Kingston in order to collect as many signatures as possible over coming weeks.

BHCA members are currently planning ways to collect the maximum number of signatures in coming weeks prior to presenting the petition to the House of Assembly. Suggestions and offers of support particularly from residents in the Taroona area would be most welcome as this is an issue for all communities along this section of the Channel Highway.

Concerned road users can sign the E-Petition <<http://www.parliament.tas.gov.au/EPetitions/House/CurrentEPetition.aspx?PetNum=51>> to help put further pressure on authorities to act.

If you are able to assist or would like further information please contact Secretary BHCA, Rae Wells at wells.rae@gmail.com

Taroona Scout Group provides diverse activities

Taroona Scout Group now has 94 youth members and 15 leaders that is testament to how important it is to Taroona. We welcomed Karina Neumeyer as a new Joey leader in training this year and Cam Simpkins has joined the Joey team informally. Suzi Ezzy and youth helper Emily Ezzy share weeks with Joeys and Cubs. Melanie Fletcher has brought her creative flare to Cubs having moved from Joeys.

Joeys' diverse Scouting activities included visiting the sheep farm "Glenewe". They had a cheese tasting plus the additional pleasure of having a private tasting at the Kettering chocolate shop.

Cubs & Joeys had a great turnout for their combined Investment Night. They were very fortunate to be joined by Kelsie and Caitlyn Wells grand dad Keith Wells who was invested into cubs 70 years ago in 1944 as an 8 year old – what a milestone, and he looked the part dressed in his uniform.

Cubs had a couple of special visitors for pet night – the Simpkin's Alpaca, and Moira from the Cat Clinic in Taroona gave the Cubs some wonderful tips on pet care. The night was topped off with visiting pets, a range of dogs, chickens and lots of photos were shared.

Scouts diverse activities included visits from Tasmania Police, SES, visit to ABC TV, Patrol Leaders Hike to BP Lodge Cradle Mt, camp & bike ride on Maria Island. Taroona Platypus patrol came second place in the annual District Camp at Huntingfield.

Leader training is a key part of providing a diverse experience. Emma and Roy took part in an Advanced Bushwalking Leadership course held at BP Lodge in Cradle Mt. This certificate is a requirement for Scout leaders to be able to take youth into an alpine area or on extended hikes.

The annual Scout and Guide regatta held over the March long weekend at Snug saw Taroona Scouts & Venturers have a wet and wild time, with Cubs joining in for the Regatta Taster.

Again the Group participated in the Taroona ANZAC day dawn service. This year was special in that one of our Scouts, Joshua

Scout Patrol Leaders Hike at Cradle Mountain

Stagg was presented the Ex-Services "Spirit of ANZAC". This award recognises the attributes of scouts that may normally go unnoticed, such as willingness, friendliness, "Have a go" approach and endeavour, to push themselves to try something challenging.

Due to heavy rain the Family Camp was postponed from November to February and was finally held at Fortescue Bay. Again it was a lot of fun with fishing thanks to Harry and Ian, kayaking, walking and enjoying a blazing camp fire with 25 families and over 80 campers attending.

Upgrading the hall continued to now complete many major tasks. A huge thanks to Simone & Chris for painting the toilets and Harry Atkinson and Paul DiBenedetto for replacing the toilet flooring. Roof repairs and sound attenuation remains on the to-do list. The bigger plan is to extend the hall for additional training and storage space.

Special thanks goes to one of our Scout Section leaders Jennie Marie Bock who presented the group with a new flag which she hand made. It replaces the original Taroona Boy Scouts flag, circa 1967.

Taroona Scouts celebrate their 60th birthday this year, with a big event is planned for Sunday September 14. A major part will be collecting old photos and memorabilia such as uniforms and scouting equipment for display and bring back great memories. If you have any such items please see the contacts below. Please set aside that date and come along to help us celebrate.

If you would like any information concerning the Taroona Scout Group or are interesting in youth membership or a leader role please contact either **Mike Green 6227 9139** or **Janet 0400 297 646**.

Taroona Community Hall BBQ *Thank you and official opening*

Regular Taroona Hall users gathered to thank the Kingborough Council for the new electric BBQ facility installed at the Taroona Community Hall in March. A Kingborough Council Community Grant provided the funds for the BBQ construction.

Jon Wisbey, David Jacobs, Scott Rollins and Mark Keough from the Council enjoyed gourmet sausages and hamburgers expertly cooked by members of the Taroona Ex Services club. The BBQ is now available for use when the Taroona Hall is hired. For Hall hire please phone **Lucie Vermey on 62279828**.

Devils Playground in Taroona

Lately we've been hearing accounts of devils roaming in the neighbourhood. It's very exciting to be sharing our space with this important threatened species. According to Drew Lee, from the DPIPWE Devil Team, there has always been a population of healthy devils living in the Taroona Hills, however recently they've been sighted on the lower side of Channel Highway, sharing our living space. Here's just a few accounts in the past few months:

- **Devil on the back doorstep! - Flinders Esplanade**
- **Devil captured in a hen house (and escaped) - Meath Avenue**
- **Devil dined on a chook (suspected) - Flinders Esplanade**
- **Devil latrine (communal loo) in a backyard - top of Oakleigh Avenue**
- **Devil dined on chooks - top of Stewart Crescent**
- **Devil under a garage - Channel Highway**
- **Devil crossing the road - Channel Highway, near Oakleigh Avenue**

The
Tasmanian
Devil is the largest
carnivorous marsupial
in the world, since the
extinction of the
Thylacine.

Drew Lee (DPIPWE Devil Team) is particularly interested in hearing accounts of devils living in suburbia. If you have a story, contact Drew on drew.lee@dipwe.tas.gov.au. We'll keep you posted about devil activity in future newsletters. Meanwhile, make sure your chooks and small pets are secure – unless you want to help feed a threatened species. :) Devils don't just scavenge, they will seek out live animals – and go through your household rubbish ... just like possums.

Rainbow Lorikeets – Who's a pretty pest then?

Swift Parrot

Musk Lorikeet

Rainbow Lorikeet

PHOTOS: MICK BROWN

Rainbow lorikeets are not native to Tasmania but are becoming established in the Kingston area, probably from aviary escapes. They are a controlled animal under the Nature Conservation Act 2002 and their importation is prohibited in Tasmania. Their natural range is mainland Australia and parts of Indonesia and New Guinea. They are aggressive, adaptable and fast breeding and if they establish will become a threat to our native Musk lorikeet, Swift parrot and Green rosella, all of which thrive in Taroona. Once established, Rainbow lorikeets will be very difficult to eliminate.

They also pose a potential disease risk as they are carriers of Psittacine beak and feather disease.

Rainbow lorikeets are approximately 30 cm long with a 45 cm wingspan. They are brightly coloured with a blue head (which

distinguishes them from other Tasmanian parrots), green wings, tail and back, and an orange-yellow breast. If you see a rainbow lorikeet, you are asked to contact the **Invasive Species Branch of DPIPWE on 1300 369 688** or by email to: invasivespecies@dipwe.tas.gov.au

For more photographs and identifying information go to <http://dipwe.tas.gov.au> and search for invasive species.

People can find a link to a birds of Taroona photo gallery on the environment page of our community website:

<http://taroona.tas.au/environment>

The website manager welcomes any news about new or unusual bird sightings in Taroona, if people wish to send them in they can use the contact form on the website.

TOSSA: The inaugural cup

On Sunday 13th April Taroona set the stage for one of the greatest sporting events in the world - the TOSSA CUP. A swim event famed for

its admirably unfit competitors, the great TOSSA swim attracted athletes from all corners of Hobart. The brave safety volunteers from Kingston SLSC looked on as 33 valiant swimmers took to the water. Some swam, some pootled, a few jiggled a bit at the sides. But all 33 swimmers safely made it home.

The event was won by supremo Tomatoe swimmer Ray Winstanley, a man who swims far faster than strictly necessary. Amanda Duggan blitzed the women and Stuart Tanner upheld the local pride of the Taroona TOSSAs by finishing fourth. The inaugural TOSSA Cup (awarded for coming closest to the secret time of 32 minutes for the 1.8 km course) was won by the up & coming Josh Raspin. Peter Gee bravely kept everyone safe from sharks by bringing up the rear.

Our inaugural supporters: The Picnic Basket, Taroona Lounge Bar, Red Herring Surf, Move Lifestyle & Fitness and Xanderware Lazer Cutting are all to be congratulated for associating themselves with this high profile, auspicious event. The impeccable safety provided by the Kingston SLSC volunteers contributed convincingly to the illusion of authenticity.

Next year we hope to see more locals down at the beach for the TOSSA CUP 2! (The Revenge of the Doggy Paddler...).

The first 4 swimmers: left to right: Duncan Mackenzie (2nd), Stuart Tanner (4th), Amanda Duggan (3rd) and Ray Winstanley (1st).

PHOTOS: OLIVER BERLIN

25 Years of Possums

A big thank you from Possums Playcentre to our past and present families, staff and committees who joined us on the 16th of March to celebrate 25 years of learning and fun.

We were delighted to see over 220 people who thoroughly enjoyed an afternoon of great memories and friendship. – Lyn Long

Thursday Zumba Group

An enthusiastic group of women enjoys a Zumba class each Thursday evening at the Taroona Hall between 5.45 and 6.45.

The exercise is really fun, the music very cheerful and the atmosphere is great. There is no pressure to be an expert; everyone just does what they can.

Come along and join in! Everyone is welcome.

Knit-One-Sip-One

Join us for knitting and chatting on the first Saturday of each month, from 2.30 to 4pm at the Taroona Lounge.

Email thestoddarts@gmail.com for more information.

WOOF

SUCCESSFUL TRAINING FOR YOU AND YOUR DOG

ALL ISSUES ADDRESSED

- JUMPING UP
- PULLING ON LEASH
- RUNNING AWAY
- NOT COMING WHEN CALLED
- BASIC TRAINING
- EXCESS BARKING

ANNIE: 0488103832

Bayside Meats

Fine Food Butchery

Fresh seafood daily. Large range of homemade, gourmet sausages

628 Sandy Bay Road, Sandy Bay
Ph/Fax: 6225 1482

Turn Your Garden Into An Edible Eden

- Vegetable Bed Set-Up
- Fruit Tree Care
- Composting
- Worm Farms
- Chicken Management
- Seed Saving
- Weeding and Maintenance

Call Annie • 0488103832

TAROONA'S GIANT BOOK SALE

Saturday 12 July
Taroona Shopping Centre

1000s of books to suit all tastes

Donations of quality books

(excluding encyclopedias, technical and Readers Digest Condensed books)

will be gratefully received at the following locations:

- Taroona High
- Taroona Primary
- Sandy Bay Infant
- 2 Taroona Crescent
- Waimea Heights Primary
- Albeura Street Primary
- Mary's Grange Retirement Home
- Taroona Shopping Centre (by arrangement)

Contact Frank Lawrence 6227 8012 or Richard Forcey 62279822

Proceeds to Local Youth Support Programs and other Lions Club Projects
A project of the Lions Club of Sandy Bay

One of the lovely Huon gardens visited by members of the TGF in April

Taroona Gardening Forum

The TGF meets at 7:30 pm on the first Wednesday of each month (except in January and July) at the Uniting Church Hall, 1 Taroona Crescent, Taroona. Our next meetings will be the Wed 4 June, 6 Aug, 3 Sep, 8 Oct and 5 Nov 2014.

We share knowledge about plants, soils and gardening, regularly have guest speakers or presentations, and usually have plants or gardening items for sale. Highlights of the year are the organised garden visits and trips and our social events in February, July and December.

Our monthly newsletter notifies members of the upcoming meeting agenda and field trip details.

Whether you're an experienced gardener or a novice - new members are always welcome.

If you'd like more information please contact Peter on 0412 110 161 or taronagardenforum@ozemail.com.au or visit our website at <http://taroona.tas.au/gardening-forum>

Taroona Community Association Inc.

- President: Jill Hickie, 4 Devon Walk, Taroona, 6227 8544
- Vice President: Mark Joseph
- Secretary: Janette Power, 8 Earlwood Court, Taroona, 6227 8387
- Treasurer: Tony Hughson, 22 Kelvedon Avenue, Taroona
- Public officer: Vacant
- Editor: Liz Haywood, 43 Hinsby Road, Taroona, 6227 9593
- Committee: Alison Phillips, Roger Kellaway, Dal Andrews, Damian Devlin, Elizabeth Fleetwood
- Email: communityassociation@taroona.tas.au

The committee meets on the first Thursday of the month (February–December). Contributions to the Taroona website can be sent to Deirdre Brown at taroona@taroona.tas.au

Membership of the Taroona Community Association is \$10 and payment can be made by direct deposit into the TCA's bank account **BSB 067102** and **Account number 28011079**. Please email us to notify of deposited funds.

Newsletter contributions: taronacommunitynewsletter@gmail.com
Newsletter deadline dates for 2014: 16 May, 15 August and 21 November

Advertising: 1 column x 2cm deep = \$10, 1 column x 4cm deep = \$20

This issue of Taroona News has been printed with the support of the office of Andrew Wilkie, MHR, Independent Federal Member for Denison.