

Cocos (Keeling) Islands

The Cocos (Keeling) Island comprises of 27 coral island forming two atolls, situate 2768km NW of Perth and 3685kh due West of Darwin, is a isolated speck in the India Ocean.

Contents Page Isi Kandungan

Advertais Translation Fees apply

Suku Kertas	
Half Page	\$25.00
Setengah Kertas	A THE
Full Page	\$50.00
Penuh Kertas	
You can subscribe electronically by	

Quarter Page \$10.00

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

Rainfall Stats

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

2015 PHOTO COMPETITION

We have received to date, 40 fantastic Cocos images. These will be on display for voting throughout the month of October. Drop in and vote for your favourite!

CRC STAFF

We farewell Kady this week, who is off on an adventure of a lifetime. All the best Kades, we look forward to following your news and photos. A big welcome to Sandie O'Neill our newest Support Officer, and Jannah Jason who has commenced a traineeship with us.

ANNUAL GENERAL MEETING

Our annual general meeting will be held on Wednesday 11th November 2015. All members are encouraged to attend and consider nominating for a position on our Committee. Refreshments and finger food will be supplied.

FISH DECORATING WORKSHOP

It was terrific to see so many children attend our fish decorating workshop on Wednesday 30th September. Thanks for coming along and we hope you are all happy with your great fish!

Proudly supported by

Emergency Contact List

AFP	91626600
VHF	Ch20
IOTHS WI Clinic IOTHS HI Clinic	91626655 91627609 VHF Ch24
DFES HI	91627788
DFES WI	91627777
VMRS	0406329056 VHF Ch20
Shire HI	91626649
Shire WI	91626740
Watercorp	91626722

Thumbs Up

- To a terrific Sports Carnival on Home Island
- To everyone who turned up for the busy bee at the Gun Club
- For a fantastic Westfest and to the band Hustler
- To all volunteers in the School Holiday Programme
- To Nathan Fyfe on his record breaking Brownlow Medal win!

Feel free to email your thumbs up to: communications@cocos.wa.gov.au

RANGER SERVICES

<u>Home Island & West Island – Transfer Station/Green waste Section</u> Stesen Pemindahan / Seksyen Sampah Iju di West Island dan Home Island

Shire Ranger (Razali Zainiel) would like to advise all local residents that all rubbish should be dumped at the Transfer Station at all times.

As Shire Ranger, it is my duties to make sure any rubbish should always be placed at the appropriate rubbish section provided by the Shire.

I remind all residents that, whoever is responsible for this action should take these issues more seriously.

Please note: Below is a picture of building materials been taken by the Shire Ranger (Razali Zainiel) at Home Island Green Waste Transfer Station.

Shire Ranger (Razali Zainiel) ingin menasihatkan semua penduduk tempatan bahawa semua sampah hendaklah dibuang di Stesen Pemindahan pada setiap masa.

Sebagai Shire Ranger, ia adalah tugas saya untuk memastikan mana-mana sampah sentiasa perlu diletakkan di bahagian sampah yang sesuai yang disediakan oleh Shire.

Saya mengingatkan semua penduduk, sesiapa yang bertanggungjawab untuk tindakan ini perlu mengambil perkara ini dengan lebih serius.

Sila ambil perhatian: Di bawah adalah gambar perkakas binaan telah diambil oleh Shire Ranger (Razali Zainiel) di Stesen Pemindahan / Seksyen Sampah Iju di Home Island.

If you have any concerns, please do not hesitate to email or call me on the details provided below.

Thank you for your co-operation.

Jika mempunyai sebarang keraguan, sila jangan segan untuk e-mel atau hubungi saya di nomor yang diberikan di bawah.

Terima kasih atas berkerjasama.

Razali Zainiel

C (K) I Ranger Services

Shire of Cocos (Keeling) Islands

Po Box 1094, Cocos (Keeling) Islands, Western Australia 6799

Email: ranger@cocos.wa.gov.au
T: 08 9162 6649 F: 08 9162 6668

PO Box 94, Home Island, Cocos (Keeling) Islands INDIAN OCEAN 6799

> Telephone: (08) 9162 6649 Facsimile: (08) 9162 6668 Email: info@cocos.wa.gov.au

Concession
Card
Samples

Are you aware
that there is a
concession for your
Local Government Rates &
Water Corporation Annual
Charges?

To apply call 1300 659 951 or apply online at the address below:

watercorporation.com.au

Sunday 11th October 2015 Starts at 4pm!

Where: Under the Home Island Cyclone Shelter

ALL STALL HOLDERS WELCOME

Food – Toys - Crafts – Produce - Raffles – Bric a Brac – Displays

Tables: \$5.00 if set up by CIYC or BYO table

Please register with us at the Shire Office, contact Zulaikha at the Shire Office on 08 9162 6649 for more information.

WEST ISLAND COMMUNITY LIBRARY

Please note that
the library will be
closed on
Wednesday the 7th
October and will
instead be open on
Tuesday the 6th
October from
3:30pm – 5:30pm

Casual bar work available Cocos Club.. RSA required. Training can be provided if mutually agreed.

Contact Johnny cocosclams@kampong.cc Immediate start available.

From 8.30am **ALL AGES**

> Please wear a hat & remember to slip,

From 9.00am

slop, slap!

old style basket weav-Learn how to master

ing with the local ex-

perts.

out on the canoes.

Nek Neng & Job Seek-

Join in a fun day

Jamil

WI Yacht Club

Year 5 upwards HI Pondok Nek

TRADITIONAL BASKET

WEAVING **ALL AGES**

From 8.00am

MASTERS-

CANOEING

LEARN FROM THE

SAILING

SAILING

COCOS	NNS	04
	SAT	03
DAY FU	FRI	02
Holle	THUR	01
SCHOOL	WED	30 08
TOCT	TUE	29

29	SAILING	r HI Kampong Atas	s ALL AGES	8.00am Boys	o 20 me Cirls
28	YOGA	HI Cyclone Shelter	Over 12 year olds	8.00am - 9.00am	

LING	oong Atas	AGES	ım Boys W.	ım Girls 8
SAILING	HI Kampong Atas	ALL AGES	8.00am Boys	9.30am Girls

TRADITIONAL COOK-

CUSHION MAKING

Year 5 upwards

HI Cyclone Shelter

12.00pm - 2.15pm

HI Playgroup

ALL AGES

HI Kampong Atas Boys 8.00am Girls 9.30am **ALL AGES** SAILING -earn how to cook 8.00am - 10.00am chicken curry and mouth watering

around in the house to create into your

may have laying

loose material you

Bring along any

roti pratha.

very own cushion.

8.00am - 9.00am HI Pondok Indah

FOOTBALL

West Island Oval 4.00pm-5.00pm

Ash James

ALL AGES

	VOLLEYBALL	Ozzie Macrae	YOUTH GROUP	HI Volleyball Court	Game will start at
ORGANIC COOKING	ALL AGES	Learn how easy it is to	cook with raw	ingredients!	9.00am - 10.30am

4.00pm sharp!

Home Island School 1.00pm-3.00pm ALL WELCOME Mega Session

4.15pm - 5.00pm

(3-7 year olds)

Over 7 year olds

MIXED MARTIAL

West Island School

MIXED MARTIAL

3.30pm-4.15pm

ARTS

SEPT/OCT SCHOOL HOLIDAY FUN

SUN	11
SAT	10
FRI	60
THUR) 80
WED	07
TUE	90
NOW	05

MAKE A DREAM

8.00am - 10.00am HI Youth Centre CATCHER **ALL AGES**

SAILING

HI Kampong Atas Boys 8.00am Girls 9.30am ALL AGES

SAILING

HI Kampong Atas Boys 8.00am Girls 9.30am **ALL AGES**

SAILING

YOUTH GROUP BOYS HI Kampong Atas **Boys 11.00am**

CREATE YOUR OWN SUNCATCHER HI Playgroup **ALL AGES**

8.00am - 10.00am

WI Yacht Club

SAILING

EVERYONE WELCOME TANGAROA BLUE BEACH CLEAN UP

From 8.30am

ALL AGES

Bring along your sandy feet and have some fun games at the

Carchers DITY Sun

COMPETITION

night be all yours.

Event starts at

Home Island School

HI Cyclone Shelter

ZUMBA

Come along to a

fun dance

4.00pm - 4.45pm

(3-7 year olds)

6.30pm

FISHING

Council. Rock up in Cocos Island Youth

our most stunning

gown and let the

MIXED MARTIAL

HOLLYWOOD BALL

Hosted by the

8.00am - 10.00am

HI Foreshore

ALL AGES

ets see who can

catch the first

Shire Office \$5 per

Over 7 year olds) 4.45pm - 5.30pm

From 4.00pm

workout!

purchased at the

Tickets can be

beach.

HI Turtle Beach

From 4.00pm

TRADITIONAL DANCE **HI Cyclone Shelter ALL AGES** Nek Su

biggest fish from

the foreshore.

For more info refer

person.

to flyer.

Learn how to master dancing with one of the art of Scottish the islands best snown teacher. own line and bait. Please bring your

Note: Bring along a hat, sunscreen and water to all activities. Please arrive 10 minutes before the start of each activity so that activity can commence on time and I encourage everyone to participate in the school holiday programme activities.

MIXED MARTIAL

West Island School

3.30pm-4.15pm

(3-7 year olds)

4.15pm - 5.00pm Over 7 year olds

Did You Know???

Did you know most lipsticks contain fish scales

Did you know rabbits like licorice

Did you know an ostrich's eye is bigger than it's brain

Did you know 85% of plant life is found in the ocean

Cocos Malay Words

Afraid Tajut
Milk Susu
Expensive Mahal
Near Dekat
Octopus Gerita

Government of Western Australia
Decarinest of the Atlantas Guerni

Victim Support and Child Witness Service

The Victim Support Service provides counselling and support to victims of crime.

We can also help with writing a Victim Impact Statement and provide information about police charges and the court case.

Please phone Deborah Miller on 0407 421 482 or freecall 1800 818 988 for further information.

A translating and interpreting service is available free of charge by telephoning 13 14 50.

Government of Western Australia

Sokongan Mangsa dan Layanan Kanak-kanak Saksi

Layanan Sokongan Mangsa menyediakan kaunseling dan sokongan kepada mangsa jenayah atau kejahatan.

Kami juga boleh membantu dengan menulis Statemen Kesan pada Mangsa dan memberikan keterangan mengenai caj polis dan kes mahkamah.

Sila hubungi Deborah Miller pada 0407 421 482 atau Freecall 1800 818 988 untuk keterangan lanjut.

Layanan Juru Bahasa boleh didapati secara percuma dengan menelefon 13 14 50.

AUSTRALIAN MARINE DEBRIS INITIATIVE

WEST ISLAND

Sunday 11th October - Rumah Baru 9.30am-11am Followed by BBQ breakfast

HOME ISLAND

Sunday 11th October - Pasir Nek Ayak 9.00am - 11am Followed by Sausage Sizzle

www.tangaroablue.org

SUN 25 OCT ANNUAL FETE & AUCTION

The annual Fete/Auction is the primary fundraising event that the P&C conducts. The P&C use the funds raised to support a range of activities including but not limited to:

- Year 10 Perth Camp,
- Year 5/6 Perth Camp,
- Subsidized book lists,
- · Freight for book lists,
- · School leavers shirts, and
- Swimming lessons.

***Please bring along cash or cheque as payment is required on the day. For items won at auction of significant price, electronic transfer can be accepted the following day. Please note goods can't be taken prior to payment.

** Anvone with outstanding debts to the P&C will not be allowed to bid at the auction.

Cocos Islands
District High
School P&C

Annual Fete/Auction

Featuring our special guest the
'Mad Scientist'
Mr. Radburnd

Food stalls, goods to buy, face painting, activities for the children

Email queries to: cidhs.pande@gmail.con

Ferry Service:

9am Depart WI

3pm Depart HI

Cocos Islands District High School Parents and Citizens Association

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 **25**th **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 fundraising efforts and in terms of an exciting and rewarding day for the families and community members that attend. In this challenging 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. Unfortunately there remains a small number of people who have outstanding debts from the 2013 auction. Anyone with an outstanding debt from the 2013 Auction will not be eligible to bid unless their debt is cleared in full prior to the auction. Please remember 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 previous 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

Geof's Bird's Nest

Two mega birds at the lake on West Island. A Common Kingfisher has now moved to Trannies and catching fish from the rock pools. It has flown down from Sumatra and the only time it has ever been seen in Australia before, was on Christmas island.

The swampy bird is a Common Moorhen and has migrated from Thailand. The only other time this bird has been seen in Australia was at the West Island lake in 2009. These Moorhens are found all over the world from Africa to China to South America but never Australia.

Top 5 Household Chemicals to Avoid

- Chlorine bleach commonly used to treat water, drinking sanitize swimming pools and to whiten laundry, and is a strong eye, skin, 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.

More tips in next edition...

More than just training...

FAREWELL BOBBI ROBERTSON

After four years at IOGTA we are sadly farewelling our friend and colleague Bobbi Robertson as she and her partner Hugh prepare to leave Christmas Island later this year.

When Bobbi first started at IOGTA as the Special Projects Officer in 2011, little did she know she would later become the Group Training Coordinator (GTO) responsible for the Apprentices and Trainees on Christmas and Cocos (Keeling) Islands. More recently, Bobbi also took on the challenging Training Coordinator role whilst also completing a degree

and caring for her family. Truly a powerhouse - Bobbi has left very large boots to fill!

We asked Bobbi a few questions about her time at IOGTA:

Where did you work before IOGTA?

I was teaching English to the Asylum Seekers on-island.

What is your proudest moment at IOGTA?

It's not so much what I think I've done, but every time an apprentice or trainee completes their training I feel proud – particularly those

who have had to work hard to achieve their qualification. Another special moment was when John Ford led the IOTPS to win the Regional Host Employer of the Year at the 2013 Group Training Australia WA Awards – this demonstrated not only their commitment to training apprentices but also the excellent relationship between IOGTA and its host employer.

What have you enjoyed the most from working at IOGTA? IOGTAs 'family friendly' workplace has proven authentic, the

IOGTAs 'family friendly' workplace has proven authentic, their support through my personal studies has been beyond expectations, and I should say working with my colleagues as they're organising my farewell dinner. Working on Cocos was also very satisfying and building strong networks with the employers there.

What aspect of your role have you enjoyed the most?

Working with the apprentices and trainees, in particular seeing an increase in the types of training being undertaken in the

> IOT - last year we had 67 apprentices and trainees completing 34 different qualifications with an age group ranging from 15-60 year olds. I really enjoy seeing mature age people take up study.

> What have been the biggest changes you've seen at IOGTA?

The coffee machines.

Where do you see yourself in a year's time?

Tess said I could say 'on a beach in Thailand with a cocktail' but that probably fits more into our two-year plan ©

If anyone sees you out and about before you leave the island, what drink should they buy you?

A beer would be just fine thanks!

Bobbi will be handing over the Group Training role to Tess Martin who can be contacted on tess@iogta.wa.edu.au or 9164 7220 ext: 209.

UPCOMING COURSES

Course and Trainer	Duration	Costings
IOGTA – Jan Young		
Provide First Aid	12 th October	\$ 199 per person
Unity Training Services – Elaine Gunn		
Commonwealth Health & Safety Representatives	19th - 23rd October	\$2,040 per person
(Costs can be reduced down to \$1,360 per person if	9 or more students enrol.)	

SEEKING EXPRESSIONS OF INTEREST

Course and Trainer	Proposed Date	Costings
Mobile Mouse		
Microsoft Excel &, Word (Basic, Intermediat	e or Advanced)	\$299 per person
Microsoft Outlook, Outlook Time Manageme	\$299 per person	
Register by 2 nd 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 or email info@iogta.wa.edu.au to discuss your training needs.

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

Red footed boobies continue to be killed illegally

Last Thursday, on September 24 we sadly saw an illegal harvest of more than 50 protected juvenile red-footed booby birds.

Park staff came across a large pile of juvenile red-footed booby bird remains that had been dumped at the Home Island Transfer station.

It is very disappointing to see this clearly illegal activity continue to happen, considering the long term efforts of the whole community and Parks Australia to protect these birds.

Residents and visitors should note that it is an offence under the *Environment Protection & Biodiversity Conservation Act 1999* to take, trade, kill, injure, move or keep any listed species from Pulu Keeling National Park **OR** anywhere in the southern atoll unless in accordance with a permit under the Act.

Parks Australia will continue to work with the community in educational programs and compliance activities to assist in the prevention and detection of wildlife compliance issues.

Juvenile red-footed booby bird Credit: Parks Australia

HARVESTING RED FOOTED BOOBY BIRDS IS ILLEGAL AND HEAVY FINES CAN APPLY.

translation

ENTRY PROHIBITED | DILARANG MASUK

Entry to Pulu Keeling National Park, including the waters shown on the map, is PROHIBITED at all times other than in accordance with a permit under Regulation 12.23 of the *Environment Protection and Biodiversity Conservation Regulations 2000* to protect public safety and conserve blodiversity. Thank you for your co-operation.

Masuk diTaman Negara Pulu Keeling, termasuk diwatasan air yang ditunjukan dalam map diatas, adalah DiLARANG disetiap masa, kecuali mengikut permit, dibawah Perlaturan 12.23 *Pelaturan-Pelaturan Penjagaan Alam Sekitar and Pemeliharaan Biodiversiti 2000*, untuk menjaga keselamatan umum dan memelihara biodiversiti. Terima kasih diatas kerjasama anda.

Map of Pulu Keeling and marine park boundary.

JOIN US FOR A BALL TO REMEMBER!

We, the Cocos Islands Youth Council are hosting our FIRST ever 'HOLLYWOOD' Ball and we would love you to be there! There will be food, prizes for best dressed, lots of dancing and a MEGA LOT OF FUN!
We will be looking forward to seeing you party people on Wednesday, 7th Octobert

AGE: 5-11 years old TIME: 6:30 pm-8.00 pm

VENUE: Home Island Cyclone Shelter TICKETS: \$5 per person

DRESS CODE: Formal

Teens

AGE: 12-19 years old TIME: 8.00pm till late

VENUE: Home Island Cyclone Shelter TICKETS: \$5 per person

DRESS CODE: Formal

FOOD & DRINKS AVAILABLE

FLUORIDE IN OUR TAP WATER

Did you know?

CI and CKI tap water contain fluoride.

Benefits of fluoride in our tap water are:

Reduces the risk of tooth decay

- Reduces pain associated with tooth decay
- Decreases need for fillings and extractions
- Inexpensive
- Keeps the body healthy

Whether you are at home, work or school both Adults and Children can benefit from drinking fluoridated tap water every day. It is safe and effective.

Keep smiling from our Oral Health Team!

Adakah anda tahu?

CI dan air paip CKI mengandungi fluoride.

Faedah fluorida dalam air paip kita adalah:

- Mengurangkan risiko kerosakan gigi
- Mengurangkan kesakitan yang dikaitkan dengan kerosakan gigi
- Penurunan keperluan untuk tampalan dan didapati dari hasil sampingan
- Murah
- Mengekalkan badan yang sihat

Sama ada anda di rumah, kerja atau sekolah kedua-dua orang dewasa dan kanak-kanak boleh mendapat manfaat daripada minum fluoridated air paip setiap hari. Ianya selamat dan berkesan.

Sentiasa senyum!

ANOTHER 'NIGHT AT THE OPERA' HOME ISLAND PRESENTS Dr Jill Sullivan

'OPERA UNDER THE STARS'

When 20th November (Friday)

6.00pm Ferry leaves WI

6.30pm Food & Drinks

7.30pm Cocos Island Dancers

8.00pm Jill Sullivan

9.00pm Ferry Depart HI

(Late Ferry courtesy of Cocos Co-op)

Where: Gazebo (next to Council Office)

Food Satay Box and Dessert \$15 (buy with ticket)

Tickets available from Hospitals (WI & HI)

\$35 with meal

\$20 self catering

Children (8 & over) \$10 Concert Ticket Child's meal \$10

All profits from the concert will be used to purchase a 'Defibulator' for the Cocos Ferry. Any Profit from Food Sales, shared between Cocos Youth Group and Cocos Seniors' Group.

LAGI 'NIGHT AT THE OPERA' HOME ISLAND MEMPERSEMBAHKAN Dr Jill Sullivan

'OPERA BAWAH BIRTARG'

Bila 20^{hb} Novemba (Jumaat)

6.00 soreh – Feri lepas WI

6.30 soreh Makanan & Minuman

7.30 Penari Pulu Cocos

8 malam Jill Sullivan

9 malam Feri Berangkat HI

(Feri lewat jam sumbangan dari Cocos Co-op)

Di mana: Gazebo (sebelah ofis Konsel) Makanan Kotak Satay dan Bilasan \$15 (beli dengan tiket)

Tiket boleh di dapati di Hospital (WI & HI)

\$35 dengan makanan \$20 penyediaan makanan sendiri

Anak-Anak (8 & keatas) \$10 Tiket Konsert Makanan Anak-Anak \$10

Semua keuntungan daripada konsert itu akan digunakan untuk membeli 'Defibulator ' untuk Feri Cocos. Mana-mana Keuntungan dari Jualan Makanan, dikongsi antara Cocos Kumpulan Muda Mudi dan Kumpulan Senior Cocos .

2015 Trade Winds Sailing Program # 2 [Sept—Nov]

Day	Date	Island	Time	Age	Vessel	Notes
Saturday	19 Sept	Home	TBC	Youth	T2	DI Return
Tuesday	29 Sept	Home	0800	Boys	Bravo & T2	Training
		Home	0930	Girls	Bravo & T2	Training
Wednesday	30 Sept	Home	0800	Boys	Bravo & T2	Training
		Home	0930	Girls	Bravo & T2	Training
Thursday	1 Oct	Home	0800	Youth	T2	Boys
Sunday	4 Oct	West	0830	Mixed	Bravo & T2	Training
Tuesday	6 Oct	Home	0800	Boys	Bravo & T2	Training
		Home	0930	Girls	Bravo & T2	Training
Wednesday	7 Oct	Home	0800	Boys	Bravo & T2	Training
		Home	0930	Girls	Bravo & T2	Training
Thursday	8 Oct	Home	1100	Youth	T2	Boys
Saturday	10 Oct	DI	TBC	Open	T2	Racing
Saturday	24 Oct	Home	1100	Open	T2	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
Saturday	21 Nov	Home	TBC	Open	T2	Boys & Girls
Sunday	22 Nov	Home	TBC	Youth	T2	Boys Racing

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 minimum of 1 instructor and 2 safety power boats.

Thank you to the following sponsors and organisations for their support and financial contribution 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.

Healthy Living Tips

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.

More tips in next edition..

2015 Trade Winds Sailing Program # 2 [Sept—Nov]

TRAINING CENTRE

The Sailing Pathway - 10 Steps

Like many sports, sailing offers a pathway for new participants to use as their guide to building experience, skills and confidence.

The Sailing Pathway has 10 steps and is applicable to participants of all backgrounds, ages and abilities, in different types of boats.

The first few levels introduce new participants to the sport, the intermediate levels are for people who want to race at their club and achieve results locally, and beyond that there are a range of further options including high performance and international competition.

The Introductory Levels

Step 0 – Discover Sailing Day or Discover Sailing Experience

Discover Sailing Days and Discover Sailing Experiences offer participants the chance to visit a club and get out on the water to see if they like the sport. Discover Sailing Days can be offered by any affiliated sailing club.

Discover Sailing Experiences are delivered by a Yachting Australia Qualified Instructor at an accredited

Discover Sailing Centre. Cocos Islands Jukong and Sailing Club Inc is now an accredited Discover Sailing Centre.

Healthy Living Tips

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 officially 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

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.

More tips in next edition...

2015 Trade Winds Sailing Program # 2 [Sept—Nov]

Step 1 - Start Sailing

Step 1 of The Sailing Pathway is the Yachting Australia Learn to Sail programs available in dinghies (Start Sailing) or keelboats (Start Crewing and Start Helming). These courses involve a syllabus and set number of hours, and are run by Yachting Australia Qualified Instructors at accredited Discover Sailing Centres.

Step 2 - Better Sailing

The courses at Step 2 of The Sailing Pathway are Better Sailing in dinghies or Start Skippering in keelboats.

Step 3 - Start Racing

For participants who want to progress to racing, the Learn to Race course in dinghies and the Start Racing and Spinnaker courses in keelboats are the next step. Skills learnt in these courses provide enhanced boat handling and management skills.

Clubs & Racing

Step 4 – Introductory Racing

Step 4 provides a modified form of competition that gives participants a chance to experience racing using the International Introductory Rules. The emphasis is on practising skills with a group of people of a similar level. In keelboats, social racing provides a type of introductory racing. For kids, introductory racing is usually called *Green Fleet*.

Step 5 - Club Racing

Club racing is one of the core activities available at most yacht clubs. Races are conducted under the International Rules of Racing. Participants with this level of skill can also be more confident about their ability to go cruising from their club, undertake the specialised disciplines of Teams and Match Racing, or progress to higher levels of fleet racing. At this level, many participants investigate buying a boat, however many continue to participate as a crew or charter a boat.

Step 6 - Club Coaching & Interclub Racing

Sailors wanting to progress to the front of their club fleet will normally participate in their club coaching program, run by Yachting Australia qualified Club Coaches. They will enter class championships and large regattas away from their club, including state and national class championships. Coaching programs tailored to the needs of individual sailors are applicable to both dinghies and keelboats.

Advanced Options

Beyond Step 6, there are a variety of options to continue to develop interest, experience and skills in the sport, including international competition, offshore racing in keelboats, officiating as either an Instructor or Race Official, or vocational training and employment on one of these pathways.

For Youth (secondary school age) and adults Development and High Performance Pathway beyond Step 6 is:

Step 7 – State Development (or Emerging Talent) Squads.

This step is for youth sailors wanting to progress to the highest level of competition in the international classes. Some States have development programs that develop competitive sailors who perform at major regattas.

Step 8 – State High Performance Squad

Youth sailors who have ongoing results at major regattas may be eligible for selection to a State High-Performance program (available in some states).

Step 9 – The Australian Sailing Squad and Australian Youth Team are for sailors identified with potential to attain the performance requirements for the Australian Sailing Team.

Step 10 – The Australian Sailing Team is the highest level of The Sailing Pathway and consists of sailors who meet national selection criteria.

Healthy Living Tips

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.

More tips in next edition...

Crossword 17 20 31 32 33 34 35 42 45 50 51 52 53 54 61 64

Sudoku Station

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

4		8		1		6		7
	5							
						9		2
1			2	6				1
9			1		8			6
1				5	9			
6		1						
8							3	
3		9		8		7		4

									_
Þ	9	7	ŀ	8	G	6	2	ε	
6	3	Ţ	9	_	Z	\forall	8	G	
6 9	7	8	9	3	3 8 6 7 4 9 9 7	ļ	Z	g 9	
8	Z	3	6	G	Þ	2	9	6	
9	Þ	2	8	7	L	G	ε	6	
ļ	6	G	ε	9	2	Z	t		
2	7 to 8 lo 3	6	G	7	9	3	Į.	8	
ε	-	Þ	7	6	8	9	G	2	
L	G	9	2	Ļ	3	8	6	₽	

crossword Solutions Printed: Thursday 1st October 2015

ACROSS

- 1. Simple form of payment
- 5. Come to light
- 10. Certain protest
- 14. As soon as
- 15. Philanthropist
- 16. Mayberry resident
- 17. Silenced
- 20. It takes a licking and
- keeps on ticking
- 21. Period of many years
- 22. Canted
- 23. Paper contents
- 25. Baseball's Steve
- 26. Sophisticated
- 29. Fusillade
- 31. Surfacing gunk
- 32. Silenced
- 37. Turkish dignitaries
- 40. "Is that so!"
- 41. Hold another hearing
- 42. Silenced
- 45. Fabulize
- 46. Buttinsky
- 47. They don't compare with
- oranges
- 50. Kostof and Agnew
- 53. Prepare the paint
- 54. Yuletide song
- 55. Conciliatory offering
- 57. Tropical lizard
- 61. Silenced
- 64. Take the bait
- 65. Lollygags
- 66. Natural emollient
- 67. Served up a winner
- 68. Elbow counterparts
- 69. Deflects from a course

Brainteaser Central!

SHE-GOAT, WOLF AND CABBAGE

A farmer returns from the market, where he bought a she-goat, a cabbage and a wolf (what a crazy market :-). On the way home he must cross a river. His boat is small and won't fit more than one of his purchases. He cannot leave the she-goat alone with the cabbage (because the she-goat would eat it), nor he can leave the shegoat alone with the wolf (because the she-goat would be eaten). How can the farmer get everything on

the other side in this river crossing puzzle?

she-goat. That's it. unload it. Go back for the the wolf to the other side where you she-goat, go back and unload it. Take other side where you load the back, take cabbage, unload it on the Take the she-goat to the other side. Go

Brainteaser Answer

DOWN

- 1. It can be checked
- 2. Not in favor of
- 3. Cozenage
- 4. Capital of Montana
- 5. Radio plugs
- 6. Valentine favorite
- 7. Insider dirt
- 8. Before long
- 9. Slip or trip, e.g. 10. Print below the text
- 11. Month of showers
- 12. Walk like a crab
- 13. Easily irritated
- 18. The yoke's on them
- 19. Written exemption
- 24. Allowing alcohol
- 25. Kind of shot
- 26. Colorado natives
- 27. Incline
- 28. Camembert relative
- 29. Dirty look
- 30. Grows wiser, e.g.
- 33. Eye cheesecake,
- e.g. 34. " have to do"
- 35. Canal of song
- 36. Isn't a natural
- hlonde
- 38. Looked into again,
- as a criminal case 39. Move down a Web
- site page
- 43. How-do-you-dos
- 44. Took a load off
- 48. Some intelligent animals
- 49. Square-up ahead of time
- 50. Diving gear
- 51. Hysterical mood
- 52. At pique's peak?
- 53. Shopping frenzy
- 55. Oliver's Laurel
- 56. Sludge 58. Popular soft drink
- 59. Have no doubts
- 60. Keats feats
- 62. It's game
- 63. Man of Steel monogram

A COCOS MOMENT

Children enjoying the band Hustler at this year's Westfest

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

Birthdays, Anniversaries & Announcements

Happiest birthday to our loving Dad and Hubby, Chucky for 22 September. Love from your two beautiful princesses.

Congratulations to Ashleigh, Kyle, Tilly and Indi on the arrival of Theodore Marco Saltmarsh on Friday 18th September weighing 7lb 10oz / 51cm.

Happy Birthday to:

Dakota for the 2nd October! Josh Hofman for 1st October! Bridget Watters for 10th October! Isaac Bowman for 12th October! Sarah Hofman for 18th October!

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

Upcoming 2015 Community Events

Event Name	Event Date	Event Host
AFL Grand Final	03/10/2015	Cocos Club
Corporate Golf Day	07/10/2015	Cocos Islands Golf Club
Youth Council Ball	07/10/2015	Shire of Cocos Islands
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
School Auction and Fete	25/10/2015	P & C Association
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
Opera Under The Stars	20/11/2015	Home Island
Shire Council Meeting	25/11/2015	Shire of Cocos Islands
Gymbercali Concert	28/11/2015	Gymbercali
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

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

The next edition of The Atoll will be produced on: Edisi The Atoll selanjutnya akan dikeluarkan pada:

All items/materials must be received by: Semua majalah mesti diterima sebelom:

Thursday 15th October

3.00pm Tuesday 13th October

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

Have Your Say

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

- Accurate and/or factual
- Not defamatory or inflammatory
- · Identified by author

Please take into consideration our format when preparing your items/materials to make the most of the spaces available.

The Atoll publication staffs reserves the right to edit the formatting of articles submitted for publication.

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

To ensure a timely distribution of the newsletter, we request that all items/materials be forwarded before 1pm, 2 days prior to its distribution date.

Disclaimer

The views expressed in articles in this newsletter 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.