

east melbourne **NEWS**

Winter 2007

Minister sanctions high-rises

Big business threat to Yarra Park

Clarendon Terrace celebrates

East Melbourne News

Is a publication of the East Melbourne Group and circulates four editions a year.

All inquiries can be made by contacting the East Melbourne Group office.
152 Powlett Street
East Melbourne 3002

Telephone: 9415 7570

ABN 16624318008

www.emg.org.au

Editorial and Production

Editor: Margaret Wood
Production Assistant: Genevieve Morgan
Design: Ken Ferns
Photography: Percy Schlossberger
Advertising Sales: Percy Schlossberger
Ads Coordinator: Carmel Bourke
Community: Lynden Wilkie
Distribution: Frank Coppens

East Melbourne Group Committee

President: Fiona Hinrichsen
Senior Vice-president: Frank Coppens
Junior Vice-president: Genevieve Morgan
Secretary: Margaret Wood
Treasurer: Judy Batrouney

Committee:
Joanna Pace Brian Chaplin
Graham Shepherd Liz Hill
Maria Wilson Percy Schlossberger
Ian Mitchell John Cottrell
Bill Gillies Murray Hohnen

ADVERTISE IN THE

East Melbourne News

A circulation of 4000 copies is distributed quarterly to every residence and business mail box in East Melbourne, plus local and state government offices.

CONTACT:

EMG Office

152 Powlett Street

East Melbourne 3002

Phone: 9415 7570

Fax: 9415 7546

Email: admin@emg.org.au

For further information

CONTENTS

Page 3

President's Message

Page 4/5

Minister Sanctions East Melbourne's High-rises

After 6 years of procedural assessment, the Minister has over-ruled the Planning Panels recommendations.

Page 6

A Different View of China

Frank and Ruby Coppens have just returned from an enlightening experience.

Page 7

AFL Eyes off Yarra Park

Big business wants a chunk of public parkland so that it can expand its choice of corporate entertainment.

Page 7

Planning News

Page 8/9

East Melbourne's Festa

A wonderful day of community spirit was clearly evident on an Autumn Sunday on March 25.

Page 10

Open for Business

Just over a year ago Tulay and her business partner opened the small cafe "Zetost" in Wellington Parade.

Page 11

Tributes to Longstanding Members

At the East Melbourne Group's 2007 Annual General Meeting, Fiona Hinrichsen, president, presented Life Membership Certificates to two former committee officers.

Page 11

Musical Activities come to the Library

Melissa Dods is teaching Moving Into Music for toddlers and pre-schoolers at East Melbourne Library and Community Centre.

Page 11

Charities at Tax Time

Each year charities depend on your generosity.

Page 12

News in Brief

Page 12

Celebrating 150 Years

Clarendon Terrace remembers its close shave with the wreckers ball in 1977 - 30 years ago.

Page 13

Crime Watch

Neighbourhood watch report for period
February 2007 - March 2007

Page 13

What's On

Page 14/15

Notice Board

FRONT COVER :

*View of 'Clarendon Terrace' (1857)
Clarendon Street, East Melbourne*

President's Message

The new 2007-2008 term of the East Melbourne Group (EMG) Committee has commenced with the inclusion of four new committee members. Our continuing members together with our newly elected members are looking forward to a year of challenges as we tackle key issues concerning heritage and planning, amenity enhancement and community networking.

Convenors of the various EMG Sub-committees will continue to manage the working groups and I encourage EMG members with an interest in being involved in these groups to contact the Convenors or our administrator Carmel Bourke for further details. If you would like to become involved in the community affairs of East Melbourne, please feel free to contact the EMG office.

East Melbourne Festa

East Melbourne's big community day in Powlett Reserve in March was a wonderful success. Residents and their families, traders and visitors turned out in droves at the East Melbourne Festa. The success of the day would not have been possible without the combined support of our local council, local sponsors and the wonderful managerial skills of one local resident, Faye Humphris.

Congratulations must go to Faye and the members of the Festa Committee of Management, for coordinating this enormous project. Seeing the numbers of children enjoying all the delights of the day made the hard work of the dozens of volunteers worthwhile.

Council has indicated it would like to see the Festa become an annual event. This is good news for the community. Although we are surrounded by an annual calendar of major events of

national, if not, international standing, it is equally important for city edge communities to have their own local events. Low key and down to earth as they may seem, it is a rare opportunity for the broader community to congregate together in one of our beautiful parks.

The community's local residents association, the EMG, will be doing all it can to encourage Council to provide adequate funding for this wonderful community day.

Quest East Melbourne

Opening Tues 12th June 2007

"Be one of the first to stay at Quest East Melbourne"

Located just a short stroll from the centre of the CBD through Melbourne's own luscious Fitzroy Gardens, Quest East Melbourne is ideal for the corporate traveller.

Quest East Melbourne
48 Wellington Parade,
East Melbourne VIC 3002
Ph: 03 9413 0000
Fax: 03 9413 0099

nmcnamara@questapartments.com.au

www.questeastmelbourne.com.au

The Quest Serviced Apartment Group - more than 100 properties across Australia, New Zealand and Fiji.

Minister sanctions East Melbourne's high-rises

After 6 years of procedural assessment, the Minister has over-ruled the Planning Panels recommendations and put his own stamp on the Amendment C93.

In a shock move, Minister Madden has chosen to ignore a set of height provision recommended by Panels Victoria and has instead assured the future dominance of the high-rise building in heritage East Melbourne.

What appeared to be a visionary set of height provisions that would enhance the heritage character of East Melbourne, the Planning Minister has chosen to go it alone by favouring the perpetuation of high-rise dominance in East Melbourne.

The new Amendment C93 that has been signed-off by Minister Madden recently is significantly different to the Amendment that was recommended by the Planning Panel in May 2005, and the exhibited Amendment by the City of Melbourne which was supported by the East Melbourne Group.

The only difference left to resolve in the Panels Report was whether height limits would be made mandatory or discretionary. The recommended heights were sensible and set a visionary path for the future protection of heritage East Melbourne.

The saga began when the local community in East Melbourne became alarmed at the number of high-rise proposals during the past six years. The existing planning rules were in a mess and full of anomalies.

Heritage sites either had excessive height limits hanging over them or no limit at all. The ever-growing wall of high-rises along Wellington Parade had to be regulated to stem the impact on heritage buildings in neighboring streets

This prompted the City of Melbourne to set in motion new planning rules for Clarendon Street (between Albert Street and Wellington Parade) and Wellington Parade (between Clarendon Street and Simpson Street).

The local residents association, the East Melbourne Group had earlier brought to a halt two 22 and 19 storey towers behind the Art Deco Freemasons hospital. EMG then went in to battle a run of different high-rise proposals on the site of the old MCG Hotel and alongside historic Mosspennock House in Clarendon Street.

Although successful in its fight to stem

the wave of permit applications, EMG believed new planning rules was the key to overcoming the threat to the character and the future of historic East Melbourne. It welcomed the City of Melbourne's review and exhibition of the Amendment C93 draft.

Having come to the end of this lengthy and tedious project, the EMG is now asking what was the point of going through the amendment process of reviews, complex submissions, amendment exhibitions, and a hearing before the independent panel, when at the end of the day the Minister decides, with the stroke of his pen, to do his own thing.

Despite some disappointments, the EMG acknowledges that there has been some very good outcomes. Heritage sites such as Bishopscourt, Mosspennock, Freemasons and Trinity now have sensible height limits.

Footnote: The approved amendment C93 can be viewed on the State Government's Department of Sustainability and Environment website: www.dse.vic.gov.au

Far left: Looking south to the wall of buildings along Wellington Parade. The Minister wants to fill the gap with a step-up starting from 24 metres to 46 metres.
 Left: Mosspeenocks height limit has been reduced from 35 metres to 12 metres.
 Above left: Trinity's height limit has been reduced from 39 to 12 metres.
 Above right: Powlett Street corner where the Minister has approved a height of 46 metres.

Scale: 8 metres = 2 levels

THE HILTON HOTEL TOWER			
Old Rules Nil	Council's Position 24 metres	Panel's Recommendation 35 metres	Minister's Decision 70 metres
HILTON PODIUM			
Old Rules Nil	Council's Position 24 metres	Panel's recommendation 35 metres	Minister's Decision 24 metres
THE MCG HOTEL SITE			
Old Rules 24 metres	Council's Position 24 metres	Panel's Recommendation 35 metres	Minister's Decision 46 metres
WELLINGTON PARADE - POWLETT TO SIMPSON STREET			
Old Rules 24 metres	Council's Position 14-11 metres	Panel's Recommendation 24-14 metres	Minister's Decision 46 metres
MOSSPENNOCK HOUSE			
Old Rules 35 metres	Council's Position 12 metres	Panel's Recommendation 12 metres	Minister's Decision 12 metres
MOSSPENNOCK CAR PARK			
Old Rules 39 metres	Council's Position 12 metres	Panel's Recommendation 12 metres	Minister's Decision 24 metres
CLARENDON AND CLIVEDON TOWERS			
Old Rules 39 metres	Council's Position 12 metres	Panel's Recommendation 12 metres	Minister's Decision 40 metres
TRINITY CHURCH & BISHOPSCOURT			
Old Rules 39 metres	Council's Position 12 metres	Panel's Recommendation 12 metres	Minister's Decision 12 metres
ST FRANCIS GIPPS STREET			
Old Rules Nil	Council's Position 14 metres	Panel's Recommendation 14 metres	Minister's Decision 40 metres
OLD MERCY CLARENDON STREET			
Old Rules Nil	Council's Position 17 metres	Panel's Recommendation 22 metres	Minister's Decision 52 metres
FREEMASONS CLARENDON STREET			
Old Rules Nil	Council's Position 17 metres	Panel's Recommendation 17 metres	Minister's Decision 17 metres
FREEMASONS ALBERT STREET SITE			
Old Rules Nil	Council's Position 14 metres	Panel's Recommendation 24-14 metres	Minister's Decision 25 metre

Frank and Ruby Coppens have just returned from an enlightening experience.

A different view of China

We started our tour with some trepidation. The promotion said 'an adventure using weird and wonderful transport'. This translated to mean – public buses, overnight trains, bicycles, riverboats, rickshaws and lots of walking.

In a population of 1.29 billion, this was certainly a great way to meet the locals who were as interested in us as we were in them. Our guide explained that in

China, asking personal questions was not considered rude, but simply showing genuine interest in visitors.

The culture shock was expected but the blatant disregard for traffic lights astounded us, as did the manual labour on thousands of building sites.

We visited all the usual tourist spots: The Great Wall, Terracotta Warriors, Forbidden City etc, but also experienced the lives of country folk. The happy children of local farmers on the slopes of Mount Emei welcomed us into their primary school as honoured guests.

We rode bicycles through villages and rice paddies. We watched farmers drive ox and ploughs with one hand while using

a mobile phone with the other.

Our local guides invited us into their homes to show what they produced and cooked for us. Donkey stew, stuffed garden snails, whole chicken feet, water lily roots are just a few of the 'delicacies' we tasted.

In the monasteries high up in the rain forests we woke to the 4.30am chanting of monks which we found very calming. But lights out at 10pm was a shock.

China is fast becoming westernized with the old Hutongs and traditional housing being replaced by modern skyscrapers and freeways. So, how glad we were to have seen some of the old China.

**CRUISEWORLD &
GLOBAL TRAVELLERS**
*All your travel
needs
Under one roof*

Leisure & business

- Domestic & International
- Air, rail and tour bookings
- Cruise specialists
- Experienced consultants
- American Express card payments & services
- Foreign currency
- Travel Insurance
- Visa processing and information

Whether it is Antarctica, Argentina, Bulgaria, Bucharest, Morocco, Malaga, Zimbabwe or Zanzibar, our expertise in the A to Z of travel is beyond compare. We can arrange your travel from beginning to end with a minimum of fuss and bother. We keep abreast of the latest specials and destinations and have the backing of the American Express Travel Services network. Call in and discuss your next adventure.

www.globaltravellers.com.au
sales@globaltravellers.com.au
37 Victoria Parade
Collingwood 3066
Tel: 9417 3747 Fax: 9419 6577
Members of IATA, AFTA & ICCA. Licence: 32078

*"Let's do lunch ...
at Morgans at 401 or Moylans."*

Enjoy consistently fabulous food in a friendly, charming atmosphere and discover why Melbourneans who know are singing the praises of Moylans and Morgans at 401.

Call to arrange an inspection of our extensive function rooms.

384 Flinders Lane
(Bet. Queen & Market Streets)

401 Collins Street
(Bet. Queen & Market Streets)

For bookings and enquiries call 9223 2413
or 0423 022 014 (after hours)

AFL eyes off Yarra Park

A proposal to take over a large section of Yarra Park for Grand Final Day has been rejected by Council.

The Australian Football League wanted to expand its corporate entertainment arm into Yarra Park with a long term plan to 'create an ALF Village around the MCG'.

The area targeted for this years Grand Final was a large triangle of open parkland known as Paddock 8 which was to be fenced off to the public for consecutive 35 days to erect and then dismantle a tent village for corporate entertainment.

Mega marquees were to provide bar and dining facilities for 4300 guests, paying \$1995.00 per head while being looked after by 600 staff members.

Members of the local community and the East Melbourne Group, were outraged that the proposal only became public knowledge through a series of commercials aired on Channel 7 last month.

Fiona Hinrichsen, president of the East Melbourne Group says the \$600 million redevelopment of the MCG provides adequate opportunities for corporate entertainment on Grand Final Day.

"It is a concern if the sports industry thinks it can come in and take over a large section of Yarra Park with its cranes and forklift trucks while fencing out the general public for such an extensive length of time," said Fiona.

Brian Chaplin, Convenor of EMG Parks and Gardens Sub-committee supports the East Melbourne Community preference for Yarra Park to be reserved as a picnic area for patrons and visitors.

"Grand Final Day is a wonderful festive day and the City of Melbourne should be making every effort to allow passionate footy fans who religiously queue up for their seats to have the park for their enjoyment. It should be the place where families can set up their barbeques and picnic lunches and kick the footy around," Brian said. "Cordoning off a large section of the park for exclusive use of big corporate companies goes against the fundamental ideology of what a public park is all about".

The East Melbourne News has been told that the Environment Committee, chaired by Councillor Brindley received an avalanche of letters from the general public objecting to the proposal.

Planning News

Gipps Street demolition causes upset

Unexpected demolition works at the rear of a house in Gipps Street has caused some concern amongst neighbours. Once the home of the late Johnny Ladd, residents became upset to see the disposal of a 130 year cherry tree where they believed the TV actors ashes had been scattered, following his death early last year. Council enforcement officers have ordered the works to cease until an appropriate permit application has been filed and processed.

Becton at Eastside under construction again

Construction on the remaining triangle of vacant land alongside Jolimont railway yards has begun. This will be the final stage of the Becton residential project that commenced in 1993. At the eastern section of the vacant site, a series of low-rise town houses will be built comprising 27 one and two bedroom dwellings along the railway line and 15 three storey townhouses along Wellington Parade South. At the Spring Street end of the wedge, a 19 storey high-rise apartment tower will be constructed.

Residential conversion for the former East Melbourne Hotel

Works are in full swing on the corner of Hoddle Street and Hotham Street. What was once a local watering hole, the old East Melbourne pub is now being converted into residential apartments. Although another storey is being added to the roof line, the high parapet in place restricts the dominance of the addition. Eight two and three bedroom apartments are proposed with a convenience cafe on the corner.

Berry Street residents face two residential developments

Residents are gearing up for a lengthy period of construction activity as developers commence work at both ends of the street. At the southern end, the Becton Property Group is about to commence demolition in preparation for the construction of eight townhouses which will take about 10-12 months to build. At the other end of Berry Street, where two three storey townhouses will be constructed, residents have already experienced trucks entering this one-way street from the wrong direction. Residents say this irresponsible action has the potential for serious consequences as children in particular, are not looking for traffic approaching the wrong way. The EMG has notified the Victorian Police -Traffic Division about the matter.

SAVE YARRA PARK!

Join the "Yarra Park Association"

www.yarrapark.org

Log onto this site to find out how you can support a move to remove car-parking from Yarra Park and preserve it for public use

Or Contact:

Nik Dow 03 9650 0136
yarrapark@nikdow.net

East Melbourne's Festa

A wonderful day of community spirit was clearly evident on an autumn Sunday, March 25 in Powlett Reserve.

After years of planning by the Festa Committee of Management, Faye Humphris (Chair), and her team were overwhelmed by the high attendances on the day.

To the delight of the crowd, children danced to the sounds of the marvellous Police Show Band while community groups worked feverishly in their food stalls attempting to feed the multitudes of people who turned up on the day.

Throughout the day, Jeff Richardson was kept busy running the full program of entertainment. Politicians and councillors were there and Ted Baillieu, State Opposition Leader, even joined in with the Sing Australia choir.

Dogs turned up in their droves for the 'Big Parade' and our local school students from St John's showed their musical talents in concert.

However, the success of the day would not have been possible without essential funding from the City of Melbourne and the management support of 'Events Melbourne'.

During the opening, Faye Humphris thanked Events Melbourne officers Merlyn Hutchinson and Jacqui O'Toole for all their hard work. Cr Peter Clarke officially opened the Festa and formally acknowledged all the local groups who had made the effort to participate with such community spirit.

Organizers also acknowledged the generous support of local traders and businesses, in particular Dingle Partners, National Bank, Laundry Mutt and Toucan Digital Display Solutions.

All Creatures on Hoddle Veterinary Hospital

1229 Hoddle Street East Melbourne

Consultations by appointment
Phone 9415 8288

***Present this card and your pet
for a free Dental Examination***

Expires 01/07/2007

Open for business IN EAST MELBOURNE

Just over a year ago Tulay and her business partner opened the small cafe "Zetost" in Wellington Parade. The name "Zetost" means "The Toast" in English.

Good coffee can be enjoyed with freshly made pastries of Turkish and modern

Australian influence. Freshly squeezed juices, homemade soups and toasted delights are just some of the lunch items on the menu. Look out for the Turkish specialty called "Borek", a very light pastry filled with mince meat and potato. There is also a vegetarian version with cheese.

Another specialty of "Zetost" is the variety of homemade Turkish-style dips. A platter of dips and delicious breads is ideal for after work-drinks or social gatherings with friends. And Tulay is always happy to prepare platters of sandwiches for those long working lunches. Telephone: 9416 2060

Further along Wellington Parade near Hoddle Street, "Quest East Melbourne" will be opening its doors for the first time.

This 40-room boutique hotel will cater for the corporate and traveller market. Extensive refurbishment has transformed this 'art deco' building into comfortable and stylish accommodation.

Manager and local resident of East Melbourne, Natasha McNamara, is looking forward to this exciting venture and will be very happy to assist all inquiries about "Quest East Melbourne" and its new facilities. Telephone: 9413 0000

Moving around the corner into Hoddle Street, East Melbourne now has its own vet. Being a community of pet lovers, veterinarian Bill Ryan and his team have been kept busy since open the surgery doors 3 months ago. "All Creatures" is located on Hoddle Street between Grey Street and Albert Street. Telephone: 9415 8288.

CELEBRATE

Zetost'S

1ST BIRTHDAY

Where: 154 Wellington Pde
East Melb
(opposite Jolimont Station)

Time: Mon - Fri 7.30 - 5.30
Sat 9 - 4

Telephone: 9416 2060

Our specialty:

Toasted turkish bread with melted kashar cheese, loaded with a variety of fillings & topped off with a tasty sauce - for only \$7

Tantalise your tastebuds with our homemade dips, delicious turkish pastries, gourmet pies, coffee and cakes

RSVP: Just pop in -
Eat in or Take-away

BOOST YOUR BUSINESS NOW!

Fast, affordable printed promotional items that really work! Great graphic designs in a range of templates and print formats - at a fraction of what you would pay elsewhere.

Call Drew at Streamline
on 03 9416 4006 for a
FREE quote!

Streamline

PO BOX 346, EAST MELBOURNE VIC 8002
T 03 9416 4006 F 03 9416 1010
E streamline@netspace.net.au

Tributes to Longstanding Members

At the East Melbourne Group's 2007 Annual General Meeting, Fiona Hinrichsen, President, presented Life Membership Certificates to two former committee officers who made significant contributions to the 'Group' in the early 1950s.

Nada Brozel (formerly Marsden) was a founding member of the EMG and appointed secretary in 1956 and 1959 and then went on to become treasurer for a number of years.

Bruce McBrien, also a founding member, was Vice-president from 1959 until 1963.

In addition to these presentations, members who have had a continuing association with the 'Group' for 50, 40 or 30 years were officially acknowledged for their long standing support. Certificates were presented to Miss Jean Conochie, 53 years and founding member; Miss Una Allen, 51 years; Mrs Diane Romney, 42 years; Mr John Samson and Mrs Nerida Samson, 53 years and founding members; Drs Paul and Columba Steedman, 47 years; and Michael and Pam Wilson, members for 42 years.

*Far Left: Fiona Hinrichsen and Bruce McBrien
Left: Michael Wilson and Jean Conochie*

Musical activities come to the Library

Melissa Dods is teaching Moving Into Music for toddlers and pre-schoolers at East Melbourne Library and Community Centre. Local resident Kate McNally, a social worker and mother, believes early exposure to music gives us all a common language for expressing a creative spirit. "The classes have become a highlight of our week", said Kate. Classes are held on Friday mornings. For more information and bookings visit the website: www.movingtomusic.com.au or call 9836 2686.

Charities at Tax Time

Each year charities depend on your generosity and traditionally you will hear from charities that you support at Christmas and also in June when you are sorting out your tax.

Tips for making your donation work:

If you want a tax deduction, ensure the charity has Deductible Gift status. This means that your receipt will have their ABN etc and will be accepted as an official receipt. All donations over \$2 are deductible, so it is a good idea to keep the years supply of receipts in a special place. You will be surprised how quickly this adds up.

Charity begins at home and several organizations close to East Melbourne are running events in the next few months.

♥ Kids Under Cover – have their Umbrella Ball on the 21st of July.

Call Nikki Carmel on 9429 7444

♥ Kids for Tennis Foundation:
Susie Norton has 2007/2008 Entertainment Books for sale.
Call 9510 9165.

♥ The Gawler Foundation - "Profound Healing and Sustainable Wellbeing" Conference at the Hilton on the Park, Melbourne Saturday 20 and Sunday 21 October 2007. Call 59671730

♥ McAuley Foundation is running "National Nanna's Night" on July 28th. This is an event where you stay at home with your family to raise money. You can either spend the time with your family or buy a kit with a purple wig and slippers and stay at home and be a Nanna.

Visit www.nationalnannasnight.com or call 8416 7766

News in brief

Organic store to open at Tribeca

A new food store will open next month at Tribeca in the space that once occupied the former restaurant and bar, Eastside Cellars.

Rumor has it that it will be known as "Organic Tribeca" and set up by IGA stores. It is also expected that a new restaurant and bar will occupy the old cellar next door.

Sounds of old England at Cooks' Cottage

Cooks' Cottage in the Fitzroy Gardens, historic home of the parents of James Cook, has been enhanced with 'sound-scape', or background noise.

Visitors can now experience domestic conversations and noises of the by-gone era of the Cook family.

And, you can even become a cottage resident by putting your head through one of the wooden cut-outs that have been recently installed in the garden.

George Street Café targeted

Burglars have targeted the George Street Café in a smash and grab raid during closing hours. Entering via the main door in George Street after breaking the glass panel, thieves made off with the cash register.

Fortunately, the corner entrance allowed patrons to enter the premise until the damaged door was replaced.

Midsummer Festival moving out of the Treasury Gardens

At the April Environment Committee, Council decided that the Treasury Gardens is not a suitable venue for the annual Midsummer Festival and that it should be staged in either Alexander Gardens or Birrarung Marr.

The Committee also decided that the heritage listed gardens ought to be re-categorized from high impact to medium impact and that the maximum number of events per year be reduced.

New Roundabouts still waiting for funding

It looks as though deteriorating roundabouts in East Melbourne have missed out again on funding in the 2007-2008 Budget.

Council informed the EMG at the recent Local Forum in April that 'it was highly unlikely that funds will be allocated in Council's 2007/2008 Capital Works program for upgrading roundabouts in East Melbourne'.

Celebrating 150 years

Clarendon Terrace remembers its close shave with the wreckers ball in 1977 - 30 years ago.

In Clarendon Street, Clarendon Terrace, one of East Melbourne's most majestic buildings will be celebrating the 150th anniversary of its life. Featured on the front cover is the unusual façade with a portico of 4 impressive classical columns of the Corinthian order.

Built in 1857 for Charles Lister, a wine merchant, it was one of the first dwellings to go up in Clarendon Street. Architect Osgood Pritchard also designed 206 Clarendon Street next door, once the home of Sir Redmond Barry.

It is hard to believe that in 1977 a permit was issued for the demolition of 'Clarendon Terrace'. This was despite being classified by the National Trust as early as 1958 and placed on the State's Historic Buildings Register.

Local residents and the National Trust fought a long hard battle to save the building and won. The National Trust then purchased the building with financial help from the Victorian Government.

Under a long-term lease with the National Trust, the Menzies Foundation agreed to pay the main cost of restoration and repair and equip, furnish and maintain the building.

The lower floor accommodates administrative offices whilst the upper floor has been developed into meeting

rooms for the Foundation and for hire to outside organizations.

The Foundation is the principal memorial created by the Sir Robert Menzies Memorial Trust, itself established in honour of Sir Robert who was Prime Minister from 1939-1941 and again from 1949-1966 and who died in 1978.

Since 1982, when the restored building was officially opened, the work of the Foundation has continued at Clarendon Terrace, funding and sponsoring scholarships for higher education in medical research, allied health science, law and engineering.

Sandra MacKenzie said the Menzies Foundation is looking forward to sharing the 150th Anniversary of Clarendon Terrace with the local community.

"Inner City Melbourne in the 1850's" – Free Lecture by Miles Lewis

In association with the East Melbourne Historical Society
Wednesday, 17 October 7.30pm

"National Trust Walking Tour of East Melbourne" – Free Tour & Lunch

The tour includes photographic exhibition at Clarendon Terrace and box luncheon.

NUMBERS ARE LIMITED AND BOOKINGS ARE ESSENTIAL

Contact: The Menzies Foundation
Phone: 9419 5699
210 Clarendon Street East Melbourne
Email: menzies@vicnet.net.au

Below: Clarendon Terrace during renovations in the late 70s.

Crime Watch

Neighbourhood Watch Report
for the area of East Melbourne
Provided by
Sergeant Warren Jackman of the
Victoria Police for the period of
February – March 2007.
Due to privacy considerations
NOT all offences for this area are
listed.

Date	Details	Location
01/02	Property damage – restaurant	Wellington Pde
04/02	Theft of motor vehicle, door-forced lock	Brunton Ave
04/02	Theft from motor vehicle	Grey St
04/02	Theft from vehicle in car park	Grey St
04/02	Open space theft	Brunton Ave
05/02	Business office deception	Albert St
07/02	Property damage	Hotham St
06/02	Theft of motor vehicle	Victoria Pde
07/02	Property damage	Albert St
07/02	Burglary from hotel/motel	Powlett St
07/02	Burglary from garage, forced entry	Agnes St
09/02	Theft from motor vehicle	Simpson St
09/02	Car park – property damage	Brunton Ave
10/02	Theft of motor vehicle, forced lock	Clarendon St
10/02	Burglary from flat	Simpson St
14/02	Burglary from house, forced entry, back door	Victoria Pde
13/02	Theft from hotel/motel, no sign forced entry	Albert St
14/02	Burglary from hotel/motel	Jolimont Rd
15/02	Theft from supermarket (shop steal)	Victoria Pde
16/02	Theft from motor vehicle, smashed window	Eades St
17/02	Theft of motor vehicle, nil visible force	Brunton Ave
21/02	Theft from hotel/motel	Albert St
22/02	Theft from construction site	Albert St
25/02	Burglary from shed	Albert St
26/02	Theft from motor vehicle, window smashed in car park	Clarendon St
27/02	Theft of motor vehicle, nil forced entry	George St
01/03	Burglary from apartment, no sign forced entry	Hotham St
02/03	Theft from motor vehicle, smashed window	Albert St
02/03	Theft from motor vehicle, smashed window	Victoria Pde
03/03	House burglary, forced back door	Berry St
04/03	Burglary from house, no sign forced entry	Jolimont Tce
04/03	Property damage	Albert St
06/03	Burglary from apartment	Gipps St
09/03	Theft of motor vehicle, ignition not forced	Garden Ave
11/03	Burglary from hospital, upper level forced door	Grey St
12/03	Theft from motor vehicle, smashed window	Albert St
19/03	Theft from motor vehicle in car park, smashed window	Clarendon St
19/03	Theft from motor vehicle in garage, smashed window	Albert St
23/03	Theft from motor vehicle, smashed window	Victoria Pde
23/03	Theft from hospital	Grey St
27/03	Theft from car park, smashed window	Victoria Pde
28/03	Theft from motor vehicle in garage, smashed window	Victoria Pde
29/03	Garage burglary, hole cut with tin cutters	Albert St

What's On ...

Farmers' Market

Fresh and organic seasonal fruit,
vegetables, breads and home made
condiments. Abbotsford Convent,
St Heliers Street, Abbotsford
4th Saturday every month
8am-1pm
Plastic bag free – bring your baskets
& trolleys.

School Holidays - Docklands Winter Wonderland

The Snow Dome, Ice Skating and
Stage Shows.
Docklands Waterfront Carpark
30 June – 15 July. Open Daily
9am-6pm – Phone 9929 4444

Australian Impressionism

Ian Potter Centre – NGV –
Federation Square.
Open daily 10am-5pm
Bookings 8662 1555

New Romantics – A ballet

Three beautiful, sensitive modern
ballets.

The Arts Centre, State Theatre,
St Kilda Road.

22 June – 3 July 2007
Bookings 1300 136 166

School Holidays – How to make a monster

This exhibition focuses on
animatronics.

Scienceworks Museum
2 Booker Street, Spotswood
Until 17 July 2007
Phone 9392 4800

The Phantom of the Opera

Princess Theatre, Spring Street
From 19 July 2007
Tickets 1300 795 012

Enlightenment – A play

By British playwright
Shelagh Stephenson.
The Arts Centre Playhouse
8 June – 21 July 2007
Tickets 1300 136 166

Scotland the Brave – A concert

Scottish music, song and dance.
Melbourne Sympathy Orchestra
The Arts Centre – Hamer Hall
13 July and 14 July
Bookings 1300 136 166

Great Wall of China Exhibition

Melbourne Museum
Nicholson Street, Carlton
Until 22 July 2007 Daily
Phone 8341 7777 – Times vary

Guggenheim Collection: 1940s to now

Winter Melbourne Masterpieces
NGV St Kilda Road
30 June-7 October 2007
Admission fees apply

Place your notice on this
NOTICE BOARD

If you would like to
advertise a community event
or group activity, items to
sell, positions vacant,
services available

Contact:
Carmel 9415 7570
or Email: admin@emg.org.au

HOLY TRINITY
ANGLICAN CHURCH
Cnr. Clarendon & Hotham Streets

BOOK BONANZA
Saturday 30 June
10 am - 2 pm

HUGE RANGE OF TITLES!
Proceeds to drought affected rural
communities.
Inquiries: Patricia Adam 9817 2197

Monday Morning

East Melbourne
Neighbourhood Group

AGED CARE SERVICES

A weekly program of interesting activities
and friendly get-togethers at the
East Melbourne Library

FOR FURTHER INFORMATION
Phone: 9658 9929
9201 1510
City of Melbourne

Come and hear

MRS JOY FREIER

(wife of the Anglican Archbishop)

Speak about her work with
Aboriginal people.

**HOLY TRINITY
EAST MELBOURNE**

**Friday, 13 July - Dinner
Details / Bookings:
Peter Arnott 9417 5048**

**East Melbourne
Osteopathy**

Dr Anna Mamone

B.Sc.(Biochem) B.Sc.(Clin.Sc.) M.H.Sc.(Osteo)

Specialising in:

- Sports Medicine-knee, shoulder, hip, ankle pain
- Back and neck pain
- Arthritic conditions
- Muscular and Ligamentous Strains
- Headaches and Migraines

Cliveden Hill Private Hospital

29 Simpson Street, East Melbourne Vic 3002

Ph: (03)94 19 7122 Mob: 0409 665 220 Fax: (03)9419 0347

Email: anna@emosteo.com Web www.emosteo.com

**DO YOU NEED A
NANNY/BABYSITTER?**

Please Telephone Barbara
PH: 0400 210 328

EXPERIENCE

Over 20 years in childcare
and home environment.

Certificate 2 Childcare Studies

Current First Aid
Certificate

Current Police Check

**EAST
MELBOURNE
HISTORICAL
SOCIETY**

Coming Events

DR. HOWITT'S CIRCLE

Dr. Howitt, physician and amateur
scientist, lived in Spring Street, and
counted many of Melbourne's most
eminent citizens amongst his friends.
Caroline Clemente will introduce us to
members of his social circle and their
common interests.
8.00 pm Wednesday, 20 June 2007

EUGENE VON GUERARD

Ruth Pullin, who has recently com-
pleted a Ph.D. on von Guerard, will tell
us something of the life and work of this
famous artist and local resident.
8.00 pm Wednesday, 15 August 2007

Both talks at
Clarendon Terrace,
210 Clarendon Street,
East Melbourne

Members free; guests \$5.00
ALL WELCOME
Enquiries: Sylvia - 9417 2037

JUSTICE OF THE PEACE

Registered
Justice of the Peace
of Victoria

**JAN BURKE
9416 4646**

CORRECTION

In the previous edition of the
East Melbourne News
the incorrect phone number of the
East Melbourne Library and
Community Centre was published.
The editor apologizes for any incon-
venience this may have caused.
An apology has also been conveyed
to Cadbury Schweppes.
The Library can be contacted on
9201 1510

CELEBRATE

The 150th Anniversary of
Clarendon Terrace

by taking part in a
FREE TOUR
of East Melbourne with
Dr Celestine Sagazio
Senior Historian of the
Natural Trust

On Friday 19 October, or
Saturday 20 October
11.30am - 12.30pm
Followed by lunch in the
Fitzroy Gardens

BOOKINGS ESSENTIAL
Phone (03) 9419 5699

Menzies Foundation
Clarendon Terrace

Board

Volunteering for St Vincent's & Mercy Private Hospital

Would you like to volunteer for a not-for-profit private hospital committed to providing the highest standard of private health care in East Melbourne? Your contribution will assist and support your local community as well as helping a local icon hospital.

If you are interested in sharing your time and offering invaluable assistance, please contact Tanya Smolski on 9928 6888

LADIES TENNIS GROUP

Membership Available
\$60 per year

Enquire at the courts
Hamish Phone: 9417 6511

NEW MEMBERS WELCOME

9.30am on Thursdays at the
East Melbourne Tennis Courts
Powlett Reserve - East Melbourne

for more information phone
Norma Wykes on 9419 4577

wkyes@iprimus.com.au

PARIS APARTMENT

Quiet 2 bm, well appointed
First floor apartment
for min. weekly rentals.

Located just 20 m walk from
Notre Dame, 10 m from
Marais and Paris Opera
and 5 m to 3 metro lines
RER and TGV.

East Melbourne owner
9419 2712
0412 196 019

East Melbourne Garden Club

Meets 8pm, first Tuesday
monthly

At the East Melbourne Library
122 George Street

ALL WELCOME

Non Members \$2

Further details contact:
9417 4220

Bridge

AT THE EAST MELBOURNE LIBRARY

1st and 3rd Thursday every month
7.15pm to 10pm
Refresher lessons and supervised
play every 4th Thursday

ALL WELCOME

Ring Lynn on 9419 6039
or
Helen on 9419 6838

EAST MELBOURNE Library & Community Centre

122 George Street
EAST MELBOURNE

HOURS: Sunday Closed
Mon 12pm-6pm
Tues 1pm-8pm
Wed 10am-6pm
Thurs 1pm-6pm
Fri 1pm-6pm
Sat 10am-2pm

PHONE: 9201 1510
WEBSITE: www.melbourne.vic.gov.au
EMAIL: library@melbourne.vic.gov.au

EXHIBITION

'Your Family History'

Introduction to the
Genealogy Centre

Tuesday 19 June
9-10am Free
Book 8664 7016

A session for new users of the
Genealogy Centre to help
research your family history.

State Library
of Victoria

OVER 45's SOCIAL CLUB
Fancy a meal and good company?
Breakfast, lunch or dinner?

For more information
or a newsletter, telephone
Aileen on 9415 1906.

www.life.org.au

Inner Melbourne Life Activities Club
- a not for profit group.

MEMBERSHIP

OPEN TO ALL MEMBERS
OF THE COMMUNITY

We urge you to join the
East Melbourne Group Inc.

Please fill in your details below and send to:

The Secretary
The East Melbourne Group Inc.
152 Powlett Street,
East Melbourne VIC 3002

Name:

Address:

Phone:

I would like an Information Kit sent to
me detailing the EMG Membership 2007
or email to admin@emg.org.au

YOUR LOCAL AGENT HAS JUST BECOME A LITTLE MORE LOCAL!!

Malcolm and Anton would like to welcome long time East Melbourne resident Stephen Hishon to their sales team.

Stephen is a member of the E.M.G, has an extensive knowledge of the local area and is an active member of the community.

With the continued strength in the East Melbourne market you may be pleasantly surprised at what your property is currently worth.

If you would like to arrange for a free no obligation appraisal, please contact our Customer Care Manager, Amanda on 9617 8917 or email amanda@dinglepartners.com.au.