

Printed: Thursday 17th September 2015 Page 1

$2.00$2.00$2.00$2.00

Cocos Snapshots Gambaran Cocos

The Cocos (Keeling) Islands
comprises of 27 coral islands
forming two atolls, situated
2768km NW of Perth and 3685km
due West of Darwin, is an
isolated speck in the Indian
Ocean.

Cocos (Keeling) Islands

Contents Page

Isi Kandungan

Cocos (K) Islands News

Berita Pulu Cocos (K)
2

Public Notices

Notis-notis Umum
14

Sports & Rec Review

Berita Olahraga & Rekreasi
21

Games

Kemainan
22

Cocos Moment

Saat Cocos

Birthdays

Ulang Tahun

23

Cocos Snapshots 2

Gambaran Cocos 2
25

Community Events

Acara Masyarakat
24

Adver�sements

Advertais
Transla�on Fees apply

Quarter Page $10.00
Suku Kertas

Half Page $25.00
Setengah Kertas

Full Page $50.00
Penuh Kertas

You can subscribe to The Atoll
electronically by contacting:

cocosislands@crc.net.au

Another Dockers win!

West Island Market Day

An exhausted Green Turtle resting between the old and new jetty

Printed: Thursday 17th September 2015 Page 2

August Statistics

(latest up to 31 Aug):

163.60mm

Latest 2015 Statistics:

(latest up to 19 Aug)

1238.60mm

2014: 2081.80mm

2013: 2659.40mm

2012: 1464.60mm

LATEST WEATHER
http://www.bom.gov.au/climate/dwo/IDCJDW60
27.latest.shtml

Rainfall Stats

AFP 91626600

VHF Ch20

IOTHS WI Clinic 91626655

IOTHS HI Clinic 91627609

 VHF Ch24

DFES HI 91627788

DFES WI 91627777

VMRS 0406329056

 VHF Ch20

Shire HI 91626649

Shire WI 91626740

Watercorp 91626722

Emergency Contact List

Cocos (Keeling) Islands News Berita Pulu Cocos (Keeling)

Administration Building (PO Box 1039)
Cocos Keeling Islands WA 6799

P: 08 9162 7707 F: 08 9162 7708
E: cocosislands@crc.net.au
W: www.cocos@crc.net.au

Like us on Facebook
Follow us on Twitter

Feel free to email your

thumbs up to:

communica�ons@cocos.wa.gov.au

� To another great West Island
Market Day

� To the Home Island Seniors for
their fantastic Food Nights

� To the organisers of the Martial
Arts after-school programme

� To Ray Denholm for being the
longest serving Principal of
Cocos Islands District High
School.

� To the Cocos Is lands

Community for their friendship
and support over the past 2.5
years from Jo. Stay Happy!

Thumbs Up

Proudly supported by

Printed: Thursday 17th September 2015 Page 3

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

DECORATE YOUR OWN FISH

FREE and open to all children

Wednesday 30th September

8.30am - CRC Conference Room
This workshop is part of the
Cocos Islands Shire school

holiday programme

Printed: Thursday 17th September 2015 Page 4

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

SHIRE OF COCOS (KEELING) ISLANDS

AN ELECTION IS TO BE HELD ON SATURDAY, 17 OCTOBER 2015

For offices of Council Member of the Shire of Cocos (Keeling) Islands

DETAILS:

General Election - Terms of office – 3 Candidates for 4 Year Terms

Candidates Contesting Election

 (in the order they appear on the Ballot Paper)

YOUNG, Jan (Hjah Ayesha)

ARKRIE, Charlie (Pak Zamani)

IKU, Seriwati (Mak Izhan)

BAKKMAN, Dzuljaidi (Pak Emma)

DEDIAN, Woren (Nek Tiara)

LAKINA, Zakaria (Pak Shania)

MINKOM, Aindil (Pak Sofia)

CONVENIENT VOTING TIMES ON ELECTION DAY
The following polling places will be open:

Polling places are: Home Island: Community Resource Centre (IOGTA) from 8am to 6.00pm.

 West Island: CKI Port Office Building, Rumah Baru from 8.00am to 11.00am

BEFORE ELECTION DAY
Early voting places are now open and you can vote now by going to the Home Island Shire Office until Friday, 16 October at
12 noon, or by going to the West Island Shire office on Tuesdays and Thursdays until Thursday 15 October 2015.

Postal vote application forms are available now at the Home Island Shire Office. You should apply as soon as possible so that
the voting papers can be processed and your vote returned to the Shire before 6.00pm on Election Day.

Absent Voting Arrangements All Absent Voting Papers for the Shire of Cocos (Keeling) Islands are to be forwarded to:-

Department of Local Government, PO Box Z5068 St Georges Terrace WA 6831

NEED HELP TO VOTE?

Electoral staff or a person you trust (who is not one of the candidates or a scrutineer) can help you if you are incapacitated and
not able to vote on your own. Residents are requested to contact the Shire Office to arrange for staff to visit individuals to
record their votes.

VOTE COUNTING

Members of the public and candidates are welcome to attend the counting of the votes after 6.00pm on Saturday, 17 October
2015 at Home Island Community Resource Centre (IOGTA).

For the purpose of this election the Department of Local Government and Communities Offices at 10th Floor 140 William Street, Perth
is an electronic counting place for the Shire of Cocos (Keeling) Islands

ENQUIRIES
Before Election Day: Aaron Bowman or Ibrahim Macrae 9162 6649

On Election Day: (Home Island) Aaron Bowman or Ibrahim Macrae

 (West Island) Aaron Bowman

Aaron Bowman

Printed: Thursday 17th September 2015 Page 5

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

UNDIAN KONSEL COCOS (KEELING) ISLANDS

DI ADAKAN PADA HARI SABTU, 17HB OCTOBER 2015

Untuk jawatan Memba Konsel Shire Cocos (Keeling) Islands

KETERANGAN:
Undian Umum – Syarat Jawatan – 3 Wakil selama 4 Tahun

Calon Wakil yang Bertanding

 (Mengikut kedudukan nama yang ada di kertas undian)

YOUNG, Jan (Hjah Ayesha)

ARKRIE, Charlie (Pak Zamani)

IKU, Seriwati (Mak Izhan)

BAKKMAN, Dzuljaidi (Pak Emma)

DEDIAN, Woren (Nek Tiara)

LAKINA, Zakaria (Pak Shania)

MINKOM, Aindil (Pak Sofia)

MASA UNTUK MENGUNDI PADA HARI UNDIAN
Tempat mengundi akan di buka seperti berikut:

Tempat mengundi: Home Island: Community Resource Centre (IOGTA) Dari jam 8.00 pagi sampai 6.00 soreh.

 West Island: CKI Port Ofis, Rumah Baru Dari jam 8.00 pagi sampai 11.00 pagi.

SEBELOM HARI MENGUNDI
Tempat undian awal sudah di buka and boleh mengundi sekarang dengan pergi di ofis Konsel Home Island sampai hari
Jumaat, 16hb October jam 12 tenggahari, atau pergi di ofis Konsel West Island pada hari Selasa dan Khamis sampai hari
Khamis 15 October 2015.

Form Undian melalui pos boleh di dapatkan di ofis Konsel Home Island. Tolong mohon secepatnya supaya surat undian nya
boleh di proses dan undian di kembalikan di ofis Konsel sebelom jam 6.00 soreh pada hari undian.

Urusan Undian Tidak Hadir Surat Undian Tidak Hadir untuk Konsel Cocos (Keeling) Islands mesti di kemukakan kepada:-

Department of Local Government PO Box Z5068 St Georges Terrace WA 6831

PERLU BANTUAN UNTUK MENGUNDI?
Pekerja yang bertugas atau sesiapa yang di percayai (yang bukan salah satu calon wakil atau pengawas) boleh beri pertolon-
gan jika tidak berkemampuan dan tidak boleh buat undian sendiri. Pengundi di minta supaya menghubungi ofis Konsel untuk
mengurus supaya boleh buat lawatan rumah untuk mengundi.

PENGIRAAN UNDIAN
Pengundi dan calon wakil di persilahkan untuk hadir menyaksikan pengiraan undian selepas jam 6.00 soreh pada hari Sabtu,
17hb October 2015 di Home Island Community Resource Centre (IOGTA). Untuk undian ini jugak Department Local Govern-
ment and Communities juga mengadakan pengiraan undian secara elektronik untuk Konsel Cocos (Keeling) Island di 10th Floor
140 William Street, Perth

PENTANYAAN
Sebelom Hari Mengundi: Aaron Bowman atau Ibrahim Macrae 9162 6649

Di Hari Mengundi: (Home Island) Aaron Bowman or Ibrahim Macrae (West Island) Aaron Bowman

Aaron Bowman, Returning Officer

Printed: Thursday 17th September 2015 Page 6

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

Changes to Motor Vehicle Registry Opening Times

Home Island & West Island

The shire has had a number of requests to alter the operating hours of the Motor Vehicle Registry service on Home Island and
West Island. Taking into consideration the feedback we have received the Shire would like to advise the new hours for the Motor
Vehicle Registry Service starting from the 1st of October 2015:

Home Island: Tuesday 7:00am – 3:30pm

 Wednesday 7:00am – 3:30pm

 Thursday 7:00am – 3:30pm

West Island: Tuesday 11:30am – 3:30pm

 Thursday 11:30am – 3:30pm

Joanne Soderlund

Deputy Chief Executive Officer
Perubahan kepada Masa Pembukaan Pendaftaran Kenderaan Motor

Home Island & West Island

Konsel telah mendapat beberapa permintaan untuk mengubah waktu operasi Pendaftaran Kenderaan Motor di Home Island dan
West Island. Dengan mengambil kira pandangan yang kami terima Konsel ingin menasihatkan waktu baru bagi Pendaftaran
Motor Service bermula dari 1 Oktober 2015:

Home Island: Selasa 7:00pagi – 3:30petang

 Rebo 7:00pagi – 3:30petang

 Khamis 7:00pagi – 3:30petang

West Island: Selasa 11:30pagi – 3:30petang

 Khamis 11:30pagi – 3:30petang

Joanne Soderlund
Deputy Chief Executive Officer

ROAD CLOSURE NOTICE

William Keeling Crescent will be closed between 8am and 11am on Friday 25th September to allow for the removal
of a number of trees on the coastline that are vulnerable due to Coastal Erosion.

NOTIS PENUTUPAN JALAN

Jalan William Keeling Crescent akan ditutup dari jam 08:00 sampai jam11:00 pagi pada hari Jumaat 25 September
untuk membolehkan penyingkiran beberapa pokok di persisiran pinggir laut yang terdedah disebabkan oleh
Kerusakan Pinggir Laut .

Printed: Thursday 17th September 2015 Page 7

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

TENDER 01-15/16

SALE OF SURPLUS ELECTRIC VEHICLE

The Shire invites tenders for the purchase of the following surplus Electric Vehicles on an ”as is where is” basis:-

Five (5) Ezy-Go Electric Vehicles

 CI229 – 2006 White EzyGo with Alloy Tray C833 – 2006 Green EzyGo with Tippy Tray

 CI009 – 2006 White EzyGo with Alloy Tray C938 – 2009 White EzyGo with Alloy Tray

 C909 – 2008 White EzyGo

These vehicles has been operated on Home Island. For further information relating to the condition of the vehicles and
inspection, please contact the Manager of Works, Ian Evans on 91 62 6649 during office hours.

Tenders are to indicate the vehicle(s) they wish to purchase, which is identified by registration number, and the amount to be
offered.

The tender will close on Monday 12 October 2015 4.00pm at the Home Island Shire office and notification of successful tender
by 30 October 2015. Tenders shall be in a sealed envelope only and marked:

TENDER 01-15/16 Surplus Vehicles

Attention: Chief Executive Officer

Shire of Cocos (Keeling) Islands

Canvassing of Councillors will disqualify any tender.

Aaron Bowman

Chief Executive Officer

Printed: Thursday 17th September 2015 Page 8

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

TENDER 01-15/16

JUALAN KERETA LETRIK

Konsel menjemput tender untuk membeli kereta letrik bekas yang berikut dalam “keadaan di mana dan apa ada nya”:-

Lima (5) Ezy-Go Kereta Letrik

 CI229 – 2006 EzyGo Putih dengan Tray Alloy C833 – 2006 EzyGo Iju dengan Tippy Tray

 CI009 – 2006 EzyGo Putih dengan Alloy Tray C938 – 2009 EzyGo Putih dengan Alloy Tray

 C909 – 2008 EzyGo Putih dengan tray angkat barang.

Tender di tutup pada hari Senin 12hb October 2015 pada jam 4.00 petang di ofis Konsel Home Island dan tender yang berhasil
akan di umumkan pada 30hb October 2015. Tender mesti dalam surat envelop dan kirim kepada:

TENDER 01-15/16 Surplus Vehicles

Attention: Chief Executive Officer

Shire of Cocos (Keeling) Islands

Tender secara merayu pada Memba Konsel tidak akan di terima.

Aaron Bowman

Chief Executive Officer

Printed: Thursday 17th September 2015 Page 9

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

M
O
N

T
U
E

W
E
D

T
H
U
R

F
R
I

S
A
T

S
U
N

2
8

Y
O
G
A

H
I
C
y
c
lo
n
e
 S
h
e
lt
e
r

O
v
e
r
1
2
 y
e
a
r
o
ld
s

8
.0
0
a
m
 -
 9
.0
0
a
m

C
U
S
H
IO
N
 M
A
K
IN
G

Y
e
a
r
5
 u
p
w
a
rd
s

H
I
P
la
y
g
ro
u
p

1
2
.0
0
p
m
 -
 2
.1
5
p
m

B
ri
n
g
 a
lo
n
g
 a
n
y

lo
o
se
 m
a
te
ri
a
l
y
o
u

m
a
y
 h
a
v
e
 l
a
y
in
g

a
ro
u
n
d
 i
n
 t
h
e
 h
o
u
se

to
 c
re
a
te
 i
n
to
 y
o
u
r

v
e
ry
 o
w
n
 c
u
sh
io
n
.

M
IX
E
D
 M
A
R
T
IA
L

A
R
T
S

W
e
st
 I
sl
a
n
d
 S
c
h
o
o
l

3
.3
0
p
m
—
4
.1
5
p
m

(3
-7
 y
e
a
r
o
ld
s)

4
.1
5
p
m
 -
 5
.0
0
p
m

(O
v
e
r
7
 y
e
a
r
o
ld
s)

2
9

S
A
IL
IN
G

H
I
K
a
m
p
o
n
g
 A
ta
s

A
L
L
 A
G
E
S

8
.0
0
a
m
 B
o
y
s

9
.3
0
a
m
 G
ir
ls

T
R
A
D
IT
IO
N
A
L
 C
O
O
K
-

IN
G

H
I
C
y
c
lo
n
e
 S
h
e
lt
e
r

A
L
L
 A
G
E
S

8
.0
0
a
m
 -
 1
0
.0
0
a
m

L
e
a
rn
 h
o
w
 t
o
 c
o
o
k

m
o
u
th
 w
a
te
ri
n
g

c
h
ic
k
e
n
 c
u
rr
y
 a
n
d

ro
ti
 p
ra
th
a
.

M
IX
E
D
 M
A
R
T
IA
L

A
R
T
S

H
o
m
e
 I
sl
a
n
d
 S
c
h
o
o
l

1
.0
0
p
m
—
3
.0
0
p
m

M
e
g
a
 S
e
ss
io
n

A
L
L
 W

E
L
C
O
M
E

3
0

F
IS
H
 D
E
S
IG
N

W
O
R
K
S
H
O
P

A
L
L
 A
G
E
S

W
e
st
 I
sl
a
n
d
 C
R
C

8
.3
0
a
m
—
1
0
a
m

S
A
IL
IN
G

H
I
K
a
m
p
o
n
g
 A
ta
s

A
L
L
 A
G
E
S

B
o
y
s
8
.0
0
a
m

G
ir
ls
 9
.3
0
a
m

F
O
O
T
B
A
L
L

A
L
L
 A
G
E
S

A
sh
 J
a
m
e
s

W
e
st
 I
sl
a
n
d
 O
v
a
l

4
.0
0
p
m
—
5
.0
0
p
m

0
1

S
A
IL
IN
G

H
I
K
a
m
p
o
n
g
 A
ta
s

Y
O
U
T
H
 G
R
O
U
P
 B
O
Y
S

F
ro
m
 8
.0
0
a
m

M
A
K
E
 Y
O
U
R
 O
W
N

B
A
L
L
O
O
N
 B
O
W
L

A
L
L
 A
G
E
S

H
I
Y
o
u
th
 C
e
n
tr
e

8
.0
0
a
m
—
1
0
.0
0
a
m

M
IX
E
D
 T
E
E
 B
A
L
L

H
o
m
e
 I
sl
a
n
d
 O
v
a
l

A
L
L
 A
G
E
S

F
ro
m
 1
.0
0
p
m

0
2

L
E
A
R
N
 F
R
O
M
 T
H
E

M
A
S
T
E
R
S
—

T
R
A
D
IT
IO
N
A
L
 B
A
S
K
E
T

W
E
A
V
IN
G

A
L
L
 A
G
E
S

N
e
k
 N
e
n
g
 &
 J
o
b
 S
e
e
k
-

e
rs

L
e
a
rn
 h
o
w
 t
o
 m
a
st
e
r

o
ld
 s
ty
le
 b
a
sk
e
t
w
e
a
v
-

in
g
 w
it
h
 t
h
e
 l
o
c
a
l
e
x
-

p
e
rt
s.

H
I
P
o
n
d
o
k
 I
n
d
a
h

8
.0
0
a
m
 -
 9
.0
0
a
m

O
R
G
A
N
IC
 C
O
O
K
IN
G

A
L
L
 A
G
E
S

L
e
a
rn
 h
o
w
 e
a
sy
 i
t
is
 t
o

c
o
o
k
 w
it
h
 r
a
w

in
g
re
d
ie
n
ts
!

9
.0
0
a
m
 -
 1
0
.3
0
a
m

0
3

C
A
N
O
E
IN
G

Y
e
a
r
5
 u
p
w
a
rd
s

H
I
P
o
n
d
o
k
 N
e
k

J
a
m
il

J
o
in
 i
n
 a
 f
u
n
 d
a
y

o
u
t
o
n
 t
h
e
 c
a
n
o
e
s.

P
le
a
se
 w
e
a
r
a
 h
a
t
&

re
m
e
m
b
e
r
to

sl
ip
,

sl
o
p
,
sl
a
p
!

F
ro
m
 9
.0
0
a
m

V
O
L
L
E
Y
B
A
L
L

O
zz
ie
 M
a
c
ra
e

Y
O
U
T
H
 G
R
O
U
P

H
I
V
o
ll
e
y
b
a
ll
 C
o
u
rt

G
a
m
e
 w
il
l
st
a
rt
 a
t

4
.0
0
p
m
 s
h
a
rp
!

0
4

S
A
IL
IN
G

W
I
Y
a
c
h
t
C
lu
b

A
L
L
 A
G
E
S

F
ro
m
 8
.3
0
a
m

Printed: Thursday 17th September 2015 Page 10

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

Laugh Ketawa

Clean Bersih

Beautiful Cantik

Garden Kebon

Tomorrow Besok

South Selatan

Cocos Malay Words

Did you know a lobsters blood is
colourless but when exposed to

oxygen it turns blue?

Did you know the longest recorded
flight of a chicken was 13 seconds?

Did you know if you try to say the
alphabet without moving your lips
or tongue every letter will sound the

same?

Did you know cats spend 66% of
their life asleep

Did You Know???

TOUR BOOKINGS

The Visitor Centre is your one stop shop for all the awesome tours
on the islands. Canoe safari, glass bottom boat, bird watching,
fishing, snorkeling, sight seeing and cultural tours. Our friendly, knowledgeable staff can assist you in
planning an exciting itinerary for visitors looking to explore our amazing atoll. Let us do the hard work for
you and book any tours you are interested in, to ensure a
relaxing, breathtaking holiday without any stress.

GIFT SHOP SALE

The Visitor Centre SALE finishes on the 30th September. Come in now to make the most of the reduced
prices. Cool Coconut jewellery is now 50% off, Craft Studio chair hammocks now 30% off, Havaiana
accessories (excludes thongs) 20% off and a selection of other items are reduced by up to 50%. Come in
and have a look and take the opportunity to stock up your birthday gift cupboard or be nice and early for
Christmas

WORLD ARC YACHT RALLY

The Cocos Keeling Islands will be host to the World Arc Yacht Rally participants from 19th to the 28th
September. Yachts will be arriving at their own leisure, spending a few days enjoying our beautiful islands
before the commencement of the next leg of the rally on Monday 28th September. Thank you to Cocos
Village Bungalows and Shamroks Supermarket for their support so far in welcoming the rally participants
to the islands.

Printed: Thursday 17th September 2015 Page 11

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

Register a beach for a clean up any
time over on October 10th and 11th

2015.

OCTOBER 10 - 11

Australian
West

Beach

Clean Up

Get involved in the
11th annual West
Australian Beach

Clean Up

Many hands make light work

To get involved in the WA Beach Clean Up contact:

e: renee@tangaroablue.org m: 0437 511 620

Collect clean

Collect clean

Collect clean

Collect clean
up bags from

up bags from

up bags from

up bags from
the CRC
the CRC
the CRC
the CRC

The dark bird is a young Asian Koel and has been seen around town on West Isl for two weeks. It has been behind Buffet
Close making loud GEEK noises. This bird should find it’s way to Home Isl and raid the banana gardens. It will stay until it
is adult then migrate North to breed. The Yellow bird is the first of the Wagtails for this migrating season and will fly on to
Australia , There will be many of these Wagtails over the next month and they will again return flying North in May.

Geof’s Bird’s Nest

Printed: Thursday 17th September 2015 Page 12

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

Printed: Thursday 17th September 2015 Page 13

Cocos (Keeling) Islands News (cont’d) Berita Pulu Cocos (Keeling) (seterusnya)

ANNUAL SCHOOL FETE/AUCTION

Every year, the Cocos Islands District High School hosts its Fete/Auction. This year, the school’s Fete/Auction will be held on
the 25th October 2015. The Auction will commence at 10.30am with the following Ferry Services very generously donated by
the Cocos Co-op:

The support of the broader Cocos (Keeling) Islands community is vital in ensuring a successful day, both in terms of our fund-
raising efforts and in terms of an exciting and rewarding day for the families and community members that attend. In this chal-
lenging economic climate, it is more important than ever to focus on a sense of community.

The school Fete/Auction is the single most important fundraiser that the P&C undertakes. The P&C deliver very real benefits
to the children in our school. Examples of P&C funded activities include but are not limited to:

• The year 10’s experiential school camp to Perth;

• The year 9’s educational camp to Christmas Island;

• The year 5& 6 educational camp to Perth;

• Swimming Program;

• Subsidized school uniforms; and

Other school programs and projects throughout the year.

The P&C would greatly appreciate any kind of support you can provide including donation of items for auction or monetary
donation.

2015 Fete/Auction Payment Policy

The payment policy introduced in 2014 was a great success and will continue. Payment will be required prior to collection of
items won at the auction. To facilitate this, the P&C requests that you bring cash or cheque to pay on the day. Where you are
unable to do this payment can be arranged through the school office on each of Home or West Islands or a bank transfer can
be done for large amounts. No individual or group will be permitted to take their item until full payment is received. Unfortu-
nately there remains a small number of people who have outstanding debts from the 2013 auction. Anyone with an outstand-
ing debt from the 2013 Auction will not be eligible to bid unless their debt is cleared in full prior to the auction. Please remem-
ber when you commit to buy you are entering into a contract to purchase and the school community is relying on monies
raised to support core activities.

Donations

Donations of goods, in date food stuffs and other items for auction are welcome now! Donations will be accepted as per previ-
ous years to the school office on either Home or West Island in advance of the Fete/Auction.

Fete Stalls

All the usual food stalls and a range of activities will be available on the day so get ready to come on down and support your
school community. We look forward to seeing you there!

The P&C Committee

Cocos Islands District High SchoolCocos Islands District High SchoolCocos Islands District High SchoolCocos Islands District High School

Parents and Citizens AssociationParents and Citizens AssociationParents and Citizens AssociationParents and Citizens Association

Printed: Thursday 17th September 2015 Page 14

Top 5 Household
Chemicals to Avoid

1. Chlorine bleach is
commonly used to treat
drinking water, sanitize
swimming pools and to
whiten laundry, and is a
strong eye, skin, and
respiratory irritant. Mixing
chlorine bleach with other
cleaners like ammonia can
release dangerous chlorine
gas. Exposure to chlorine
gas can cause coughing,
shortness of breath, chest
pain, nausea, or other
symptoms.

2. Ammonia is often
included in glass cleaners
and other hard-surface
cleaners, and can be
irritating to the skin, eyes,
throat, and lungs. Ammonia
can burn your skin, and can
damage your eyes (including
blindness) upon contact.

3. Triclosan and
Triclocarban are commonly
added to household cleaning
products such as hand soap
and dish soap as well as a
broad range of other
products from toothpaste to
socks. These chemicals are
persistent in the
environment, and are linked
to hormone imbalance, and
potential increased risk of
breast cancer.

4. Ammonium quaternary
compounds (“quats”) are
found in household cleaning
products like disinfectant
sprays and toilet cleaners,
and some have been
identified as a known inducer
of occupational asthma.
Certain quats have also been
linked to decreased fertility
and birth defects in mice.

5. Nano-silver can be
incorporated into textiles,
plastics, soaps, packaging,
and other materials, giving
each the natural antibacterial
property of silver metal.
Nano-silver particles can
penetrate deep into your
body and have been shown
to be toxic to the liver and
brain.

Green Living Tips

More tips in next edition...

Public No�ces No�s-no�s Umum

Printed: Thursday 17th September 2015 Page 15

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

About Wills – article number II

This is another in a series of very short articles about legal issues that may interest people. The articles are not meant to be legal advice for individual
situations and you should always obtain individual legal advice. This is the second article about wills. You should read this article together with the
first article and then read the third article.

How can I make a will?

You can draft your own will. This is not recommended because you may forget something important. Newsagents often have will forms, which do not
have instructions with them, but do contain the important clauses. Post offices often have will kits which have instructions in them as well as the form
for the will. You should not use either a form or kit unless you are sure that you are able to do your will competently.

Lawyers can also draft your will for you. It is often better to get a lawyer to do it for you and it is not necessarily very expensive. If your will is very
simple, it may be possible to get it done by a private lawyer for $200 - $300 or so. If it is more complicated, the costs will rise. If you are in a union you
may be able to access free or reduced cost legal assistance for this.

If your will is complicated, or your estate large, or you have property overseas, or you have a complicated family situation (such as children from more
than one marriage), or you have trusts or companies or a business partnership, it is recommended that you have a lawyer do your will for you.

If you do not intend to leave anything for someone in the categories of people mentioned below who can challenge your will on the basis that you
have not left adequate financial provision for them, it is also often important to get a lawyer to draft it for you to try to avoid challenges to your will.

Can my will be challenged?

Yes, in certain circumstances. It can be challenged:

• if it is said that you were unsound of mind when you made it (so you did not know what you were doing).

• if it is said that you were forced to make it in a certain way (duress) or someone influenced you too much when you were making it (undue influ-
ence); and/or

• as not being validly (properly) made and therefore not a will at all.

There is also an Act, called the Inheritance (Family and Dependants Provision) Act 1972 (WA)(CI) which allows certain categories of people to apply
to the Western Australian Supreme Court to ask that your will be altered on the basis that it is unfair. This is on the basis that you have not left ade-
quate financial provision for them in your will. The Supreme Court will not alter your will lightly, but will consider a range of factors.

The categories of people who can apply to have your will altered are:

1. Children.

2. Your spouse or current de facto spouse.

3. Your spouse or former spouse receiving maintenance.

4. A grandchild who you are supporting or whose parent has died before you and who is living with you at the time of your death.

5. A parent.

6. Certain categories of stepchildren.

You should get legal advice if you intend to not leave anything for someone in these categories of people.

Can I change my will?

Yes and as many times as you wish. Although it is possible to alter your will by way of something called a codicil, it is best to simply make a new will
when you want to change your will. This is because codicils can sometimes cause problems.

Where should I keep my will?

It should be kept somewhere safe such as a bank or with your lawyer. The Public Trustee has a free will bank. It is really important that your execu-
tor/s knows where your will is. Your executor is the person named in your will to carry out your wishes after you die. They organise to collect your
assets, pay the debts and distribute the property as set out in your will.

Should I review my will from time to time?

Yes. This is to make sure that it still reflects your wishes. You should also review it when there are major changes in your life (and remember that
marriage and divorce automatically revoke your will unless it is clear in your will that that is not your intention).

In the third and final wills article, we will talk about the usual or necessary clauses in a will. In the first article we
talked about what a will is, when you can make a will, what happens if you do not make a will, the effect of mar-
riage and divorce on a will and the legal requirements for making a valid will. It is recommended you read all
three articles.

Annie Gray
Legal Aid WA

Printed: Thursday 17th September 2015 Page 16

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

Tentang Wasiat – Majalah nomor II

Ini satu lagi daripada berberapa majalah-mejalah pendek tentang perkara-perkara undang-undang yang mungkin ada yang berminat. Majalah ini
bukan untuk digunakan sebagai nasihat legal untuk keadaan seseorang dan kamu mesti pendapatkan nasihat legal oleh orang tersendiri dan selalu
dapatkan nasihat menurut undang-undang. Ini adalah majalah yang kedua tentang warisan. You should read this article together with the first article
and then read the third article.

Bagaimana saya boleh buat wasiat?

Kamu boleh menyiapkan wasiat kamu sendiri. Ini tidak dinasihati bersebabkan ada perkara yang penting yang munkin kamu lupa. Newsagents
kadangkali ada formnya, yang biasanya tidak mempunyai aturcaranya, tetapi mengandungi bahgian-bahgian undang-undang penting. Post Office
biasanya ada buku wasiat yang mempunyai atarcara dalamnya termasuk form untuk wasiat itu. Tidak dinasihati untuk menggunakan kedua-dua form
ini jika kamu rasa tidak yakin dengan kepandaian sendiri untuk mengisinya.

Lawyer-lawyer juga boleh menyiapkan wasiat untuk kamu. Biasanya lebih baik untuk menggunakan lawyer untuk mempersiapkannya untuk kamu dan
tidak selalu mahal. Kalau wasiat kamu ringkas, ada kemungkinan yang boleh disiapkan oleh lawyer peribadi untuk kira-kira $200-$300. Kalau lebih
sulit wasiatnya, ongkosnya mungkin akan menambah. Kalau kamu dalam union kamu mungkin boleh mendapati secara percuma atau mendapatkan
kekurangan daripada bantuan legal.

Kalau wasiat kamu sulit, atau harta kamu besar, atau kamu mempunyai harta luar negeri, atau mempunyai keadaan keluarga yang sulit (seperti
mempunyai anak daripada lebih dari satu perkahwinan), atau kamu mempunyai ‘trusts’ atau kompani-kompani atau perhubungan bisnis, dinasihati
yang kamu menggunakan lawyer untuk menyiapkan wasiat untuk kamu.

Kalau kamu tidak berniat untuk meninggalkan sesuatu untuk seseorang didalam bahgian yang tersebut dibawa yang boleh menantang wasiat kamu
kerena kamu tidak meninggalkan keuwangan yang cukup untuk penjagaan mereka, biasanya penting untuk menggunakan lawyer untuk
menyiapkannya untuk coba mengelakkan penantangan terhadap wasiat kamu.

Apa boleh wasiat saya ditantang?

Iya, dalam keadaan yang tertentu. Ia boleh ditantang:

• jika terbilang yang kamu dalam keadaan yang tidak sehat dalam cara pemikiran bila kamu membuat wasiat (jadi kalau kamu tidak tahu apa yang
kamu buat).

• jika terbilang yang kamu dipaksa untuk membuatnya dalam cara tertpaksa atau ada orang yang menguasai kamu dengan berlebihan bila kamu
menyiapkannya (pengaruh yang tak semestinya); dan/atau

• bila tidak sah (tepat) dibuat dan oleh kerana itu bukan wasiat samasekali.

Ada juga Akta, dipanggil Inheritance (Family and Dependants Provision) Act 1972 (WA)(CI) yang mengizinkan berberapa bahgian orang untuk
meminta kepada Western Australian Supreme Court untuk bertanya untuk wasiat kamu ditukar bersebabkan ianya tak adil Ini bedasarkan yang kamu
tidak meninggalkan penjagaan keuwangan tidak cukup untuk mereka dalam wasiat kamu. Supreme Court tidak akan menukar wasiat kamu dengan
ringan, tetapi akan pertimbangkan berbagai perkara-perkara.

Bahgian-bahgian orang yang boleh apply untuk menukar wasiat kamu adalah:

1. Anak-anak kamu.

2. Suami/isteri kamu atau tunangan.

3. Suami/isteri atau suami/isteri dahulu yang menerima jagaan.

4. Cucuk yang kamu menjaga atau yang orang tuanya telah meninggal sebelom kamu dan yang tinggal dengan kamu dimasa yang kamu
meninggal.

5. Seorang ibu/bapak.

6. Bahgian anak angkat yang tertentu.

Kamu seharusnya mendapatkan nasihat segi undang-undang jika kamu berniat untuk tidak meninggalkan apapa untuk seseorang dalam bahgian ini.

Apa boleh saya tukar wasiat saya?

Iya dan berkali saja yang kamu mau. Walaupun boleh ditukar wasiat kamu secara sesuatu yang dipanggil ‘codicil’, lebih baik untuk membuat wasiat
yang baru bila kamu mau menukar wasiat kamu. Ini bersebabkan ‘codicils’ kadangkali menyebabkan masaalah.

Dimana harus saya simpan wasiat saya?

Seharusnya wasiat disimpan ditempat yang selamat seperti bank atau dengan lawyer kamu. Public Trustee mempunyai bank wasiat tanpa bayaran.
Wali untuk kamu penting untuk mengetahui dimana wasiat kamu disimpan. Wali untuk kamu adalah orang yang kamu namakan dalam wasiat kamu
untuk menjalankan permintaan kamu setelah kamu meninggal. Mereka mengurusi untuk mengumpulkan hak/harta kamu, membayar hutang dan
membagi harta kamu sebagaimana telah diterangkan dalam wasiat kamu.

Haruskah saya mengulasi wasiat saya dari masa kesemasa?

Iya. Ini untuk memastikan yang ia masih kemauhan kamu. Kamu juga harus memeriksanya bila ada petukaran yang besar dalam kehidupan kamu
(dan ingat yang perkahwinan dan ceraian dengan secara langsung membatalkan wasiat kamu kecuali ia terang
dalam wasiat kamu yang itu bukan keniatan kamu).

Dalam majalah wasiat ketiga dan terakhir, kami akan bicarakan tentang bahgian biasa dan yang perlu dalam
wasiat. Dalam majalah pertama kami bincangkan apa itu wasiat, bila kamu boleh membuat wasiat, apa terjadi bila
kamu tidak membuat wasiat, hasil perkahwinan dan ceraian terhadap wasiat dan keperluan menurut undang-
undang untuk mengsahkan wasiat. Dinasihati untuk kamu membaca semua majalah yang tiga ini.

Annie Gray
Legal Aid WA

Printed: Thursday 17th September 2015 Page 17

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

RECYCLE YOUR PRINTER CARTRIDGES
You can now deposit your used printer cartridges into the new recycle box at IOGTA’s offices and be confident
that you’re keeping them out of landfill. Instead, they will be returned to the mainland and turned into innovative,
quality products made with the materials recovered during printer cartridge recycling. Items include Enviroliner
felt-tip pens, rulers and an exciting new product call eWood which is naturally resistant to rot, insect damage,
moisture and UV and can be used to replace concrete, steel, brick or fibreglass!

Close the Loop is an Australian owned resource recovery and recycling company with a global
reputation for providing creative end of life product management services. For more information or
to order their products, take a look at their website http://www.closetheloop.com.au/

To date, Close the Loop have kept over 30 million cartridges out of landfill and with the assistance
of Cocos (Keeling) Islanders, this number can only grow.

 UPCOMING COURSES
Course and Trainer Duration Costings

IOGTA – Jan Young

Provide First Aid 12th October $ 199 per person

Great Southern Institute of Technology

Asbestos Removal 19th October To Be Advised

Conduct Hydraulic Excavator Operations 20th – 21st October To Be Advised

Conduct Backhoe/Loader Operations 22nd – 23rd October To Be Advised

SEEKING EXPRESSIONS OF INTEREST
Course and Trainer Proposed Date Costings

Mobile Mouse

Microsoft Excel (Basic, Intermediate or Advanced) $299 per person

Microsoft Word (Basic, Intermediate or Advanced) $299 per person

Microsoft Outlook or Outlook Time Management $299 per person

Microsoft Publisher $299 per person

Register by 2nd October 2015 November

IOGTA – Jan Young

Provide First Aid November/December From $99 per person

CPR only, 1 day refresher or 2 day full courses can be scheduled.

Is there a course you are interested in that isn’t listed here? Contact Daniel Becker on 9164 7220 ext.: 205 or email
info@iogta.wa.edu.au to discuss your training needs.

More	than	just	training…	

PO Box 105 Office 6, 225 Jalan Bunga Mawar Cocos (Keeling) Islands Indian Ocean 6799

T: 08 9162 6776 | F: 08 9162 6775 | W: www.iogta.wa.edu.au | E: info@iogta.wa.edu.au

Printed: Thursday 17th September 2015 Page 18

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

Choosing a charity – things to think about

It’s not unusual to hear that the residents of CKI have gathered together to raise funds to support a very good cause - things like
Australia’s Biggest Morning Tea or raising money to help if there’s been a natural disaster somewhere around the world. Perhaps
some of you have thought about donating to the Syrian refugee crisis or some another cause recently? If you have, make sure
your money actually reaches the people who need it by only donating to established and registered charities.

If you intend to set up a fundraising campaign in CKI, no matter how big or small, remember you must either get a licence from
Consumer Protection or obtain the approval of an existing licence-holder, such as a Rotary Club, to operate under their umbrella.
Even if you decide to hold a charity event, like a sausage sizzle or morning tea, on behalf of an already licensed charity, you
should get the permission of that charity first.

In WA all charities must be licensed. Check www.commerce.wa.gov.au/charities to see if your selected charity has a licence, and
to find their registered contact details. If you can’t find your charity there check the national regulator site – the Australian
Charities and Not-for-profits Commission (ACNC) at www.acnc.gov.au/findacharity . Charities must be registered with the ACNC
to offer donors a tax deduction.

Make every dollar you donate count by only donating to charities with a track-record of helping people in the specific area you’re
interested in supporting. For charities working in war-torn countries visit the Australian Council for International Development
(ACFID) who have been assisting refugees from Syria for a long time. See the ACFID website www.acfid.asn.au for a list of
appeals and detailed information regarding how aid agencies are helping.

Rather than sending goods to remote overseas locations, which can be expensive, complicated and the items might end up in
the wrong hands, send a cash donation through an established charity. Major organisations usually have a secure payment
system on their websites.

When it comes to out-of-the-blue approaches made over the phone, via email or social media seeking charitable donations be
very, very careful. Always double-check that you’re talking to a legitimate charity collector before handing over your credit card
number or carrying out a bank transfer. Sadly scammers are particularly active when there’s a crisis. Remember you can
always say no over the phone, or ignore the email or social media request, and instead head to an established charity’s website
to donate directly.

For more information on charity collection visit www.commerce.wa.gov.au/charities, get a guidance pack, call 1300 30 40 54 or
email joan.susinetti@commerce.wa.gov.au .

Printed: Thursday 17th September 2015 Page 19

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

Memilih amal - perkara yang perlu difikirkan

Bukan nya perkara mustahil bila kita dengar penduduk Pulu Cocos berkumpul mengumpul dana untuk menyokong tujuan yang
baik seperti Australia’s Biggest Morning Tea atau mengumpul duit untuk membantu sekiranya terjadi bencana alam di suatu
tempat di seluruh dunia. Mungkin juga anda pernah berfikir untuk menderma pada krisis pelarian di Syria atau sesuatu sebaik lain
baru-baru ini? Jika pernah, pastikan duit bantuan anda sampai pada orang yang memerlukan nya dan hanya menderma pada
badan amal yang di tubuhkan dan berdaftar.

Jika anda berniat untuk menubuhkan satu kempen mengumpul dana di Pulu Cocos, tidak kira betapa besar atau kecil, ingat anda
mesti sama ada mendapatkan lesen daripada Perlindungan Pengguna atau mendapatkan kelulusan lesen pemegang yang sedia
ada, seperti Club Rotary, beroperasi di bawah payung mereka. Walaupun anda membuat keputusan untuk mengadakan acara
amal , seperti bakar-bakar sosej atau minum pagi, bagi pihak suatu amal sudah berlesen, anda perlu mendapatkan kebenaran
daripada badan amal yang pertama.

Dalam WA semua amal mesti dilesenkan. Preksa www.commerce.wa.gov.au/charities untuk melihat apakah amal yang anda pilih
mempunyai lesen, dan untuk mencari keterangan hubungan berdaftar mereka. Jika anda tidak dapat mencari amal anda di sana
preksa tapak pengawal selia negara - Charities Australia dan KommissenTidak -untuk- keuntungan (ACNC) pada
www.acnc.gov.au/findacharity . Amal mesti mendaftar dengan ACNC untuk menawarkan penderma potongan cukai.

Membuat setiap dolar yang anda menderma kiraan dengan hanya menderma kepada badan amal dengan trek rekod untuk
membantu penduduk di kawasan tertentu yang anda berminat untuk sokongan. Bagi badan amal yang bekerja di negara-negara
yang dilanda perang melawat Majlis Australia bagi Pembangunan Antarabangsa (ACFID) yang telah membantu pelarian dari
Syria untuk masa yang lama . Lihat laman web ACFID www.acfid.asn.au untuk list rayuan dan maklumat terperinci mengenai
bagaimana agensi bantuan membantu.

Daripada menghantar barang-barang ketempat luar negara jauh, yang boleh mahal, susah dan perkara-perkara yang mungkin
berakhir di tangan yang salah , menghantar sumbangan wang tunai melalui amal ditubuhkan. Organisasi utama biasanya
mempunyai sistem pembayaran yang selamat di laman web mereka .

Apabila ia datang kepada media keluar secara tiba-tiba pendekatan dibuat melalui telefon, melalui e-mel atau sosial mencari
sumbangan amal menjadi sangat lah berhati-hati. Sentiasa periksa bahawa anda sedang bercakap dengan pengumpul amal
yang sah sebelum menyerahkan nombor kad kredit anda atau menjalankan pemindahan bank. Penipu malangnya amat aktif
apabila ada krisis. Ingat anda sentiasa boleh mengatakan tidak mau melalui telefon, atau ambil perduli permintaan e-mel atau
media sosial , dan sebaik baik nya pergi ke laman web sebuah badan amal yang ditubuhkan untuk menderma secara langsung.

Untuk maklumat lanjut mengenai koleksi amal lawatan www.commerce.wa.gov.au/charities , mendapatkan pek panduan, hubungi
1300 30 40 54 atau joan.susinetti@commerce.wa.gov.au e-mel.

Printed: Thursday 17th September 2015 Page 20

Public No�ces (cont’d) No�s-no�s Umum (seterusnya)

SUKA DUKA SUKA DUKA SUKA DUKA SUKA DUKA –––– HOME ISLAND CRAFTHOME ISLAND CRAFTHOME ISLAND CRAFTHOME ISLAND CRAFT

PURPOSES OF THE GROUP: To strengthen the status of the Aged Group in the society, Empower all Aged Group to make

differences for themselves, Avoid depression and isolation and Encourage leadership.

SENIORS GROUP FOOD NIGHT SENIORS GROUP FOOD NIGHT SENIORS GROUP FOOD NIGHT SENIORS GROUP FOOD NIGHT –––– SEPTEMBER, 25SEPTEMBER, 25SEPTEMBER, 25SEPTEMBER, 25
thththth 2015 AT THE WEST 2015 AT THE WEST 2015 AT THE WEST 2015 AT THE WEST

ISLAND CLUB, FROM 5.45PM UNTIL 8PM.ISLAND CLUB, FROM 5.45PM UNTIL 8PM.ISLAND CLUB, FROM 5.45PM UNTIL 8PM.ISLAND CLUB, FROM 5.45PM UNTIL 8PM.

“CHICKEN & THE LOT” (7 SATAY STICKE/CUCUMBER/RED ONIONS/GLUNTIOUS RICE & PEANUT SAUCE)

– PLUS DESSERT (2PCE KUE DADAR) $18.00

“PRATHA & THE LOT” (BREAD WITH CURRY CHICEN/CARROTS/POTATOES) – PLUS DESSERT

(FRUIT SALADS) $18.00

CHILLI MUSSELS WITH PASTA/GARLIC BREAD & PLUS DESSERT (SCONE WITH JAM) $18.00

GONGONG SATAYS $1.50 EACH

C/O PO Box 102, Home Island, Cocos Keeling Island. WA 6799 (Email: homeislandcraft@gmail.com)

THANK YOU FOR YOUR SUPPORT!

Registered No: A1011328F & ABN 30 431 585 051

Printed: Thursday 17th September 2015 Page 21

Tips on Maintaining a Healthy
Body

You need to make sure you look
after your body these days. Health
and fitness are such an essential
part of life. You’ve got to come up
with ways to maintain health and
fitness and develop an awesome
body.

Eat Well

Healthy eating is a vital part of
remaining fit and healthy. You need
to make sure you have a balanced
diet covering all the food groups.
Eat plenty of fruit and vegetables,
and avoid the junk food. Eating well
will help you to stay in shape as
well as giving your body valuable
nutrients.

Work Out

Of course, when it comes to health
and fitness you need to work out
regularly. This means taking the
time to get a gym regime going.
Alternatively you could take up
running or swimming. Ideally you
need to have a combination of
everything if you want a body to die
for. Make sure you have discipline
and commitment. It might be quite
difficult to keep motivated to work
out all the time. But you need to be
disciplined. Think about the end
results, and use those as
incentives.

Get Plenty of Rest

You might not think it, but getting
rest is imperative for health and
fitness. You see, your body needs
to rest and rejuvenate in order to
heal and improve. So you have to
make sure you get plenty of rest
each night. Aim for six to eight
hours of uninterrupted sleep each
time. This will leave you feeling
refreshed, rejuvenated and full of
energy. It will allow your body and
metabolism to work better. You’ll
also find your brain functions are
greatly improved too.

Makeover

Another step you could take would
be to get yourself a makeover and
is a fantastic way of making
yourself look and feel awesome.
You need to take pride in your
looks and your body, and a
makeover is a fine way to do this.
Try changing your hair, wearing
different makeup and getting your
nails done. You should also choose
a new wardrobe, one that
complements your new body.

It’s vital these days to look after
your body and mind. People place
a lot of emphasis these days
on looking good and staying
healthy. And it’s important that you
join in with this as much as you
can. Take steps to become more fit
and healthy and develop an
awesome body.

Healthy Living Tips

More tips in next edition...

Sports & Rec Review Berita Olahraga & Rekreasi

2015 Trade Winds Sailing

Program # 2 [Sept—Nov]

Day Date Time Age Vessel

Saturday 19 Sept TBC Youth T2

Tuesday 29 Sept 0800 Boys Bravo & T2

 0930 Girls Bravo & T2

Wednesday 30 Sept 0800 Boys Bravo & T2

 0930 Girls Bravo & T2

Thursday 1 Oct 0800 Youth T2

Sunday 4 Oct 0830 Mixed Bravo & T2

Tuesday 6 Oct 0800 Boys Bravo & T2

 0930 Girls Bravo & T2

Wednesday 7 Oct 0800 Boys Bravo & T2

 0930 Girls Bravo & T2

Thursday 8 Oct 1100 Youth T2

Island

Home

Home

Home

Home

Home

Home

West

Home

Home

Home

Home

Home

Saturday 10 Oct DI TBC Open T2

Saturday 24 Oct Home 1100 Open T2

Notes

DI Return

Training

Training

Training

Training

Boys

Training

Training

Training

Training

Training

Boys

Racing

Boys & Girls

Sunday 25 Oct Home 1100 Youth T2 Boys Racing

Saturday 7 Nov Home TBC Open T2 Boys & Girls

Sunday 8 Nov Home TBC Youth T2 Boys Racing

Sunday 22 Nov Home TBC Youth T2 Boys Racing

Saturday 21 Nov Home TBC Open T2 Boys & Girls

Notes
1. For insurance purposes, all participants must be paid members BEFORE the event. Please pay
membership fees to Nek Sofiya at the Post Office on West Island or Home Island. Annual members fees
are only $50 per family or $10 per child.
2. The program is subject to weather conditions, keep track of updates on the Jukong and Sailing Club
facebook page or the Cocos Water Sports webpage
3. This event is organised by the Jukong and Sailing Club sub committee consisting of the following
volunteers: Pak Azie (HI Coordinator), Tony Lacy
(WI Coordinator & Instructor), Zabidi Abdedin (Assistant Instructor) and Fikerie Balmut.
4. Please note as per standard Training Centre safety requirements ALL participants will be required to
wear a PFD and there will be a maximum of 6 vessels in the water for each session in addition to a mini-
mum of 1 instructor and 2 safety power boats.

Thank you to the following sponsors and organisations for their support and financial contribu-

tion for 2015.

Sponsors

Australia Post, Cocos Islands Visitor Centre, Cocos Tropical Foods, Freightshop, Golf Club World,
Home Island Trading, Kelapa Gading, Territory Courier Services, Oceania House, Winchello Electrical
Contractors

Corporate Race Day (ASDD)

IOGTA, Shire of Cocos Islands, Cocos Cooperative, IOT Health

Also a huge thankyou for all the members on Home Island and West Island. Memberships are

critical for ongoing insurance and operating expenses. For any information on training, vessel hire

or sailing trips around the islands, please contact Tony on cocoswatersports@gmail.com or call

9162 6799. Home Islanders please contact Pak Azie, Zabidi Abedin or a committee member.

The Cocos

Islands Jukong

 and Sailing

Club AGM will

be held at

IOGTA

on

Wednesday 30

September 2015

at 4.30pm.

Printed: Thursday 17th September 2015 Page 22

Crossword Solutions Crossword Solutions Crossword Solutions Crossword Solutions

How do I do it?

The object is to insert the numbers in the boxes to satisfy only one condition: each row, column and group of squares
enclosed by the bold lines must contain the digits 1 through 9 exactly once.

The rules for different size and shape puzzles are pretty much identical. The different size puzzles simply require a different
set of numbers.

Brainteaser Answer Brainteaser Answer Brainteaser Answer Brainteaser Answer
Crossword

ACROSS

1. Mosque prayer leaders
6. A ketch has two
11. 100 pounds (Abbr.)
14. Excessively intense
enthusiasm
15. Domed residence
16. Anger
17. Golfers' taps
18. Unnerve
19. Coffee container
20. Mob's male members?
23. Bruce and Buddy
24. They may be broken
in the military
25. Cogito, --- sum
27. Be imperfect
28. Deceive
29. Wryly amusing
30. Dickens' ''Barnaby ---''
32. Became a member
33. Serious suds stalker?
36. Rowed, as a stadium
37. Gets with effort
38. Angelic circles
39. By way of
40. ''Survivor'' network
43. Jannings or Gilels
44. Baseball and hockey
stats
47. Quayle's successor
48. Burger's berth?
51. To's counterpart
52. Bette's role in ''All
About Eve''
53. Friend of Henry and
June
54. It may be hot, cold or
thin
55. Kevin's role in ''The
Untouchables''
56. Library no-no
57. Turn state's evidence
58. Oracles
59. Jutlanders

DOWN

Sudoku Sta�on

Brainteaser Central!

This is a puzzle that will keep you thinking
for some time. You can see nine stars in the
attached picture. Your task is simple. You
have to connect all of them using just four

lines. Here is the catch, you have to do it in a
continuous flow which means you cant lift

your hand or that every next line must begin
where the first one ended.

How will you do it?

1. Spit the kabobs
2. Jack Dempsey, ''The
Manassa ---''
3. Tined headpiece
4. Gloves in Yogi Ber-
ra's closet
5. Miss America
accessory
6. Not a compact or
luxury car
7. One more time
8. Made a red-faced
exit
9. Ice-gripping tools
10. Barflies
11. Sightseer's guide
12. Cowboy specializing
in horses
13. Jack's inferior
21. Like ancient canyon
cliffs
22. Is worthy of
26. Like Mother
Hubbard
28. They have six faces
29. Reed or Summer
30. Throw over, as dice
31. Shelley's oft-used
preposition
32. Eminent legal
scholar
33. Rum-based
Jamaican liqueur
34. Chopper stop,
perhaps
35. Those at the
bottom of the economic
scale
36. Most common
English language word
40. Rocker Kurt
41. Whack aftermath
42. Feels, as a
presence
44. Balancing device
45. Treetop nest
46. Staying power
47. Birthplace of
Columbus
49. Brothers who sang
''You, You, You''
50. Cards dealt
51. Where the
successful go

Printed: Thursday 17th September 2015 Page 23

Do you have a Cocos Moment you would like to share?

Email your favourite photo to cocosislands@crc.net.au or drop into the Community Resource Centre.

A COCOS MOMENT

Birthdays & Anniversaries

Wish to send love ones special messages on their birthdays and anniversaries?

Drop in at the Cocos Islands Community Resource Centre or email communications@cocos.wa.gov.au

Pak Siti taking the rubbish out!

Printed: Thursday 17th September 2015 Page 24

Community Events Acara Masyarakat

Upcoming 2015 Community Events

The above events with further details are all advertised on the Cocos Islands CRC website. If you have a community event you would like to
advertise, please contact our office with your details. This is a FREE service for our Community.
Phone: 9162 7707 Email: cocosislands@crc.net.au Website: www.cocos.crc.net.au

Event Name Event Date Event Host

 Shire Council Meeting 23/09/2015 Shire of Cocos Islands

 Hari Raya Haji 24/09/2015 Public Holiday

 West Fest 27/09/2015 Cocos Club

 Scroungers - Footy Colours 01/10/2015 Cocos Islands Golf Club

 AFL Grand Final 03/10/2015 Cocos Club

 Corporate Golf Day 07/10/2015 Cocos Islands Golf Club

 Cocos Olympics 09 - 17/10/2015 Cocos Club

 Islamic New Year 14/10/2015 Public Holiday

 Toga Party 17/10/2015 Cocos Club

 Shire Council Meeting 21/10/2015 Shire of Cocos Islands

 Shire Council Meeting (Special Meeting) 28/10/2015 Shire of Cocos Islands

 International Beer Festival 30/10/2015 Cocos Club

 Melbourne Cup Calcutta 2/11/2015 Cocos Club

 Melbourne Cup 3/11/2015 Cocos Club

 Lagoon Swim Brief - Food Night 13/11/2015 Cocos Islands Golf Club / CKITA

 2015 Cocos Keeling Islands Lagoon Swim 14/11/2015 CKITA

 Shire Council Meeting 25/11/2015 Shire of Cocos Islands

 Kids Xmas/ Carol/ Farewell 13/12/2015 Cocos Club

 Shire Council Meeting 16/12/2015 Shire of Cocos Islands

 Hari Maulaud Nabi 24/12/2015 Public Holiday

 Christmas Day 25/12/2015 Public Holiday

 New Years Eve Party 31/12/2015 Cocos Club

 Seniors Food Night - Cocos Club 25/09/2015 Home Island Seniors

 School Auction and Fete 25/10/2015 P & C Association

Printed: Thursday 17th September 2015 Page 25

Thursday 1st Oct 2015Thursday 1st Oct 2015Thursday 1st Oct 2015Thursday 1st Oct 2015

1:00pm Tuesday 29th Oct 2015

The next edi�on of The Atoll will be produced on:

Edisi The Atoll selanjutnya akan dikeluarkan pada:

All items/materials must be received by:

Semua majalah mes� diterima sebelom:

Email:

communica
�ons@

cocos
.wa.g

ov.au

Telep
hone:

(08) 9
162 6

649

Conta
ct for

 The A
toll:

Moham
med Isa

 Minkom

Disclaimer

The views expressed in ar�cles in this newsle.er are not necessarily the views of the editors or other volunteers who work to produce The Atoll.

The editor has the right to withhold, edit or abbreviate items as considered necessary.

No responsibility is accepted for any statement of opinion, any error or omissions.

Have Your Say

Le.ers to the Editor will either be accepted or rejected by the Editor. Items need to be:

• Accurate and/or factual

• Not defamatory or inflammatory

• Iden�fied by author

Please take into considera�on our format when preparing your items/materials to make the most of the spaces

available.

The Atoll publica�on staffs reserves the right to edit the forma7ng of ar�cles submi.ed for publica�on.

Materials should preferably be electronically forwarded to: cocosislands@crc.net.au

To ensure a �mely distribu�on of the newsle.er, we request that all items/materials be forwarded before 1pm,

2 days prior to its distribu�on date.

Cocos Snapshots 2... Gambaran Cocos 2...

