Groundswell – January 2018

Story list
1. Watch all action from Cadel Cheer Sites
2. New Community Centre a welcome space for all
3. Cr David Bell elected Mayor
4. Planning ahead for Surf Coast Multi-Purpose Indoor Stadium
5. Walk and ride this way
6. Honours await for award recipients at Australia Day events
7. Surf Coast Youth Pod to support young people
8. Anglesea Bowling Club redevelopment progresses
9. Fire Up! spreads fire ready message
10. Bushfire places of last resort
11. Burning off – important information
12. Preparing to manage a power outage
13. Heath health tips
14. Hinterland Futures Strategy
15. Elite sports proposal for our hinterland
16. Press for progress: International Women’s Day
17. An inclusive community
18. Growing initiatives at Grasstree Park
19. Summer is the ideal time to think about rabbits
20. A new chapter for seniors and students
21. Cheer on the Queen’s Baton Relay
22. Torquay Town Centre Project
23. Dog regulations
24. Project has bigger fish to fry
25. Small Grants full of energy
26. Events, markets and fairs

Watch all action from Cadel Cheer Sites
Official Cheer Sites will offer some of the best vantage points to watch the Cadel Evans Great Ocean Road Race. The world-class event returns to the region for an action-packed weekend.
The Deakin University Elite Women’s race will be held
on Saturday 27 January, while the UCI World Tour Elite Men’s race will be contested on Sunday 28 January. The elite riders are expected to come through Surf Coast Shire between 12pm and 2pm both days.
The weekend also features the Swisse People’s Ride on Saturday 27 January.
The elite women riders are celebrated at Council’s Welcome Wave event on Wednesday 24 January. The community welcomes the athletes at a Smoking Ceremony and Welcome to Country beside the Torquay Surf Life Saving Club at 5.30pm, before the riders are special guests at a dinner at RACV Torquay Resort.

Volunteering at the event
Volunteering is a great way to experience and contribute to
the success of the Cadel Evans Great Ocean Road Race. A
fundraising incentive is also available for community groups who
sign up to volunteer.

Where the Cheer Sites are
Enjoy the race up-close at an official Cheer Site, listed at
www.cheercadeltorquay.com. Key Cheer Sites include
businesses on Torquay’s Bell Street and The Esplanade, where
a sprint will take place. Cheer Sites will also be located along the
Great Ocean Road and into the Surf Coast hinterland to Moriac.
Businesses will be race-ready, handing out free bells to ring in the
riders as they pass.

Road closures
Rolling road closures will apply during the elite women’s and men’s races. As the rolling road closure passes through, short delays may be experienced.

For more information:
www.cadelevansgreatoceanroadrace.com.au.

New Community Centre a welcome space for all
Kurrambee Myaring Community Centre (KMCC) is preparing to open its doors to the community.
The community centre – located at 12 Merrijig Drive, Torquay – is set to be a hub of activity.
It will feature kindergartens (three and four years old), occasional care (six months to five years) and Council-managed services such as Maternal Child Health, Positive Ageing, immunisation information and clinics, and a youth space.
It will also have three consulting rooms, three multi-purpose rooms and a fully equipped kitchen for people to use.
With Council committed to creating an inclusive community where everyone can participate and contribute, the centre will be a welcoming space for all.
The opening of KMCC will be promoted at www.surfcoast.vic.gov.au.
People are encouraged to visit the centre and view the range of services available. The $6.7 million project was supported by a $1.6 million grant from the Victorian Government.

Cr David Bell elected Mayor
Councillor David Bell was humbled to accept the position of Mayor at Surf Coast Shire Council. Cr Bell was elected Mayor at a Special Council Meeting, with Cr Clive Goldsworthy elected Deputy Mayor.
It marks the first time Cr Bell has held the Mayoral role.
“I thank my fellow councillors for this privilege,” Cr Bell said.
A Director of the Barwon South West Waste and Resource Recovery Group and a member of the Renewable Energy Taskforce, Cr Bell will guide the Council as it aims to fulfill its purpose to help the community and environment to thrive.
Outgoing Mayor Cr Brian McKiterick and Deputy Mayor Cr Carol
McGregor were acknowledged by Chief Executive Officer Keith
Baillie for their commitment.

Planning ahead for Surf Coast Multi-Purpose Indoor Stadium
Council has resolved to take all necessary steps to ensure
the Surf Coast Multi-Purpose Indoor Stadium in the north of
Torquay is ready to get underway.
The stadium is a key project in the Torquay Jan Juc Developer
Contribution Plan (DCP), with the $13.5 million facility much-needed to provide for current and predicted growth over the next decade. It also aligns with Council’s goal to support people to be healthy and active.
Council decided to undertake important steps including detailed
design, applying for planning permissions and seeking to rezone
part of the land from Public Park and Recreation, to Residential.
The latter will ensure the zoning is consistent with the Surf Coast
Secondary College site, where an existing single court stadium will remain while three new courts are added to form the new multipurpose stadium.
Council’s resolution in December featured a vital step in the project – agreeing to transfer an estimated 3,176 sqm of Council-owned land to the Victorian Department of Education and Training to create a single land title.
Council is seeking at least $3 million in grants to contribute to the
project. Developer contributions to the multi-purpose stadium
project will total $2.9 million, while Council will contribute a maximum $7.6 million.

Walk and ride this way
An extension of the Surf Coast Walk to Lorne and enabling
dual use by cyclists and walkers from start-to-finish will be
explored in a project submitted as one of three Building
Better Regions Fund (BBRF) applications by Council.
Council resolved to apply for almost $5.5 million of funding across
three projects in the federal government’s BBRF:
1. Growing Adventure Tourism Surf Coast Trails
(Applying for $100,000 grant)
2. Banyul-Warri Fields Yuurrock Soccer Pitch and Lighting ($360,500 grant)
3. Surf Coast Multi-Purpose Indoor Stadium
($5 million grant)
Councillor Margot Smith was particularly excited about the Surf
Coast Trails project.
“We want the G21 region to be Victoria’s premier trail destination
for walkers, runners, cyclists and mountain bikers of all abilities,”
Cr Smith said.
“Funding would enable the development of a plan to extend the Surf Coast Walk from Fairhaven to Cumberland River near Lorne. We would also be able to develop a plan for cyclists and walkers to both use the entire trail, and review the current management model of the Surf Coast Walk.”

Honours await for award recipients at Australia Day events
The outstanding contributions of two citizens and a local event will be recognised at Australia Day celebrations on the Surf Coast.
Free community events will be held in Anglesea and Torquay on Friday 26 January in partnership with the Anglesea and Torquay Lions Clubs. As part of the celebrations, the 2018 Australia Day Awards will be presented to Citizen of the Year, Young Citizen of the Year and Community Event of the Year.
The Anglesea Australia Day BBQ breakfast starts at 8am at the Anglesea Riverbank, followed by presentations at 9am. The Torquay Australia Day BBQ will be held at Taylor Park Rotunda from 10am.

Surf Coast Youth Pod to support young people
Young people will have access to health and wellbeing services and a social space, following the launch of the Surf Coast Youth Pod.
Torquay, Anglesea, Lorne and Winchelsea Lions Clubs contributed more than $8,000 to ensure the pod could be developed. Launched in Winchelsea, it is a mobile container that will host youth agencies such as headspace, Barwon Child, Youth and Family, and local GPs.
The pod is in response to the 2016 Surf Coast Youth Survey, which found there was a need to establish a youth facility that provided health and wellbeing services and a space to connect with others socially.
Councillor Carol McGregor said the pod aligned with Council’s goal to help young people and their families access the services and support they need.
“We know that for some youth, particularly in regional areas, it’s not always possible for them to access the services they need. We want this pod to be inclusive for all, including young people who might have to overcome barriers to access a space like this,” Cr McGregor said.
The pod’s all abilities access ramp makes it accessible, while it will be powered by renewable energy.
Councillor Libby Coker is a member of Council’s Renewable Energy Taskforce. She said the inclusion of three 250W solar panels – supported by 6kW of battery storage – was a welcome feature.
“The container is set-up to support agencies and staff to work out of it, providing power for equipment such as laptops, phones and speakers,” Cr Coker said. “It has also been fitted out with LED lighting.”
The pod will stay in Winchelsea until March before moving around to towns and events in the shire.

Anglesea Bowling Club redevelopment progresses
The Anglesea Bowling Club redevelopment is rolling ahead, with the new clubrooms expected to be completed by the end of March.
The project is likely to result in a boost in members. It will deliver
new clubrooms which will include toilets, change and locker
facilities, function room and bar, commercial kitchen, increased
storage and a veranda.
Anglesea Ward Councillors Libby Coker and Margot Smith were
excited to see the redevelopment take shape.
“This project is a reward for the determination of members,
who had a vision to achieve a fantastic new community facility,”
Cr Coker said. “It’s going to be a place for so many of our
community members, particularly older people, to connect and
keep healthy.”
Cr Smith said the new clubrooms would be full of activity when
complete.
“I’m looking forward to seeing our community benefit from a
new facility in the heart of town,” she said. “It will help fulfill our
goal of supporting people to be healthy and active.”
The redevelopment of the clubrooms is funded by the Australian
Government's Community Development Grants Programme
($500,000), Council ($365,000) and Anglesea Bowling Club
($250,000). The start of the project was marked by a turning of
the sod by Federal Member for Corangamite Sarah Henderson
and former Mayor Cr Brian McKiterick.

Fire Up! spreads fire ready message
With the Surf Coast recognised as one of the world’s most bushfire-prone areas, all residents and visitors are encouraged to be fire ready.
Council’s Fire Up! program helps people to plan ahead, visiting various community events across the shire in the lead-up to and during summer, including markets, school fairs, CFA open days and festivals.
Free copies of the award-winning board game The Fire Game have been distributed. Inspired by local towns, the board game enables players to put themselves in situations that simulate some of the real challenges of a bushfire.
If you would like your own copy of The Fire Game, or would like to learn more about your local risks and how to prepare, call 5261 0600.
For information on how to stay safe, visit the VicEmergency website (www.emergency.vic.gov.au), download the VicEmergency app, or ring the VicEmergency Hotline on 1800 226 226.

Bushfire places of last resort
The Surf Coast has 10 Neighbourhood Safer Places – Bushfire Places of Last Resort. These places are a last resort survival option – a place to seek refuge if your bushfire plan has failed. A list of the bushfire places of last resort is available at www.surfcoast.vic.gov.au. Click on the My Community tab to access the Emergencies and Safety page. The safest option is always to leave early.

Burning off: Important information
To burn off during the Fire Danger Period, you must obtain a written permit from Surf Coast Shire Council’s Municipal Fire Prevention Officer. Generally, a permit will only be issued for agricultural and primary production purposes. For more information, call 5261 0600 or visit www.surfcoast.vic.gov.au and click on the My Community tab to access the Emergencies and Safety page.

Preparing to manage a power outage
Power outages can occur at any time. To prepare, you should have a kit, which includes:
1. A list of important contacts, including your electricity provider faults line.
2. A charged mobile phone or access to a landline that doesn’t rely on electricity to operate.
3. A torch.
4. Alternative cooking facilities and heating. Keep in mind that some gas appliances may still require electricity to operate them.
5. A battery-powered radio. Stay tuned to ABC 774AM.
6. Access to fresh water.
If you use electricity to run a water pump, make sure you have an alternative source of fresh water.
What if you have special needs? If you require an uninterrupted supply of power because you have a medical condition that requires continuous power supply, you should report your needs to your electricity retailer (the company you pay for your electricity) and make sure they have your up-to-date telephone numbers and contact details.
For further information, visit www.delwp.vic.gov.au/poweroutages.

Heat health tips
• Drink water: Even if you don't feel thirsty, drink water. Take a bottle with you always.
• Hot cars kill: Never leave kids, adults or pets in cars. The temperature inside a parked car can double within minutes.
• Keep cool: Seek out air-conditioned buildings, draw your blinds, use a fan, take cool showers and dress in light and loose clothing made from natural fabrics.
• Plan ahead: Schedule activities in the coolest part of the day and avoid exercising in the heat. If you must go out, wear a hat and sunscreen and take a bottle of water.
• Help others: Look after those most at risk in the heat – your neighbour living alone, the elderly, the young, people with a medical condition and don’t forget your pets.
For more information, visit www.betterhealth.vic.gov.au.

Hinterland Futures Strategy
Community feedback is being considered in the development of the draft Hinterland Futures Strategy, due to be completed in March.
People provided input online via a survey, and also at events in Deans Marsh, Moriac, Bellbrae and Winchelsea.
The consultation period tested 18 actions from an Issues and Opportunities Report, with people offering views on a range of topics. It included refining planning policies, jobs growth and food tourism.
A project in the joint Council-community Towards Environmental Leadership program, the purpose of the Hinterland Futures Strategy is to provide a clear vision and direction for the Surf Coast’s rural areas.

Elite sports proposal for our hinterland
A ground-breaking project has been proposed for Modewarre, with the announcement of the Cape Otway Road Australia (CORA) development. It proposes a sporting precinct that will attract international elite athletes and includes a wide range of public facilities including eco lodges, a wave pool, hotel and sculpture garden.
Council has provided in-principle support for the development concept given the potential economic and employment benefits.
Importantly, a detailed planning application is required and will include consideration of such things as land use, environmental, cultural heritage and traffic impacts. The ability for the community to understand the proposal and to have their views considered is
also an important part of the process.
Council believes that given the scale of the project it would be best if the planning process was conducted by the Minister for Planning, however this is yet to be finalised. For more information, visit www.cora.net.au.

Press for progress: International Women’s Day
Council will host a free community event to celebrate International Women’s Day (IWD), which has Press For Progress as this year’s
theme. IWD is celebrated annually on 8 March. Council will publish details of its 2018 event at www.surfcoast.vic.gov.au/IWD closer to the date.

An inclusive community
About 1300 Surf Coast students participated in Council's celebration for International Day of People with Disability 2017.
The event featured a film festival and Q&A with two star local athletes – Paralympic champion Richard Colman and talented Bellbrae swimmer Phoebe Mitchell. Access All Areas Film Festival provided short films which featured lived experiences of people with a disability.
The event is one of numerous initiatives helping Council towards its goal of creating an inclusive community where everyone can participate. Others include an all abilities access ramp on the Surf Coast Youth Pod, and a fully accessible toilet and shower change facility with hoist at the new Kurrambee Myaring Community Centre in Torquay.
Council has also applied for state government grants to build Changing Places facilities in Anglesea and Winchelsea. Changing Places are large accessible toilets and change facilities with more space to meet the needs of people who require high support, and their carers.

Growing initiatives at Grasstree Park
Torquay Men’s Shed has teamed up with Council in a project that is helping native possums and bats in Grasstree Park Nature Reserve. Men’s shed members built 40 nest boxes specifically designed for native possums and bats. The nest boxes – placed in various locations in the Torquay reserve – are optimal for the animals’ feeding, roosting and breeding behaviours.
Part of the Grasstree Park Nature Reserve Masterplan, the project underpins one of the masterplan’s goals – to improve habitat for native fauna. Implementing the masterplan will improve native vegetation through weed management and revegetation, while a new carpark and reserve entry on Messmate Road will be constructed. More pathways, seating, picnic tables and nature walks will be added, to make the reserve more accessible for people and connect them with the environment.

Summer is the ideal time to think about rabbits
Rabbits are Australia’s most serious pest animal. They destroy plants, cause soil erosion and compete with native fauna for food and habitat. The warmer drier months generally help to reduce rabbit numbers through less feed being available and also by Calicivirus and Myxomatosis - these biological controls are already in the environment and are spread by insects.
Property owners can take advantage of the lower rabbit numbers by focusing their efforts on removing rabbit warrens and shelters, such as wood heaps, dense low-growing plants and rubbish piles.
Rabbits rely on warrens and burrows for breeding and protection from predators. Working collaboratively with neighbours and being persistent about rabbit warren and shelter removal in the coming months helps provide long-term control. Local Landcare groups running rabbit baiting programs in the late summer/early autumn months include:
- Barrabool Hills Landcare Group www.barraboolhillslandcare.org.au
- Surf Coast Rabbit Action Network www.landcarevic.org.au/groups/corangamite/surf-coast-rabbit-action-network-inc
- Surf Coast and Inland Plains Landcare Network david.scipn@gmail.com or Murray 0455 500 542
Council, in partnership with Landcare groups and local land managers, will continue to deliver its control program for key rabbit hotspots in the Surf Coast.
For helpful information and demonstration videos on rabbit control, visit www.pestsmart.org.au.

A new chapter for seniors and students
A spotlight shone on the stories of older Surf Coast residents in a project that showed how communities have changed over generations.
The Our Living Histories project saw seniors share their life experiences with Year 11 Surf Coast Secondary College media students, who created documentaries about the older citizens.
The project fulfilled its aim of breaking down barriers between youth and older people, with both learning the valuable role each age group plays in the community.
Feedback on the project has been overwhelmingly positive, including a participant highlighting the passion and maturity of the young people involved.

Cheer on the Queen’s Baton Relay
People are encouraged to line the streets of Torquay on Monday 12 February and join a free community celebration at Point Danger to cheer on the Queen’s Baton Relay (QBR), as it makes its way to the Gold Coast 2018 Commonwealth Games (GC2018).
Torquay is part of the global QBR journey in the lead-up to GC2018. Eighteen batonbearers have been selected to carry the Queen’s Baton during its Surf Coast journey.
The 3.9km Relay will start at Torquay College in Eton Road at 2.50pm, and is scheduled to arrive at Point Danger at about 3.45pm. A free community celebration will be held at Point Danger from 3pm.
Batonbearers participating in the Torquay celebration include Anglesea Surf Life Saving Club’s Janet Jones and Bellbrae swimming star Phoebe Mitchell. Olympic cycling medallist Clyde Sefton and Commonwealth Games medallists, diver Don Wagstaff and ten-pin bowler Cara Honeychurch, will also be involved. Road closures will be in place to enable the Queen’s Baton Relay to travel safely through Torquay. Short delays may be experienced by motorists. For more information, visit www.gc2018.com/qbr.

Torquay Town Centre Project
The voice of the community has been heard in the Torquay Town Centre Project, with Council resolving to maintain a maximum building height of three storeys within the town centre
A draft Torquay Town Centre Urban Design Framework and Strategic Investment Facilitation Plan were placed on public exhibition. They aimed to ensure the town centre was equipped to meet the needs of a growing population, and protect the town’s relaxed coastal feel.
The consultation period attracted 163 submissions, which included more than 130 objections to the proposed height of four and five storeys in larger land parcels.
Mayor Cr David Bell said community feedback underpinned Council’s decision at its December meeting to recommend the maximum building height of three storeys with a limit of 10.5m.
The December meeting also saw the adoption of the Torquay Town Centre Parking and Access Strategy 2016-21 and a Traffic and Pedestrian Strategy for The Esplanade and Bell Street.
“We want the town centre to be the heart of Torquay and a pedestrian-friendly space that easily connects people between the central business district and the foreshore,” Cr Bell said.
“Adopting this draft plan is a major step in the revitalisation of the town centre and will guide what we do in the future.”
The Mayor was pleased to see that people supported various elements of the plans, including works to improve streetscapes and the pedestrian experience.

Dog regulations
Dog owners are encouraged to be aware of time regulations over summer. The regulations apply annually from 1 December until 28 February and over the Easter weekend.
Between 9am and 7pm dogs will not be permitted in specific areas. Dogs are also prohibited from playground areas, fenced sand dune and coastal vegetation areas; and need to be on leash in beach car parks and on beach access tracks. Council rangers will regularly patrol beaches, parks and other public areas in summer to ensure people are following the regulations.
More information about dog regulations is available at www.surfcoast.vic.gov.au, and from Council’s Torquay office and Surf Coast Visitor Information Centres.

Project has bigger fish to fry
Sustainable seafood will be put on the menu nationally, following the success of an Australian-first pilot project that Council was involved in. Council partnered with the Australian Marine Conservation Society (AMCS) for the Good Fish Project pilot, which saw Surf Coast restaurants make a commitment to source and serve more sustainable seafood.
A Good Fish Project pilot wrap-up event was held at Council office, where AMCS announced it had secured funding for a part-time officer who will roll out the project across Australia.
Mayor Cr David Bell welcomed the news.
“The pilot project was successful because of the dedication of local restaurants and chefs, who contributed to a more sustainable future for our local seafood industry and helped protect ocean wildlife,” Cr Bell said.
“This pilot occurred before we launched our Towards Environmental Leadership program.
“It showed what can be achieved when Council teams up with our environmentally-conscious community.”
ACMS Senior Marine Campaigner Tooni Mahto praised the Surf Coast’s willingness to be involved.
“Getting the buy-in from Council, Surf Coast restaurants and the local community has been invaluable in ensuring the Good Fish Project works for both restaurants and the public, and can help drive lasting change in Australia’s fisheries,” she said.

Small Grants full of energy
There was a strong environmental flavour to the latest round of Council’s Small Grants, spearheaded by $5,000 to purchase 45 reusable junior solar boat kits for local students.
Surf Coast Energy Group (SCEG) will receive the $5,000 grant to help Aireys Inlet, Anglesea and Torquay’s St Therese primary schools prepare for the Solar Cup Educational Challenge.
Deputy Mayor Cr Clive Goldsworthy said it was encouraging to see a number of projects that aligned with the joint Council-community Towards Environmental Leadership program.
As well as SCEG, other Small Grants recipients include Aireys Inlet Primary School to contribute towards an LED lighting educational program, Lorne Surf Life Saving Club to replace single-use plastics with reusable options, and Danawa Community Garden to install a watering system for 10 communal garden beds.
Eighteen projects were successful in the latest Small Grants round, with more than $39,000 of funding distributed across the four wards – Anglesea, Lorne, Torquay and Winchelsea.
Other notable projects include Surf Coast Toy Library purchasing sensory toys for children with developmental disorders, and new equipment for two local riding clubs – Barwon Valley Pony and Connewarre and District.

Start the new year with a new calendar
The diverse talent of local artists is showcased in the 2018 Surf Coast Shire Calendar, available now. The popular publication features 13 artworks and events and markets listed for every month. It is available from various locations across the region. Visit www.surfcoast.vic.gov.au or call 5261 0600 to find out where you can pick up a copy.

JANUARY	
18 	Torquay Nightjar Festival
19-21 	Deans Marsh Sheep Dog Trials
21 	Festival of Colours, Lorne
25-28 Surfmoot, Anglesea
25 	The Fourth Night, Torquay
26 	Rotary Book Fair, Torquay
26 	Anglesea Lions Australia Day Breakfast
26 	Australia Day celebrations at Taylor Park, Torquay
27-28 Open Gardens Victoria, Anglesea
27 	Aireys Inlet Art in the Garden
27 	Minya by Moonlight Concert Series
27 	Cadel Evans Great Ocean Road Race People’s Ride
27 	Cadel Evans Great Ocean Road Race Elite Women
28 	Cadel Evans Great Ocean Road Race Elite Men

FEBRUARY
3 	Great Ocean Paddle, Anglesea to Torquay
3 	Masters Life Saving Victoria Championships, Lorne
4 	Life Saving Victoria Senior Carnival, Lorne
10 	Minya by Moonlight Concert Series
11 	Torquay Rotary Motor Show
12 	Queen's Baton Relay, Torquay
13 	Aireys Inlet Uniting Care Pancake Day
17 	Castle & Candle Competition, St Georges River
17-18 Woorangalook Victorian Koori Surfing Titles, Urquharts Bluff
17 	Winchelsea Horticultural Garden Club Autumn Show
23 	School Surf Lifesaving League #2, Torquay
24-25 HIF Victorian Longboard Titles #1, Torquay
24 	Minya by Moonlight Concert Series
25 	Junior Surf Lifesaving Carnival #7, Lorne
25 	Hare Krishna Colour Festival, Winchelsea

MARCH
8 	International Women’s Day
10 	Minya by Moonlight Concert Series
16-18 Aireys Inlet Open Mic Music Festival
16-17 Relay for Life, Torquay
17-18 Country Dahlias Flower Festival, Winchelsea
17- 2 April Landfall Lorne Sculptural Biennale
24 	Winchelsea Uniting Church Auction
25 	Deans Marsh Festival
25-26 Rip Curl Pro WSL World Tour Event TRIALS
28-9 	April Rip Curl Pro WSL World Tour Event
29-2 	April Lions Easter Art Show, Lorne
31 	The Drop Music Festival, Torquay

APRIL
1-30 	Eat Local Month
1-2 	LANDFALL Lorne Sculptural Biennale
1-2 	Lions Easter Art Show @ Lorne
1-9 	Rip Curl Pro WSL World Tour Event
6-7 	Great Southern Field Days, Winchelsea
6-8 	By the Meadow, Bambra
7-8 	Kids Adventure Outdoors (KAOS), Anglesea
14-15 Anglesea Adventurethon

www.surfcoast.vic.gov.au/events

January 2018
20, 27 Torquay Farmers Market
21, 28 Aireys Inlet Market
21 	Torquay Cowrie Market
27 	Lorne Foreshore Market
28 	The Farmer's Place Farmers Market

February 2018
3, 10, 17, 24 Torquay Farmers Market
4 	Winchelsea Makers and Growers Market
11 	Aireys Inlet Market
18 	Torquay Cowrie Market
25 	The Farmer's Place Farmers Market

March 2018
3, 10, 17, 24, 31 Torquay Farmers Market
4 	Winchelsea Makers and Growers Market
10 	Anglesea Primary School Twilight Village Fair
11 	Anglesea Riverbank Market
11 	Aireys Inlet Market
18 	Torquay Cowrie Market
25 	The Farmer's Place Farmers Market
31 	Lorne Foreshore Market

April 2018
1 	Aireys Inlet Market
1 	Winchelsea Makers and Growers Market
1 	Anglesea Riverbank Market
7, 14, 21, 28 Torquay Farmers Market
15 	Torquay Cowrie Market
29 	The Farmer's Place Farmers Market

[bookmark: _GoBack]www.surfcoast.vic.gov.au/markets
