

Taroona News

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

TCA news

Spring is here with its erratic weather – sun, rain, warmth and wind all in one day ... new shoots, blossoms, and the growth of new possibility in our patch; whether it is bush, a formal garden or potted colour on your pack porch. Just a hint of warm spring weather creates that itchy feeling of just wanting to be outside in the midst of it all.

In Taroona, the spring of 2013 is bringing us the next Taroona Seaside Festival to be held on Saturday, 23 November at Taroona Primary School. It is the key community event that is a must in the local calendar.

The Taroona Table

The TCA is planning a special event for the Seaside Festival – The Taroona Table. We invite everyone young and old to bring something along that tells a story about their views on the neighbourhood. It could be descriptive writing, drawings, a poem, photos, anything! We want to start a community conversation based around these contributions, discussing Taroona and its future. Alternatively you could pick up a 'starter pack' on the day, something to get you thinking. We'll be accepting contributions right up until Christmas.

See inside for an expanded article about the 'Taroona Table' project or go to the Taroona website to find out more .

Doggie tails ...

We received positive feedback from our last newsletter encouraging dog owners to clean up after their pooch.

In this issue we ask dog owners to respect the Kingborough Council's dog by-laws that prohibit dogs from Taroona and Hinsby Beaches. Dogs interfere with the marine bird life, often scaring them off; with some species never returning. Dogs also can be off-putting for family use of beaches.

Prepare your property – summer is on its way!

With the recent and painful memory of the fires that devastated Tasmania last summer, we are deeply saddened to see such destructive fires ravaging so many properties in NSW. This tragedy reminds us to get into action with housekeeping around our own homes – clearing gutters and gardens, moving wood piles stacked near to houses, and preparing fire management plans for this coming fire season. If you need any advice contact the Tasmania Fire Service or our local Taroona Volunteer Fire Brigade.

Jill Hickie, President

Taroona Community
Association

AGM 2013 & Pizza

Taroona Lounge Bar,
7.30pm, Tuesday 7
November

*Come along to meet us and
find out what we do or just
join us for a drink and pizza*

Calendar

October

Sun 27 Taroona Sunday Market, 10–3

November

Sun 3 TEN Working Bee, Crayfish Point
Foreshore Reserve, 10–12

Sun 3 Taroona Coastal Rowing Pilot
Project Clothes Swap & Auction,
2.00–4.00 pm

Thurs 7 Taroona Community Association
AGM & Pizza, Taroona Lounge Bar
7.30 pm

Mon 11 Remembrance Day Service,
Taroona War Memorial, Taroona
Park, 10.30 am

Sat 16 Taroona's rocky coast survey,
2.00–5.00 pm

Sat 23 TPS Seaside Festival, Taroona
Primary School, 11.00 am–3.00 pm

Sun 24 Taroona Sunday Market, 10–3

December

Sun 8 Taroona Sunday Market, 10–3

January

Sun 26 Taroona Sunday Market, 10–3

February

Sun 23 Taroona Sunday Market, 10–3

Remembrance Day Service

The Taroona Ex Services' Club extends a warm invitation to members of the Taroona community to attend the Remembrance Day Service on Monday 11 November at the Taroona War Memorial, Taroona Park. The Service will commence at 10.30 am after which you are invited to join us for morning tea in the Community Hall.

For further information contact David Thomson on 6224 4394.

Taroona Coastal Rowing Project Update

THE PROJECT

In our last issue, you may have read about the Taroona Coastal Rowing Pilot Project's primary goal to build a 22 foot St Ayles plywood rowing skiff right here in our Taroona community. With seed funding of \$5000 from the Kingborough Council, the project is a community development partnership between the Taroona High School and the Taroona Community Association with broader goals of encouraging coastal rowing as a form of fitness but also to engage all generations in its building and interactions with our community. The project sources its volunteer labour from our community as well as from staff and students of the High School.

PROJECT LAUNCH

After a spirited inaugural public meeting on 5 August attended by more than 30 supporters, 20 community members signed on to participate in the project. This meeting covered the history of development of the St Ayles skiff, its origins in Scotland and the world wide enthusiasm of coastal communities to build and row these craft. We were also fortunate to have Jane, Liz and Anja from the Franklin 'Women on the Water' group give a video presentation about their build of the first St Ayles skiff in Australia and Jane's recent trip to Ullapool in Scotland to participate in the 'Skiffie' World Titles.

A steering committee was convened shortly after the initial public meeting and it quickly became obvious that with potentially three groups interested in building the boat, governance and oversight of the project would be critical (school group, evening group and weekend group with membership varying due to the commitments of various members). Within 24 hours however, team member Richard Johnson had negotiated for the renowned shipwright Bill Foster to provide oversight for the project. Although the craft is designed to be built by people with reasonable skill levels, Bill will call the technical tune of the build and control the risk of 'too many cooks'.

BOATSHED EVENTS

After THS kindly loaned us their bus garage as our temporary boatshed (possibly one of very few buildings able to accommodate such a long craft in Taroona), we held our first boatshed session where Richard Johnson gave a woodworking skills refresher. Richard was a technical college teacher in woodworking and manual arts for over 40 years and we greatly enjoyed him sharing his skill and wisdom with 12 of our group. Week end building workshops will be held on most week ends between now and January 2014.

CURRENT STATUS

While we waited for the delivery of our flat pack plywood kit, we built the frame that the moulds for the boat will be suspended from as well as some planking benches to joint the three sections of plywood that make each plank. Since the arrival of the kit we have begun separating the laser cut plywood components and

First stage of construction – the frame on which the skiff will evolve

by the time you read this we should have the first planks laid.

FUNDRAISING

We need another \$3000 to finish the build, so any donation to this worthy community cause will be greatly appreciated. The funds will go towards the supply of speciality timbers and fittings to get our boat on the water. Donations of craft timbers will also be gratefully received. You can make a donation to the project via the TCA website or contact the project manager Damian Devlin on 0400 875 528. A fundraising CLOTHES SWAP & AUCTION event has also been organised for 3 November by Mark Joseph and Karin Schaefer to aid the project (see advertisement below). Judging by the success of a recent similar event in Taroona, this will be a lot of fun.

STAY IN TOUCH

Rob Easther has created a great blog & you can keep in touch with the project by logging on at <http://taronastaylesskiff.wordpress.com/>

MORE INFO

Want to become involved?

Contact: Damian Devlin (Project Manager)

Mobile: 0400875528; email: Damianmdevlin@gmail.com

Taroona Clothes Swap & Auction

Clear out your wardrobe and snap up quality pre-loved clothing for free or next to nothing as you help to raise funds for an amazing local community project!

Cost: \$20

Time: 2.00pm – 4.00pm

Day: Sunday 3 November

Venue: Taroona Community Hall, Batchelor Way,

~ Strictly Limited space ~

To book your place or for more info please call Karin Schaefer on 6227 8860 or text 0414 321 706

Please drop clothes and accessories at Possum's Playcentre, Batchelor Way on Mon/Wed/Fri mornings, or at 23 Stewart Crescent or at 33 Seaview Avenue by Friday 1 November for sorting.

All proceeds from the Taroona Clothes Swap & Auction will go to the Taroona Coastal Rowing Project. Visit <http://taronastaylesskiff.wordpress.com/> for more info

Taroona Environment Network (TEN)

Interpretive plant totems for Taroona's bushland

Take a walk through the schools bushland to see 20 beautiful interpretive plant totems, with artwork and poetry from last year's Grade 3 Taroona Primary children. The plant totems were recently installed with the help of several Grade 10 boys from Taroona High School. For a full report on this project, go to the TEN website news page.

Counting crawly slimys Taroona's rocky coast survey

Saturday 16th November, 2-5 pm

Meet at Taroona High School soccer field in front of the school. Wear sturdy-soled sandals or shoes that you don't mind getting wet.

This event is perfect for all ages.

Stay for a free BBQ afterwards.

In 2012, Taroona Environment Network received a grant from NRM South to work with Taroona High 'Exploring the Coastline' students on a long-term survey of our marine life (intertidal and sub-tidal). Data collected on November 16th will contribute to this important project.

Website

If you want to know about Taroona local native plants for your garden, or if you're new to the suburb and want to know what's a weed and what's not, go to our website www.ten.org.au. You'll also find out about the history of Taroona, and details of upcoming events and activities.

Taroona's Coastal Discovery Trail

Soon to be launched – hopefully at the Taroona Seaside Festival!

Working Bees

Our last working bee for the year is on **Sunday 3rd November at Crayfish Point Foreshore Reserve** (meet at end Nubeena Avenue), 10am-12 noon. All welcome. No experience necessary. Tools provided.

We'd love you to join us.

Enquiries:

Fiona Rice
Phone: 6227 9018
Email: info@TEN.org.au

Taroona

So... whats so good about it?

We need to know what you think!

At the TCA we want to put together a really cohesive picture, or story about what Taroona is. Warts and all. The idea is to get contributions from you, the locals, telling us what's what about the place. What brought you here, what keeps you here, and what might send you away. We're looking to get under the skin of Taroona, to find out what makes it tick. And we'll take your contributions in any form – dot point lists, written descriptions, stories, ideas for change, reminiscences, photographs, drawings, maps, any medium that suites you. Tell us about every thing that makes Taroona terrific as it is, and about any ideas for making it better.

We're looking for pointers about what it is about the physical nature of Taroona that you value, and what you don't. Topics can cover attitudes and thoughts on any aspect of the neighbourhood – the people, trees, wild life, walking tracks, biking, favourite views, places of solitude, beaches, cliffs, the wind, the seasons, street character, front yard fencing, the river, coastline access, boathouses, rivulet bushland and access, house sizes, phone towers, bush fires, highway, IMAS, schools, park amenity, winter sunshine (or shadow), soils, landscape, topography, shops, mobile phone towers, practical stuff or whimsical and romantic. We'll take it all, just pop your name, address and phone number on the back ... but a warning – we'll need to hang on to it (so just give us a copy).

The idea is to create a rich physical reference base, from which we can piece together a strong story line giving a real sense of what's great about Taroona. And also what needs to be improved. We need the whole story, the good and the bad!

From this resource base we want to develop a stronger, more representative community voice to be used when discussing with council, other authorities and developers our community's priorities; what we want to keep and strengthen, and what we want to change and improve. It will also help us better understand ourselves as a community and inform future discussions.

This is to be an on going project which, appropriately, we're kicking off at the Seaside Festival. So please come and see us on the big day at TCA's 'Taroona Table', and bring along your contribution! Big or small, in any shape or form, the more the merrier. We will also have a 'Taroona Stories' starter kit there, ready for anyone else who would like to give it a go!

As soon as we can we'll gather your contributions, and ourselves, together for a community exhibition/discussion to talk about the next step. We'll be sorting things out as we go along, but it should be fun!

Dal Andrews, Project Coordinator

'Taroona' Project contribution

Let's Celebrate the Rivulets!

by Dal Andrews

I'm a big fan of Taroona's 12 (or so) small rivulets, and the remnant bits of bushland that flow with them down the hill, across the highway, to the coast. If they were to disappear I think Taroona would loose much of its appeal for me.

It's those ribbons of bush and trees that bring a sense of the well-treed hillside, right down into Taroona, especially to the areas north of the school area and south of Taroona Crescent. You can really feel the difference they make, particularly if you are one of those lucky enough to back on to a rivulet you will know exactly what I mean. These bushy gully areas are the best back fence neighbour you can possibly have – bringing vitality, variety and a little bit of wildness into the heart of the suburb, as well as privacy, outlook and a great habitat and refuge for animals, birds and kids. For those just driving or walking by the benefits of the topography, trees and birdlife are also keenly felt.

When things are dry the rivulet is reduced to a damp bed with small quiet pools for frogs, insects to exist in. When the rains are on, water gushes down the hillside sweeping fallen leaf litter, branches, soil and stones down to the shore, bursting through pebble strips to reach the river. The perfect challenge for kids, get those dams in place!

The rivulets in Taroona are often forgotten; we zip across them on the highway without much notice, but they really are a major part of what makes the place feel so good. They naturally break up the strips of housing, providing the relief to the monotony that most other suburbs suffer quite badly from, and remind us that nature is a good thing to work with, rather than against. Imagine if we nurtured the rivulets and their trees and bushland, I mean really treasured them? The place would be that much better for all of us including the wildlife and the kids.

While most of the rivulets cross private land, there is one instance in Taroona where the rivulet runs its course through a public reserve. It's between the highway end of Stewart Crescent. and Dixons Reef. At present it's pretty weed infested, but it's good to know it's there. One day, it could be used to create an access way between the highway and coast (somewhere to walk that's not on the highway!), revealing to the neighbourhood just how fabulous these narrow bushland gems can be. They are a resource that we currently don't take advantage of, helping clean our storm water, providing a rich habitat for a truly diverse range of plants, animals and bird life and a great place to go wandering. It's the water that provides the magic, making a great place for kids to interact with the natural world around them, whether as part of school based activities, or just messing about.

I think when we can be seen to value the natural systems, like the rivulets, at work in our neighbourhood it makes us feel good because we're looking after what we can. And, as pointed out about above, the advantages are compelling.

Plus, as a further incentive for those who prefer their arguments economically dry and rational ... real estate values would only go up.

'Taroona' Project contribution

There's a place past the south end of Hinsby beach that calls me when I'm blue. Go past the large fallen tree and you'll find smooth basalt shingle of all sizes. I like to go there at low tide to stack the smooth rocks into the most unlikely towers of all sizes and shapes. I especially like how this activity relaxes me, emptying my brain to allow me to focus on choosing stones, testing their point of balance and making the structures into striking shapes. When the tide is full, the stones will be returned to their kindred, but I will long since have walked home, relaxed and refreshed.

–Damian Devlin

Taroona Sewerage Project

Progress towards the removal of the Taroona sewage treatment plant at Nubeena Crescent is continuing with the new pipeline currently scheduled for a December completion. TasWater contractors have taken advantage of school holidays and 'student free days' to extend working hours to complete this stage of the project as soon as possible. Some work on Saturdays has also taken place to assist schedules.

As with all TasWater projects, safety is paramount. While the vast majority of road users are complying with traffic management directions, our contractors are concerned about a number of cyclists disobeying road rules in close proximity to works and staff. While TasWater understands the inconvenience it may cause, traffic management is designed to keep everyone safe.

It is expected that work to remove the sewage treatment plant will begin in the New Year. Details of the works will be provided as they become available.

For more information contact:

Justin Merrigan, Community Relations Officer, TasWater
Tel: 6237 8202, Email: Justin.Merrigan@taswater.com.au

Taroona Primary School Seaside Festival

Taroona Primary School is buzzing with excitement as preparations are in full swing for our bi annual Seaside Festival on the 23rd November. Everything the vibrant community of Taroona has to offer will be on show and it's as much about celebrating community as it is fundraising for the Taroona Primary School with more than a dozen community groups including Kingborough Bush Care Unit, APEX, Taroona Tennis Club and TEN participating in the day. It's this community spirit that makes our seaside suburb such a great place to live.

Gourmet food and wine can be enjoyed whilst sitting in the food court listening to a variety of music, including the wonderful High School and Primary School bands performing as well as busking tents where more local talent will be showcased. So come along and join us for lunch with offerings of freshly prepared food and drinks including a Gourmet BBQ, freshly shucked Bruny Island oysters, Sushi, Nachos, Waffles, Sausage Sizzle, Fresh Fruit Salad & Juices, and Ice-Cream as just some of the options.

A unique feature of the Festival is the Marine Expo, with government and non-government marine organisations participating, showcasing the wonderful marine science that surrounds us here in Tasmania. To date, the Derwent Estuary Program, Marine Discovery Centre, IMAS, CSIRO, Fishcare, Ocean Watch, TMAG, Parks & Wildlife and the Surf Lifesaving Association are all confirmed as attending.

If you thought that isn't exciting enough then look out for the other activities for the entire family, including a lucky dip dive, raffle tickets, badge making, fresh local produce, and plant and flower stalls. Get in early for Christmas for gifts and baked goodies. You might even like to dunk your favourite teacher (or principal) in the dunking machine!

The Seaside festival is a plastic bag free event so please bring along your own bags or buy a special hand painted calico bag from the kindergarten classes.

Over 4,000 people attended our last festival and we look forward to sharing our wonderful community with you at this year's Seaside Festival. The Festival will be held in the school grounds, 104 Channel Highway, on Saturday 23rd Nov from 11am to 3 pm.

Annemiek Commandeur, phone: 0415 385 011

Taroona Scout Group: Farm Gate Sale Success

Taroona gardens are now blooming as a result of 500 bags of sheep poo being liberally spread to enrich the soils. This is giving vigour to many varieties of tomato bushes now thriving around the neighbourhood. Morning toast is smothered in delicious home made jams and dinner tables are spread with fresh produce.

Tummies are full of sausages and various cakes, biscuits and delights. These are all the result of a successful Scout Farm Gate Sale held on Saturday 19th October. This event replaced our long standing annual Giant Garage Sale and hopefully will become a feature of our community. Now to put the over \$3,000 raised to good use to purchase equipment needed to support our team of fantastic leaders to provide the first class Scouting experience. Scouting offers a wide range of experiences in addition to the traditional camping, water activities, construction with poles and ropes, first aid and physical activity. The motto 'Be Prepared for new adventure' covers a wide range of experiences as the following illustrates.

Our youngest group, the Joey Mob, focussed on scouts in action week and looking at ways in which they can help within the community at home and abroad. A focus was placed on our local community and how many in our State struggle to put food on the table. We raised awareness of the support that Foodbank Tasmania gives and organised a food collection. We discussed their role and made a poster to present to them. We also raised funds for Scouts in Timor who are building a scout hut and need support. Opening the eyes of our very youngest scouts leads to young adults who are willing to support and encourage others in these endeavours. Well done Taroona Joeys!!

Family weekend for the Scouts at Maria Island

The Taroona Cub Pack enjoys the 23rd Cuborree

The Cub Pack has been cooking up storms in the hall and on outside camp fires along with making bush shelters. A drama night saw dressing up as all sorts of amazing characters, including Bat Cow and performing hilarious skits. Cubs brought in some amazing collections, we navigated our way around Taroona and learned about fire safety during a visit to the Fire Station. A highlight was our 23rd Cuborree at which the Cubs had a fantastic time away, camping under canvas for two nights with cubs from all

over the State including a pack from Flinders Island.

Activities included abseiling, billy cart rides, flying fox, archery, a day at Kingston beach with water based activities, cooking, making wood shingles to name just a few. The Taroona Cubs were chosen to raise the flag (Henry Johnstone) at the official opening ceremony and lead the grand howl (Charlie Parnham) - both did a fantastic job. We were joined by two of the Taroona Scouts Ben Grove and Oliver Parnham who did a wonderful job looking after all the cubs.

The Scouts not only hiked over Cradle Mountain, enjoyed family weekends on Maria Island and snow camps at Mount Field, and adventure in Freycinet's Wine Glass Bay, they also had a hugely

successful Tazorb night. Peter from Tazorb has some great equipment including the inflatable laser tag, giant hamster Zorb balls and inflatable soccer. The scouts had all worked really hard at their skills in navigation, hiking, cooking and leadership and also at our District camp competition, so this was a night for them to just let their hair down and have some fun together.

The Tazorb night was run as a District Fun night for all the Scout troops in the Kingborough area with a turn-out of 60 youth. The night included a sausage sizzle, copious amounts of fizzy cordial and lollies which were part of our fundraising efforts. Thanks to Taroona High School for allowing us the use of the School Gymnasium and Oval for on the night. It was a perfect location.

Taroona venturers have been active in many ways in the last 6 months. They have visited Parliament House and the local Synagogue. The Southern Rover Crews, our 18 to 25 age group, held a fun month called the Amazing Race Month where Venturers from the south all joined together for activities around Hobart. All of the venturers have either have been volunteering at aged care facilities, acting as junior leaders and helping run cub nights, assisting on scout camps for another group, and have been in the Gang Show. Four Venturers helped at a conference run by the Tasmanian Association for the Gifted. They served plates of food for the supper on the Friday night. It was great work experience, and they were praised for the professional dress and friendly manner to all at the conference.

The Venturers plan to attend the state Venture in November, and also help at the upcoming Taroona Seaside festival. It is rewarding to see such a community-minded and active group of teenagers. We welcome any 14–17 year olds who would like to join them.

The next Group event is the annual November family camp to be held at Lime Bay on the Tasman Peninsula. If past years are anything to go by that weekend will be a lot of fun with kayaking, swimming, fishing, eating, exploring and generally relaxing and enjoying a convivial atmosphere around a camp fire under the stars.

The Group will be celebrating its 60th birthday in 2014. Preliminary thoughts on how we plan to celebrate are being developed. 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 at the end.

Christmas is fast approaching, so look out for the Christmas trees for sale closer to the big day.

If you would like any information concerning the Taroona Scout Group or are interesting in youth membership or a leader role please contact either **Brian on 6227 9479** or **Mike Green on 6227 9139** or **Janet on 0400 297 646**.

Taroona Football Club News

2013 was another very successful year for the Taroona Football Club. The club boasts over 200 youth and senior players, both male and female, playing every weekend. All our teams acquitted themselves admirably with our under 14 Black girls team winning their league. Other teams to enjoy success were the under 14 Tangerine girls

runners up in the Youth Cup; the Senior men's team runners up in the Summer Cup, Premier League and the Final Series; Under 20 men runners up in their League, and Division 3 men also runners up.

The youth teams enjoyed their presentation evening at the Taroona Bowls Club where trophies and medallions were presented to all players. The senior players and supporters held their end of season function at the Henry Jones Art Hotel, the club's major sponsor, where trophies were presented to the best and fairest winners, Dave Abbott (senior men), Hanna Manuela (senior women), Liam O'Donovan and Ollie McKay (under 20 men), Paul Barlow (Div 1 men), Dominic Maher-Pyrke (Div 3 Men) and Rebecca Livermore (senior women reserves). James Cherry was the recipient of the men's Best Team member, and Sabella Ormandy-Neale the women's Best Team member.

The club hopes to organise a 'Sevens' competition open to all youth and senior players commencing in early November. This is a social event and gives everyone the chance to meet new players and enjoy a social game of football. Further details will be posted on the Club's website closer to the time.

2014 promises to be another exciting year for the TFC. We welcome all people to become part of the club we proudly refer to as the 'Community Club'.

Further details from our website or by emailing
president@taroonafc.org or registrar@taroonafc.org

Vacancies at Possum's Playcentre

Possum's Playcentre still has a few vacancies on a Thursday this term. If you are interested, **contact Lyn Long on 0418 390432 or 6227 8874**.

New steps to Hinsby Beach

The concrete staircase leading from Jenkins Street down to Hinsby Beach has now been replaced with a new set of stairs and timber handrails allowing safe and convenient access to Hinsby Beach for all ages and abilities. Thank you Kingborough Council!

Therapeutic Elements

by Hazel Walsh

Relaxing Massage, Reiki Healing and Reflexology treatments.

Only \$30 for your first treatment with this voucher

Hurry, bookings are filling up fast.

Located at Endorphin Gym
70a Browns Rd KINGSTON
0402 493 807

We invite you to...

A celebration of Jesus' Birthday!

Kids' Christmas

for the Young & Young at Heart

St Luke's Taroona, 7pm Christmas Eve

Children may like to come dressed as one of the people in the nativity story.

**Don't risk your life
on a last minute decision.**

Driving in bushfire smoke can be deadly. Just because you know the way out, doesn't mean you will get out.

Understand the Fire Danger Ratings, know your local conditions and listen to ABC Radio to keep updated.

**Know YOUR bushfire risk
Make a plan**

For more information www.fire.tas.gov.au

1800 000 699

Tasmania Fire Service

Taroona Gardening Forum

The Taroona Gardening Forum meets at 7:30pm 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 7 November and 5 December 2013, and 5 February and 5 March 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 July and December. Our monthly newsletter notifies members of the upcoming meeting agenda and field trips details.

Recent outings have been to delightful and very different gardens in Sandy Bay, Middleton and Gordon. Upcoming events include a visit to the Government House Gardens at the end of October and our annual Christmas lunch on the 15th December.

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 www.taroona.tas.au/gardening-forum

Bayside Meats

Fine Food Butchery

Fresh seafood daily. Large range of homemade, gourmet sausages

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

Taroona Community Association Inc.

President: Jill Hickie, 4 Devon Walk, Taroona, 6227 8544
Secretary: Janette Power, 8 Earlwood Court, Taroona, 6227 8387
Treasurer: Tony Hughson, 22 Kelvedon Avenue, Taroona
Public officer: Hazel Walsh
Editor: Liz Haywood, 43 Hinsby Road, Taroona, 6227 9593
Committee: Alison Phillips, Roger Kellaway, Mark Joseph, Dal Andrews, Damian Devlin
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 8011079.

Contributions for Taroona News to newsletter-editor@taroona.tas.au

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.