

Bayside NEWS Council

2018 ANZAC SPECIAL

100
YEARS OF
ANZAC
THE SPIRIT LIVES
2014 - 2018

ANZAC Message

This special issue of our community newsletter marks 100 years since our involvement in the First World War and we look at just some of the personal stories of our own local war heroes.

When Australia went to war in 1914 over 2000 local residents answered the call and enlisted.

The ANZAC Centenary (2014-2018) has given us an opportunity to honour the service and sacrifice of our original ANZACs, as well as the generations of Australians who have defended our values and freedoms, in wars and peacekeeping operations.

Council continues to support local RSL Sub Branches to commemorate ANZAC Day. I hope you can find time to attend one of these services to honour those who made the supreme sacrifice.

It is important we improve our understanding of our wartime history, particularly for younger Australians. It is my hope that long after this ANZAC Centenary program has ended we continue to keep the legacy alive for future generations.

Council puts a great emphasis on preserving our local history. Mascot and Rockdale libraries hold a lot of material including photographs and maps for anyone to learn more about the history of our community or their family. Council's historians will also be able to help with more information on the stories featured in this issue.

Mayor Bill Saravinovski

Postings from the Front

In November 2016 Bayside Council published a book titled *Postings from the Front: the City of Botany Bay and World War I* written by Anne Slattery, Jenny MacRitchie and Paula Grunseit. The book examines the effect of the war on the local communities of Botany and Mascot and details the experiences of a number of local men – and women – during the Great War.

Copies of the book are currently available for sale (\$30) or loan from the following Bayside Council libraries:

Eastgardens Library | 152 Bunnerong Road, Eastgardens

Mascot Library | 2 Hatfield Street, Mascot

Rockdale Library | 444-446 Princes Highway, Rockdale

SOLDIERS

When Australia went to war on 4 August 1914 the world changed for every community. Locally, more than 2,000 men from the Bayside Local Government Area answered the call of King and Country and enlisted.

Aboriginal men also sought to serve, including Private Douglas Grant, Australia's only known Aboriginal Prisoner of War from World War I. Grant died at Prince Henry Hospital in 1951 and is buried in a military grave at Eastern Suburbs Memorial Park.

Nurses too contributed to the war effort at home and overseas. Following are some of Bayside's individual stories.

George Valentine Arthur (1888-1952)

Ordinary Seaman George Arthur, a wool scourer, joined the Royal Navy in 1907, serving on *HMS Pyramus*. In 1916 he transferred to the Royal Australian Navy, serving on board *HMAS Una* in the Pacific.

In later years he was an alderman on Botany Council from 1938 until 1952, and mayor in 1942. Arthur Park, Botany was named in his honour.

Photo credit:
George Arthur (SERN: 870).
Image courtesy of Dorothy Arthur.

Vinton Baker (1884-1916)

Vinton Baker, a resident of Bruce Street, Bexley, was working as an iron moulder when he enlisted in August 1915.

Vinton arrived in France in June 1916; just one month later, on 20 July 1916, he was killed during the disastrous Battle of Fromelles.

Photo credit:
Vinton B Baker (SERN: 3007). St George Call, 15 April 1916, page 1.

Phyllis Mary Boissier (1884-1976)

Matron Phyllis Boissier of Botany embarked on the hospital ship *Kyarra* on 28 November 1914. In Egypt she treated the wounded from Gallipoli, receiving the Royal Red Cross (2nd Class) Medal from King George V in 1916. She also served in France during the Battles of the Somme.

After the war she was appointed Matron of Royal Prince Alfred Hospital. She was the first female Justice of the Peace in New South Wales.

Photo credit: Image courtesy of RPA Heritage Centre. Reproduced with permission of RPA Hospital Heritage Centre, Camperdown.

Thomas Burt (1893-1918)

Botany boy Thomas Burt was working in Queensland as a shearer and cook when he enlisted in mid-1915. He lost several toes to frostbite suffered at Gallipoli. Invalided home, he soon joined up again.

Tom was killed in action near Villers-Bretonneux on 3 April 1918, leaving two war diaries for his fiancée in London. Older brothers James Burt and Harry Burt also served.

Photo credit:
Thomas Burt (SERN: 1916 & 3023).
Image courtesy of Geoff Chegwyn.

Carrington Hampden Deane (1895-1966)

Carrington Deane, a clerk from Wollongong Road, Arncliffe, enlisted in August 1916, aged 21. Carrington had previously tried enlisting in the army but had been rejected because of his poor eyesight.

By August 1916 the army was taking many men it had refused in the August of 1914 and Carrington's second application was accepted.

Photo credit:
Carrington Deane (SERN: 3103A).
Municipality of Rockdale Honour Roll.

Uriel Clyde Deane (Clyde) (1898-1988)

Carrington's younger brother, Clyde, actually enlisted the year before Carrington: in August 1915. On Clyde's enlistment forms he said he was 18 years of age. However, Clyde was only 17 when he enlisted. Clyde joined the 3rd Battalion and was sent to Egypt and then to France.

Photo credit:
Uriel Clyde Deane (SERN: 3051). Municipality of Rockdale Honour Roll.

William Joseph Denison (1896-1972)

William Denison was a ship's carpenter from Mascot. From a family of bakers, he served in Egypt and France with the 5th Australian Field Bakery, providing bread to the soldiers on the front line.

He later transferred to the 57th Battalion and saw action at the Battles of Amiens and St Quentin Canal.

Photo credit:
William Denison (SERN: 147). Image courtesy of Lawrence Cook.

Jack Emanuel (1893-1952)

Jack Emanuel was a bookmaker's clerk living in Railway Street, Rockdale, when he enlisted in May 1915 at the age of 21.

He served at Gallipoli and then on the Western Front.

Jack was an outstanding soldier and was twice decorated with the Military Medal.

Photo credit:
Jack Emanuel (SERN: 1692). Courtesy Riddington family Northern Beaches Libraries.

Frank Goold (1883-1917) and Edward (Tom) Goold (1890-1918)

Frank Goold of Lauriston Park and his nephew, Edward (Tom) Goold enlisted together, serving with the 35th Battalion on the Western Front.

Frank Goold was killed on 31 May 1917, just before the Battle of Messines. Sadly, Tom Goold was also killed at Mont St Quentin, near Péronne, on 1 September 1918.

Photo credit:
Francis Goold (SERN: 1807) and nephew Edward (Tom) Goold (SERN: 1811). Image courtesy of Christine Myers.

Douglas Grant (1885-1951)

Douglas Grant, a Ngadjonji man from the upland rainforest country in the Atherton Tablelands was a mechanical draughtsman and wool classer.

Australia's only known Aboriginal World War I Prisoner of War, Grant was captured during the First Battle of Bullecourt in 1917.

Photo credit:
Private Douglas Grant (SERN: 6020). NAA: SP1011/1,2176/1 [ABC Publicity Photos].

George Hankin (1892-1969)

George Hankin was a 22-year-old carpenter from Judd Street, Rockdale, who enlisted in December 1914 and served until the end of the war. Like most early enlistees, George was sent to Gallipoli and did outstandingly well there, particularly during the evacuation when he acted as a special orderly, taking messages to and from the front line.

Photo credit:
George Hankin (SERN: 1357). Municipality of Rockdale Honour Roll.

Charles Henry Lester

(1894-1918)

Charles Lester, an electroplater from Terry Street, Arncliffe, enlisted in November 1916. A year later, while fighting in the trenches in France, Charles was hit by a piece of shrapnel from a high explosive shell.

A New Testament in Charles' breast pocket prevented the shrapnel from piercing his heart and so saved his life.

Photo credit:

Charles Lester (SERN: 3506). Municipality of Rockdale Honour Roll.

Clifford Small

(1895-1916)

Clifford Small, known as Ned, was an engine cleaner and a resident of Booth Street, Arncliffe, who enlisted in August 1915 when he was 19 years old.

On the afternoon of 5 August 1916, as Ned's unit was approaching the front line at Pozieres, he was hit in the leg by a piece of shell. German shelling was so heavy stretcher bearers could not reach Ned until the next day. He died from his injuries on 10 August 1916.

Photo credit:

Clifford 'Ned' Small (SERN: 3918). Image courtesy of the Small family.

Alfred Phillip Price Lever

(1895-1975)

Blacksmith Alfred Lever was a sapper with the 14th Field Company of Australian Engineers, seeing action at the disastrous Battle of Fromelles in July 1916. Wounded at Kemmel Ridge in April 1918, he lost his left leg below the knee.

Later he served as alderman and mayor of Mascot and Botany Councils for many years.

Lever Street in Rosebery was named in his honour.

Photo credit: Alfred Lever (SERN: 5585). Image courtesy of Margaret Lever.

George Oscar Seaforth

Nilson (1892-1940)

Carpenter George Nilson was the son of Alderman and Mayor Oscar Nilson of Botany. He served with the 9th Light Trench Mortar Battery in Belgium, firing three inch Stokes ammunition at enemy targets.

He was hospitalised with pleurisy and gas poisoning during the war and never regained full health.

Photo credit:

George Nilson (SERN: 2112). Image courtesy of Robert Nilson.

Thomas Tregent

(1896-1929)

Thomas Tregent was a Mascot fellmonger who was wounded twice during 1916, at the Battles of Pozieres and Flers, while serving with the 1st Battalion. In 1918 he was transferred to the Australian Army Postal Corps.

As a postal orderly he delivered long-awaited mail to the troops on the front line. He died of stomach cancer in 1929, leaving a widow, five young daughters and a baby son.

Photo credit:

Thomas Tregent (SERN: 3845). Image courtesy of Neil Thompson.

Frederick Charles Waine (1888-1915)

When war broke out in 1914 Frederick Waine, a resident of Rockdale, was Council's Deputy Town Clerk.

When Fred enlisted, the Mayor granted him a leave of absence from Council.

Fred was sent to Gallipoli and was killed there on the first day of May 1915. Waines Crescent was named in his honour.

Photo credit:

Frederick Waine (SERN: 1195).
St George Call, Saturday 27
November 1915, page 1.

Robert Edgar Willison (1896-1915)

Robert Edgar Willison, a commercial traveller, enlisted in September 1914, aged 19. Robert was sent to the Gallipoli Peninsula and was killed in action on 25 April 1915.

Robert's father, George Willison, was an alderman on Bexley Council. Willison Road was named in his honour on 28 September 1915.

Photo credit:

Robert Willison (SERN: 1197).
St George Call, 28 August 1915,
page 5.

John David Wright (1895-1955)

John Wright was a fellmonger who served in France with the 3rd Battalion. He was wounded in action at the Battle of Menin Road on 22 September 1917. Later he took part in the Spring Offensives of March and April 1918 and the Second Battle of Albert. His older brother, Herbert (SERN: 4302) was killed in action in France during March 1917, just four days after he arrived on the front line.

Photo credit:

John Wright (SERN: 6378).
Image courtesy of the Wright
family.

Rosebery Racecourse

Rosebery Park Racecourse (now Eastlakes) was the staging ground for the 1st Light Horse Regiment of the 1st Light Horse Brigade during the early years of World War I. Today, a memorial to the Light Horse stands at the former entry gates of the racecourse which was re-developed during the 1960s. In 2015 the reserve in which it stands was renamed Light Horse Reserve.

Photo credit: 1st Light Horse Regiment. Some members of the 1st Light Horse Regiment took their own horses to the Front while others were provided with horses donated by the community or bought by the Government. Courtesy of the Australian War Memorial (P01208.020).

Daceyville: A Soldiers' Settlement

After his return from the war, Irish-born Hugh McOscar (SERN: 2407) and his young family were granted a house at 1 Sergeant Larkin Crescent, Daceyville. Their new home had 'electric lighting, running water, a large yard for a garden and room for a duck!'

Photo credit: The McOscar Family (Bayside Council).

Battle of Fromelles

The Battle of Fromelles was a planned offensive designed to draw German troops away from their position on the Somme. At 6pm on the evening of the 19 July 1916, Australian and British troops launched a massive assault against a heavily fortified German position known as the Sugar Loaf salient. The charge, assault and battle raged through the night and on the morning of the 20 July the soldiers of the Australian division had a casualty list of over 5,500 men, including many of our local residents.

Vinton Baker, known as 'Vin' by his mates, had been a resident of Bruce Street, Bexley, before he enlisted in 1915. Vin went 'over the top' with the rest of his Battalion in the early morning hours of the 20 July. He made it through No Man's Land all the way to the German trenches only to be shot through the forehead at the last moment.

Herbert Bolt had lived just a few streets away from Vinton before the war - in Orpington Street, Bexley. Like Vinton, Herbert was assigned to the 55th Battalion and was at Fromelles in July 1916. On the morning of the 20 July, Herbert was in a communication trench near the front line when the Germans attacked. According to accounts provided afterwards, Herbert fought ferociously before he himself was shot through the head and killed.

Benedict Dunstan had lived in Connemarra Street, Bexley. He too died on the 20 July 1916 from wounds suffered at the Battle of Fromelles. The Army was not able to recover their body. Benedict had enlisted in July 1915, Vinton in August and Herbert in September. The experience of these three young men who lived only a few streets away from each other, gives an indication of the terrible toll the war took on our local community.

In 2006, the Australian Army began to hear reports that Australian soldiers were buried in pits at Pheasant Wood, France, in an area near the Fromelles battle zone. An investigation was launched and in 2008, two mass burial pits were discovered. The bodies of 250 British and Australian soldiers were uncovered, all of whom had died on the night of the 19 to 20 July 1916.

A massive combined effort of forensic teams began the task of removing the remains and conducting post-mortem examinations in order to identify them. Meanwhile, the Commonwealth War Graves Commission was building a new cemetery at Pheasant Wood in order to reinter the fallen soldiers. The dedication ceremony was held on the anniversary of the battle - on the 19 July 2010.

Among the Australian soldiers now lying in marked graves in Fromelles (Pheasant Wood) Military Cemetery are Private Vinton Baker, Corporal Herbert Bolt and Private Benedict Dunstan.

ANZAC DAY DAWN SERVICES

PRE-ANZAC DAY SERVICES SUNDAY 22 APRIL 2018

Mascot RSL Sub Branch

2pm: Meet at Mascot Library car park, off King Street and march to Mascot Memorial Park, corner Botany Road and Coward Street, Mascot, for Service and Wreath Laying Ceremony.

Rockdale RSL Sub Branch

2:30pm: Church Service Uniting Church 9-11 Bay Street, Rockdale, followed by March to the Wall of Remembrance Memorial Gardens, Seven Ways, for Service and Wreath Laying Ceremony.

ANZAC DAY DAWN SERVICES WEDNESDAY 25 APRIL 2018

Arncliffe RSL Sub Branch

6am: Memorial and Wreath Laying Service, Cenotaph Arncliffe Park, 71A Wollongong Road, Arncliffe.

Botany RSL Sub Branch

6am: Memorial and Wreath Laying Service, Cenotaph Booralee Park, corner Bay Street and Daniel Street, Botany.

Bexley RSL Sub Branch

6am: Memorial and Wreath Laying Service in front of the RSL Club, 24 Stoney Creek Road, Bexley.

Brighton Le Sands RSL Sub Branch

6am: Memorial and Wreath Laying Service at the Memorial next to the RSL Club, 251 Bay Street, Brighton Le Sands.

Earlwood/Bardwell Park RSL Sub Branch

5:50am: Meet in the RSL car park at 18 Hartill-Law Avenue, Bardwell Park, for short march to Memorial and Wreath Laying Service at the Memorial Garden.

Kingsgrove RSL Sub Branch

6:45am: Assemble on the corner of Shaw Street and Kingsgrove Road, Kingsgrove, march to the RSL Club for Memorial and Wreath Laying Service at 7am in Memorial Park, 4 Brocklehurst Lane, Kingsgrove.

Ramsgate RSL Memorial Club

6:30am: Assemble at the Sans Souci Literary Institute corner Campbell Street and Ramsgate Road, Ramsgate.
7am: March to the Ramsgate RSL Club for Memorial and Wreath Laying Service at 7:30am.

Improved Waste Recovery

Council has improved waste recovery in the kerbside clean up service and will divert 280 tonnes of waste from landfill based on a 3 month trial period and this is expected to almost double when the service starts operating at full capacity.

Council received a NSW EPA grant for a flatbed truck used on clean-up week to collect items such as refrigerators, freezers, washing machines, televisions, metals and mattresses. These items are kept at Council depot temporarily until recyclers collect them to recover the material. This includes 1,800 mattresses which were stripped to recover approximately 24 tonnes of metal and 5 tonnes of foam.

Nearly 200 residents dropped off approximately 4 tonnes of green waste, 3 tonnes of metals, 1.5 tonnes of e-waste and 50 mattresses during the most recent February drop off.

More information at: www.bayside.nsw.gov.au/services/recycling-and-rubbish

MINISTERS' AWARDS FOR WOMEN IN LOCAL GOVERNMENT

Tracy Moroney, Cheryl Brady, Ron Hoenig MP, Meredith Wallace, Samia Dirani and Wendy Dillaway (absent, Kristina Forsberg).

Six staff members were nominated in the 2018 Ministers' Awards for Women in Local Government.

General Manager Meredith Wallace received a highly commended in the General Manager/Senior Staff category. Tracy Moroney, Manager Airport Business Unit, won the Minister's Award for women working in a 'non-traditional role' in Local Government.

"Bayside Council was well represented at these Awards and I think it says a lot about the culture of Council when staff can compete with the best in New South Wales. I am proud of the work Council is doing breaking down gender stereotypes and I hope more women are encouraged to take on leadership roles," Mayor Bill Saravinovski said.

STRONGER COMMUNITY FUND GRANTS

Bayside Council recently finalised the second and final round of the State Government's Stronger Community Fund Grants with over \$500,000 awarded to 15 local community groups at a function on Thursday 22 February.

"The Stronger Communities Fund has given local residents, community groups and Council an opportunity to deliver infrastructure and services by working together," Mayor Bill Saravinovski said.

Recipients were: Kingsgrove Community Aid Centre, Bayside Business Enterprise Centre, The Bay Community Garden, South Eastern Community Connect, Rockdale Rugby Football Club, Botany Family and Children's Centre, 3 Bridges Community, The Deli Women and Children's Centre, Children with Disabilities Fund, Moving Forward Domestic Family Violence, Nurses on Wheels, Shopfront Arts Co.Op, Moving Forward Domestic Family Violence, Macedonian Orthodox Church St Petka, St George Youth Services.

Applications are now open for Council's Community Grants of up to \$5,000. Not-for-profit community organisations can also apply for NSW ClubGRANTS. Details on how to apply for these grants are at haveyoursay.bayside.nsw.gov.au

COUNCIL PROJECTS

Booralee Park Upgrade

The new amenities building in Booralee Park is complete:

- ▶ New public toilets for the community.
- ▶ Accessible toilet with baby change facilities.
- ▶ Change rooms which include showers and toilets for sporting clubs.
- ▶ Secure storage area for sporting equipment.
- ▶ Secure storage for grounds keepers equipment for maintaining the park and the fields.
- ▶ Canteen and BBQ area for use by sporting clubs.
- ▶ Undercover areas and informal seating.

The building has been constructed with robust but attractive materials such as glazed bricks, security perforated screens and sustainable composite timber cladding.

Flagpole at Mascot Memorial Park

For the first time in 105 years, Mascot RSL Sub Branch Members will get to raise the Australian Flag at its pre-ANZAC Day March thanks to Bayside Council installing a flag pole at the cenotaph in Mascot Memorial Park.

Mascot RSL Sub Branch President, Pam Richardson, said the Members were very excited and extremely grateful for the gesture. "In the past our flag bearers have stood throughout the service, lowering the hand held flags at the appropriate time. It will be wonderful to have a proper flag pole this year," she said.

Sir Joseph Banks Park

Council has received a grant from the *Greater Sydney Local Land Services* to enhance the natural habitat in Sir Joseph Banks Park, Botany.

The grant will be used to improve the biodiversity of the park through the bush regeneration programs, weed control and restoring endangered ecological communities and fauna habitats.

In accepting the grant, Mayor Bill Saravinovski said the Sir Joseph Banks Park was a regionally significant area as it was home to a number of protected fauna and flora species such as the Green and Golden Bell Frog and the Eastern Suburbs Banksia Scrub.

To join a local Bushcare Volunteer Group visit www.bayside.nsw.gov.au

INTERNATIONAL WOMEN'S DAY

Bayside Council hosted a breakfast in the Rockdale Town Hall on Wednesday 7 March in celebration of International Women's Day.

Councillors Ed McDougall and Dorothy Rapisardi attended with Annabelle Daniel, CEO of Women's Community Shelters and Linda Prince from the Fix It Women's organisation.

OUT AND ABOUT

COMMUNITY RECOGNITION

L-R: Councillor Michael Nagi, Michael Bazzi who was recognised for his support and dedicated service to the Bayside community for over 40 years, and Mayor Bill Saravinovski.

A TRIBUTE TO THE MAYOR

Ron Hoenig MP presented the Mayor with an excerpt of his parliamentary speech in which he praised his efforts in bringing the two council's together.

LIGHTHOUSE OPTOMETRIST

Steve Kamper MP, Bayside Mayor Bill Saravinovski and Councillors attended the opening of Lighthouse Optometrists in the recently revamped Ramsgate Beach Plaza that is now attracting interest from local business and shoppers.

WORLD PRAYER DAY

Councillor Ed McDougall attended a service at St Andrew's Uniting Church, Brighton Le Sands as part of World Day of Prayer that brings Christians of many traditions together to observe a common day of prayer each year.

SCOTS COLLEGE TREE PLANTING

Mayor Bill Saravinovski and Councillor Vicki Poulos attended a tree planting at the new Scots College Brighton Preparatory School, located in the historic Primrose House at Dolls Point.

MAYOR INSPECTS NEW FLEET

Mayor Bill Saravinovski inspected some of the new vehicles and plant equipment when he visited Sir Joseph Banks Park. "Over 3 Million dollars has been spent on new plant equipment to date, and there's more in the pipeline in the near future. It's also an investment in our community. We can produce better results as the equipment is far more efficient," Mayor Bill Saravinovski said.

STREET SWEEPERS RECOGNISED

Sal Durmish and John Garland, two long serving employees in Waste and Cleansing Services were recognised by Council. John Garland who works in Eastlakes was also mentioned in State Parliament by Ron Hoenig, Member for Heffron.

DOMESTIC VIOLENCE FUND RAISER

The Angry Gnome raised a total of \$1728.75 on Friday 16 March for Bay City Care Domestic Violence. Pictured (L-R) Krys and Cam from the Angry Gnome with Steve Kamper MP, Mayor Bill Saravinovski and Councillor Ed McDougall.

THE BAY GIFT

The Bay Gift, organised by the NSW Athletic League, was held at Hensley Athletic Field on Saturday 17 March. Councillor Scott Morrissey is pictured with the Bay Gift winner Ross Langbein and 70m Dash winner Davina Strauss.

ARNCLIFFE WAR MEMORIAL

The Mayor collected a soil sample from the Arncliffe War Memorial to recognise First World War enlistees. The soil will be displayed at Sydney's Hyde Park Memorial, alongside soil samples from 1,698 other New South Wales locations.

CLEAN UP AUSTRALIA DAY

The Mayor kicked off the Clean Up Australia Weekend when he helped Council's Waste Services team and Sydney Airport's environmental staff clean-up at Tower Beach on Friday 2 March.

RON RATHBONE Local History Prizes

A prize of \$5,000 will be awarded to the author of the best piece of original research on the history of the Bayside Council area.

In November, Australia will commemorate the 100th anniversary of the ending of World War I (1914 - 1918). As part of Council's own commemorations, school students are invited to submit an essay on any local soldier or on any topic relating to the impact the war had on the Bayside community. Both the winning high school student and the winning primary school student will receive \$500.

All entries must be received by Friday 27 July.

Entry forms and guidelines are available from all Bayside libraries or online at www.bayside.nsw.gov.au

For more information contact Kirsten Broderick on 9562 1821 or Jenny MacRitchie on 8338 0313.

**Bayside
Arts
Festival
2018**

**SUNDAY 15 APRIL
TO
SUNDAY 6 MAY**

Arts Festival Takes Off

Sydney Airport is the major sponsor of the Bayside Arts Festival 2018.

"The \$18,000 sponsorship from Sydney Airport means the Bayside Arts Festival is on the way to becoming one of the major arts festivals in NSW," Mayor Bill Saravinovski said.

"The Bayside Arts Festival promotes local artistic talent and creates opportunities for the wider community to participate in many arts and cultural activities."

Sydney Airport's sponsorship will recognise outstanding achievements in the three Art Awards - Photography, Sculpture and Visual Arts.

More info at www.bayside.nsw.gov.au/artawards

LOCAL REPRESENTATIVES

COUNCILLORS BEXLEY WARD

Joe Awada
ALP - Deputy Mayor
T 0438 223 600
E joe.awada@bayside.nsw.gov.au

Liz Barlow
IND
T 0417 490 882
E liz.barlow@bayside.nsw.gov.au

Ron Bezic
LIB
T 0412 898 256
E ron.bezic@bayside.nsw.gov.au

COUNCILLORS BOTANY BAY WARD

James Macdonald
IND
T 0434 140 530
E james.macdonald@bayside.nsw.gov.au

Ed McDougall
ALP
T 0419 413 132
E ed.mcdougall@bayside.nsw.gov.au

Vicki Poulos
LIB
T 0416 206 608
E vicki.poulos@bayside.nsw.gov.au

COUNCILLORS MASCOT WARD

Tarek Ibrahim
ALP
T 0404 490 291
E tarek.ibrahim@bayside.nsw.gov.au

Michael Nagi
LIB
T 0403 222 666
E michael.nagi@bayside.nsw.gov.au

Dorothy Rapisardi
ALP
T 0408 354 718
E dorothy.rapisardi@bayside.nsw.gov.au

COUNCILLORS PORT BOTANY WARD

Christina Curry
ALP
T 0417 242 506
E christina.curry@bayside.nsw.gov.au

Scott Morrissey
ALP
T 0419 551 556
E scott.morrissey@bayside.nsw.gov.au

Paul Sedrak
LIB
T 0416 200 034
E paul.sedrak@bayside.nsw.gov.au

COUNCILLORS ROCKDALE WARD

Petros Kalligas
LIB
T 0417 079 860
E petros.kalligas@bayside.nsw.gov.au

Bill Saravinovski
ALP - Mayor
T 0412 139 068
E bill.saravinovski@bayside.nsw.gov.au

Andrew Tsounis
IND
T 0401 268 888
E andrew.tsounis@bayside.nsw.gov.au

STATE MEMBERS OF PARLIAMENT

Michael Daley MP
Member for Maroubra
T 9349 6440
E maroubra@parliament.nsw.gov.au

Ron Hoenig MP
Member for Heffron
T 9699 8166
E heffron@parliament.nsw.gov.au

Steve Kamper MP
Member for Rockdale
T 9597 1414
E rockdale@parliament.nsw.gov.au

Christopher Minns MP
Member for Kogarah
T 9587 9684
E kogarah@parliament.nsw.gov.au

StART

Kickstart your inner artist with a range of free art and craft activities including circus workshops, origami, pottery, quilling, face painting ...and much more!

Sunday 15 April 2018
11:30am - 3:30pm
Cook Park, Kyeemagh

www.bayside.nsw.gov.au/events

 Bayside
Chamber of Commerce

Membership is open to any business person in Bayside LGA for a small fee of \$50 per annum.
Contact: secretary@baysidechamberofcommerce.org.au

The Bayside Chamber of Commerce meets on the first Tuesday of each month at Advanced Diversity Services 552 Princes Highway, Rockdale at 5:30pm. Everyone is very welcome!

Park Fest

Monday 16 April
10:00am - 4:00pm
PCYC & Rowland Park
Bunnerong Road
Daceyville

Live music, sports, zombie FX makeup, guerrilla weaving, BBQ, giant jenga ...and more!

Customer Service Centres

EASTGARDENS 152 Bunnerong Road
Mon to Fri 8:30am-4:30pm; Sat 9am-1pm

ROCKDALE 444-446 Princes Highway
Mon to Fri 8:30am-4:30pm; Sat 9am-1pm

T 1300 581 299 **W** www.bayside.nsw.gov.au

