

Dowsers Society of NSW Inc.

Newsletter

February 2013

Vol 25 Issue 2

Table of Contents

2	February 17th, 2013 - George Parfoot
3	From the Editor
4	A Walk on the Wild Side
6	Birthplace of the Gods
11	The Akaija
17	Using Resonance to Select Vitamins
20	Laser Power Mind
22	Welcome to 2013
23	Membership Renewal form (due now)
25	Library News
26	March 17th, 2013 - Guenther Frick

Views expressed in articles are the opinion of the individual writer only, not necessarily the collective view of the Society.

Speaker for February 17th, 2013

The Unseen Properties of Water

- George Parfoot -

After an engineering career and, spurred by an unforeseen event, George turned his sights towards the health field. Unexplained assorted experiences led him up towards the avenue of alternative medicine and treatment.

The talk today will be about WATER - What are the unseen properties, how and why this is important? As Dowzers, we may be in a unique position of being able to discern the difference between live and dead water, and check for the effects of both.

Our bodies are made of up to 70% water, so water quality and aliveness are important factors in maintaining proper health. George will bring various samples of water. He will show how to check for water energy quality and how to change and improve the quality of the water we drink.

The ability to change water quality without touching it may sound far-fetched, but if you are familiar with the work of Raymon Grace, Masaru Emoto, Joey Korn and Dr Petrov, you will realise that it is both easy to do, and common practice amongst health conscious people.

Please bring your preferred dowsing tools, pendulum, bobbles or whatever works for you.

From the Editor

February is already here, and 2013 has glided in pretty smoothly. Nothing much has changed on the outside. One more war here, one more bankruptcy there, one more school shooting, business as usual really.

On the inside quite a lot has changed. People's patience with lies and deception is running short. Ex-dictators get punished, bankers get jail times, and actors are caught acting out supposed shootings. The truth is bursting to come out, and fewer people than ever are accepting the official truth (lies).

Dowsers are also waking up to their potential. From bending spoons to creating healing circles, they realise that they can affect positive changes not only on spoons, but on themselves, on others, on health and on the environment.

It is an empowering time for those who want to wake up and take ownership of their inner abilities. A case in point is the weather in Victoria. Dowsers around Australia joined forces at the Dowsing Society of Victoria's request to help in appeasing the extreme weather in Victoria. Thankfully, it looks like this brought some relief.

I would suggest that each of us take the initiative to bring about change when extreme weathers or catastrophies happen, and not wait to be asked.

Another case in point is the Healing Circle which has worked to bring a successful health outcome for some of our members. You can contact our librarian, Marilyn, if you want to join in. You never know, you may need some help yourself, one day.

We have another exciting set of articles, exploring the energy centres of New Zealand's South Island (on page 6), special energy jewellery from Holland (on page 11), and some dowsing tips (on page 17).

Until next time.

François

A Walk on the Wild Side

by John Richardson

The invitation caught my imagination -- “*Would we be interested in examining the earth energies involved at a ‘registered dingo compound’ located in the foothills of the mountains in Northern New South Wales.*”

The local council’s roadway maintenance programme makes a 4 wheel drive vehicle ‘*the way to go*’. The Gods were kind as we scrambled there in our car.

These were early days working with energy for me, but I could see it would be hopeless to tackle the dingo compounds before we adjusted the energies surrounding the property and home.

High voltage electricity lines pass the front of the property. The energy path on the ground beneath the wires was non beneficial. The roadway into the property crossed this area. We would have to clean this area.

I was able to establish a beneficial energies pathway approximately 5 metres in length, through the non-beneficial energy, using what I call a mental construct in dowsing; and facilitating its installation by means of L-Rod action, whilst in my dowsing mode.

Later I returned and found the energy pathway was growing in length and moving towards the house!

It stopped when it reached the house.

This was the first time this had happened for me and later led to the birth of an ‘*Energy Transposing Unit*’ (energy cleaning unit that you install either remotely or on site. (Future article coming)

By the time we had completed the energies in and around the house we called a halt for lunch. Many questions criss-crossed the meal table, as

the extended family had gathered to experience this event for themselves over the weekend.

Adjusting energy streams can be intriguing at any time, but our second stage involved working inside the enclosed yards of a '*registered dingo compound*'. Now that's really walking (or is it working) on the wild side!

Even though the handlers were present, the animals jumped away at any sudden movement on our part. Like all highly intelligent animals they were very observant and aware of everything that occurred.

We ignored the dogs and concentrated on our energy work.

After a while the dogs must have liked what we were achieving, and became less guarded toward us. In the wild the dogs would be able to seek out the energy areas they preferred, and it would seem this is what we had achieved in their compounds.

Reports later revealed the dogs adopted different choices in where they slept, to where they previously slept.

Their compounds surrounded a hut in which the handlers slept. The dingoes had free access into the hut at all times. As a result of our work, there was an improved rapport with the handlers.

The following day the reports from the extended family were all favourable.

"Feels good!"

Enjoy.

John Richardson

Birthplace of the Gods

Castle Hill, New Zealand

By Micheal Maley

Just one hour west of Christchurch, New Zealand, on Route 73 lay a remarkable group of limestone rock formations (tors) known as Castle Hill. In addition to having a vibrant energy signature, these rocks have a long and special history as a sacred site. The Dalai Lama has described Castle Hill as '*A Spiritual Center of the Universe*', and walking, meditating, and opening to the energy of this place will give you some idea of what he was referring to.

The ancient history of this site goes back to one of the earliest known inhabitants of Aotearoa, the Waitaha Nation (1). Their connection to nature - to the land, the water, the birds and insects, and the stars was profound.

They inhabited the islands with an ethic of non-violence rarely seen in the world today. Castle Hill was a center of learning and initiation for them, and the rock formations served as a classroom for the development of their young, and for initiatory rites into spiritual domains and higher planes of knowledge. Some of those higher vibratory signatures remain

among the rocks, to be experienced by visitors who reach out for them.

This site has been explored by many experienced dowsers who recognized the sacredness of this place, and began to explore the levels of consciousness and energetic structures intrinsic to

power centers like Castle Hill.

Hamish Miller and Barry Brailsford in their book *'In Search of the Southern Serpent'* (2), visited many of the power centers in New Zealand, but returned again and again to Castle Hill to study the energetic signature that emerged from connecting to the stones. Here is what Barry Brailsford said about the site:

"I'd like to share a little of the story of this alpine basin the ancestors named the Birthplace of the Gods. Within these high mountain ramparts stood the greatest school of learning in the land.

Here, the old lore, the most sacred knowledge of all, was taught and stored. Here Waitaha placed their cosmology, their understanding of Creation, for all who visited to see and record. And that in itself is an amazing account for it sits as comfortably with our scientific understanding of the Beginning of All." (2)

The site itself is well developed and well maintained. It has immediate access off the highway and a wide easy path to the rock formations shown above. It is protected by the New Zealand Historic Places Trust and designated as a sacred site by the Maori Heritage Council.

Castle Hill itself is a good climb but rewards the dowser with a beauti-

ful view of the surrounding landscape, and a opportunity to sit and commune with some magnificent stone monuments, and try to imagine the ceremonies that took place there long ago. The energetic signature of this place contains a very fine white light, that resonates with the higher planes in our own energy systems. Dowsing the energetic lines, spirals, and Centers of this place will allow you to connect to it more deeply.

We had a wonderful experience there – it was a very peaceful place, the energy qualities were both relaxing and invigorating, and you could feel the presence of the stones, and the entities that lived among them. We were most touched with how much we brought home from the visit.

Something shifted in our system, some healing occurred, and we kept noticing how different our energy was from before the visit. Many weeks later we still feel the impact of the meditations we did, and the requests we made of the beings that live there. The visit keeps on happening and we will certainly return.

Castle Hill is a very special place, currently shared by dowsers, rock climbing schools, hikers, meditators, school children, and those just driving by to Arthur's Pass. Go there, receive what you can, take it home and share it with others.

(1) Brailsford, Barry. 'The Song of Waitaha: Histories of a Nation.' Wharariki Publishing Company; 1st edition, 2006. New Zealand.

(2) Miller, Hamish & Brailsford, Barry. 'In Search of the Southern Serpent.' StonePrint Press, Limited, 2006. ISBN 0-9582434-0-9

Michael Maley

Minnesota, USA

Ed notes: Michael is a friend who visited last month on his way to New Zealand and who kindly accepted to write an article specially for us.

Castle Hill Basin is located in the Canterbury High Country of the South Island, New Zealand, at an altitude of 700m between the Torlesse and Craigieburn mountain ranges, approximately 90km northwest of Christchurch.

Described as one of the world's finest bouldering locations, Castle Hill is renowned for its stunning limestone rock. Hamish Miller had a great experience there. The first time he went there he was able to locate and measure the 'energy centre' of the place. While resting under a boulder's shade, he was quite surprised to see his discovery confirmed by a local girl, coming to make offerings and meditate on the exact spot he located.

He also found a deep personal spiritual connection with two of the huge boulders on the site, acting as guardians. They embodied the spirit of two ancient and wise entities which had communicated with him, during a near death experience, earlier on in his life.

On his second visit to Castle Hill, he noticed that the energy pattern was stronger, larger and more complex. This observation, combined with his experience at other sites, led him to conclude that these energy patterns are not isolated, but form a grid of awareness over the earth, which can respond to human awareness and focus.

I strongly recommend reading Hamish and Barry's book '*In Search of the Southern Serpent*'. It includes some background on the Waitaha people

who occupied New Zealand before the Maori. I have found a little information about them which I reproduce here:

There is an oral history in New Zealand, of an ancient race of peoples that sailed to N.Z. from the east, and populated the country many years before Maori - these people were called the Waitaha.

They are not recognised as a race in New Zealand officially, because to do so would succeed tribal rights over areas of land in treaty compensation negotiations away from Maori tribes; but basically it is said that the Waitaha people sailed to New Zealand, populated it and lived in peace there for many years.

The difference between this peace loving race and the Maori at the time is that the Waitaha were totally into peace and that they were fair skinned people, some with blue eyes, some green. A lot had blond hair, some had red hair. They were tall and lithe and were mainly vegetarians.

They had no martial arts or war structure, as they were totally peace loving people, so when the Maori came they were easily over-run and eaten, or taken as slaves because they refused to fight. The memory of them is kept alive through their ancestors, who were taken as slaves and assimilated into Maori society.

That is why today some Maori have red hair and some have green eyes.

The Waitaha were expert gardeners and the garden beds they made can still be seen today, in some areas of New Zealand.

The Akaija

by Wim Roskam, Netherlands

Linda was Wim's partner for 18 years, and when she was diagnosed with cervical cancer they decided to not follow the advice of the surgeons, but to work on her healing using alternative methods. Now, this didn't quite work out the way they had hoped. It was an exceptionally lonely path they took, with extreme pain and despair for over 14 months. Likely because of this horrifying period, something changed in both Linda and Wim.

Shortly before Linda died, she agreed that she would try and inspire Wim – if possible. What he never expected she would do was to incite him to become a silversmith, opening the way to create symbolic jewelry like the Akaija.

During the last months of her life, Marianne had become Linda's most important therapist. She visited Linda and Wim at home as Linda wasn't able to travel any longer. Sometime after Linda's passing, Marianne became Wim's new partner.

Wim was trying to find an answer to the challenge of how a loop or spiralling circle, could be reversed on its path without crossing the path itself, without its lines crossing, and with the least possible alterations, so as not to disturb the flow of energy.

He discovered that this is only possible when leaving the 2-dimensional plane, resulting in a spiral-shaped spin-inversion-symbol. Spin-inversion, or the principle of reversing, is in fact a cosmic principle. Axis-inversion of planets like the Earth is a phenomenon that, according to recent studies, is said to have occurred several times throughout the history of the cosmos of our planet.

On a very small scale the same happens with electrons, and is called

‘electron-spin-inversion’.

The name ‘Akaija’ was given to Linda’s mother, who had asked the Spirit World for a message telling her the name. She heard a voice in her head, calling: AKAIJA.

The Akaija is called a spin-inversion-symbol, because it visually symbolises the inversion of spin.

Besides that... it has been scientifically proven that wearing the Akaija as a pendant prevents a situation in your body that many therapists call ‘electron-spin-inversion’. So the Akaija symbolises spin-inversion, but in fact it prevents this from happening!

Amongst other things, the Akaija was tested to have certain qualities for influencing this process, preventing this phenomenon from occurring, and so appears to be an important tool in healing a diversity of physical ailments.

A spiral-like shape forms the Akaija. Spirals are vortexes, whirlpools of energy. A cyclone is a vortex, the galaxy is a vortex, water that runs through the outlet moves like a vortex. The Akaija appears to be capable of creating an energy-vortex in the body much like chakras do. In doing so it creates a connection to other vibrational dimensions, like the Spirit World. Compare this to high and low pressure systems in the weather. Whirling weather systems, and especially tornados, are the ultimate vortex, exchanging energy between high pressure (frequency) zones and lower frequency zones.

The Akaija is working like a two-way-hatch for energies enhancing the

Spiral with U-Turn

spiral with crossing lines

re-connection between our own energy-system and the cosmic 'field' surrounding us, as well as inviting cosmic energy into our system. Compare this with a small stagnant lake, filled with stale water, that is suddenly connected to the open sea through a wide channel. The tidal flow enters the lake, and all the dirt is washed out in no time. The lake, your energy system, becomes harmonized, cleaned, strengthened, balanced and starts to resonate with the tidal flows.

Spiral with an Akaija-Inversion

When Wim and Marianne started searching the Internet for the meaning of 'Akaija', they ended up with a pointer to the island Anatom (Vanuatu) in the East Pacific Ocean.

On this island, there are six different expressions for 'we', depending on the number of people involved in a particular setting. 'Akaija' means 'We' in the largest sense of the word. It felt like a message from Linda.

By overlapping 2 Akaija, one left-handed and one right-handed, Wim was able to obtain a double Akaija, consisting of 5 perfect circles in a perfectly spherical design. Instantly visible now is the five pointed star

pentagram. He called the double Akaija Akaija-Iloa, where 'Iloa' means 'I Am'.

When you interconnect these 5 main locations or anchor points on the great circle over the Northern, and also over the Southern Hemisphere, you see the same design; a giant double, earth spanning, 3-D pentagram covering both the Northern and the Southern Hemispheres, which is exactly the same shape as the Akaija.

Some of Earth's most important megalithic sites are located on a straight line, or in math terms a 'great circle': the Cheops Pyramid, Machu Pichu in Peru, Easter Island, Mohenjo Daro, Ur, Persepolis, the temple complex Angkor in Cambodia and many other important locations.

It appears that 5 specific locations on this great circle are particularly interesting, because they all are separated at 72° longitude ($360^\circ / 5 = 72$) from each other, meaning that every location is precisely 20% apart on Earth's circumference.

- The Great Pyramid (the basic ratio of the Pyramid in Sacred Geometry is 72),
- The temple complex Angkor in Cambodia (consisting of 72 temples)
- The island Aneityum in the West Pacific Ocean,
- Easter Island in the East Pacific

- The location of an island in the Atlantic Ocean, sometimes thought to be related to the continent of Atlantis. This island can only be found on an ancient map made by Piri Reis, a Turkish admiral and cartographer from the time of Columbus. This map is particularly interesting because it is at least 500 years old. The red island in the Atlantic Ocean is precisely on the Great Circle.

(see www.akaija.com)

Scientific evidence of the working of the Akaija

The IGEF, the International Association for Electromog Research (<http://elektrosmog.com>) has investigated the Akaija and Akaija-Iloa for their protective abilities against electromagnetic radiation (EMF).

This research is pure science. The method of testing is related to the heart frequency variability, because the heart gives different frequency readings under various conditions. The heart of people using e.g. a cellphone, clearly shows different graphs and readings compared to a heart under stress-less conditions.

The Akaija appears to provide what scientifically is stated as a ‘significant improvement of readings’.

But in common terms it is much more fun to remark that the researcher emailed me halfway during the tests saying he had needed more tests than usual, because he could not believe his eyes. Some of the tests were really remarkable. So as a spin off we now know that the Akaji is also a great tool to keep your heart performing well under various conditions.

Rebalancing health

On a physical level, the energy vortex created by the Akaija is introduced into the energy system of whoever holds or wears it. As soon as your energy system starts to resonate with the ‘*cosmic field*’, and energy spreads throughout the meridians (energy pathways) and your aura, your whole system will be strengthened, enhanced and accelerated.

This energy can be compared to the pulsing blood stream, it feeds all kinds of processes that need this energy. This can for instance relate to the immune system, metabolism, detoxification and regeneration during sleep.

Wim Roskam

Wim can be contacted through his website:
www.akaija.com

Ed Note: I found out about Wim and the Akaija in the January edition of Alanna Moore's Geomantica newsletter, which you can find at www.geomantica.com). Alanna's website is well worth a visit.

I emailed Wim to know more about the Akaija. He kindly sent me a sample of both the Akaija and the Akaija Iloa for study.

Using a Virtual Cone pendulum, I checked the energy qualities coming out of the Akaija itself. The only emission I found was the energy quality of Violet. I then touched it and right away the emissions changed completely. I had to try it a few times to confirm.

When touched or held, the Akaija emits all 3 energy qualities usually present in power spots and feel-good locations. These 3 energy qualities are:

- Higher Harmonics of Gold
- Higher Harmonics of Ultra Violet
- The horizontal wave of the Negative Green.

So it definitely has an impact on your system when worn or held. I now keep mine in my pocket pretty much all the time.

Using Resonance to Select Vitamins

How to Test for Beneficial Foods and Vitamins,
and Find Safe Quantities

By François Capmeil

Place two identical coins, facing the same way up, 15 centimetres (6 inches) apart on a white piece of paper.

The pendulum will rotate clockwise (or anti-clockwise depending on which side faces up) above the left coin, as well as above the right coin because the coins are similar and facing the same way up. They are thus in resonance.

As we move the pendulum slowly from above the left coin towards the centre of the space between the coins, it will be attracted by the other coin and will swing from one coin, to the other longitudinally.

When the pendulum reaches the centre, of the space between the two coins, the pendulum will swing the same way it did above either coins, because both coins are in resonance and the forces pulling on the pendulum are equal.

We can use this principle with vitamins, food etc. to see if they are in resonance with our system.

If they are not, abstain from eating.

Place your hand 10-15 centimeters (4-6 inches) from what you want to test, with your thumb open as in the picture on the left.

Test which way the pendulum rotates above your hand, and make a mental note of it.

Test the swing of your pendulum exactly in the middle of the space between the object and your hand. If the pendulum rotates in the same direction as noted above, then good, the object you are testing is in resonance with your system, the test is positive. If not, the object under test will not benefit your system, the test is negative.

For vitamins, you can test for quantity as well as for quality:

Quantity:

If the pendulum indicates resonance (the test is positive as mentioned above), then add one more vitamin. If the test is still positive, add one more, until the test comes up negative. Then remove that last vitamin and you are clear to take the remaining one(s).

You may be surprised to find the correct quantity changes daily. This

method allows you to be aware of your body's needs.

For example just before getting a cold, when you may not know you are getting one, you may accept up to 6000MU of vitamin C, which may surprise you, but with time you get to read the signs.

The next day it may be 5000MU, then 4000MU back to 1000MU after a few days, and you will get a very, very mild form of the flu or cold.

Quality:

Remember that not all vitamins are born equal. There are differences in brands, but also between batches of the same brand's product. I find this particularly with fish oils. I always test them in the shop, with the package still wrapped, in the way shown above.

In this case you have to make sure you focus your intent on the content of the package, not the wrapping. If the test is negative, I never buy the product, or I try another batch or try another brand.

I do test every product I buy that way.

What question do you ask?

None!

Unless you are very focused and good at it, mental dowsing (where you ask a question and expect a Yes or a No) can be influenced by many factors. I find that using resonance is not affected by my likes and dislikes at all.

With the resonance method, you keep your mind blank, and just let the physics of it take care of the response for you. So, in this case you are not asking your Dowsing System any question, you are relying on yourself and the object under test, to resonate with each other.

Works every time.

François

Laser Power Mind

Robert Elias Najemy

The common mind is like a 60 watt light bulb which gives off a pleasant, not very powerful light, able to light up a small room, so that we can see well enough to function.

Its light is confined to the small room and does not penetrate the walls to light up what is behind them. Nor can it sufficiently light up a larger room.

Our mind, in the same way, is pretty much confined to the small room called our superficial, personal, conscious reality. It does not have the power to penetrate to the depths of realities, beyond social preconceptions and misconceptions.

It is limited by childhood programming and automatic emotional mechanisms, which keep it limited to the surface of things - superficial.

The light of the ordinary light bulb is scattered in many directions and radiates at many different wavelengths and frequencies. If we could take this 60 watts and direct all the energy in the same direction and make all the rays move at the same frequency, we would have a laser, which could burn a hole through the wall (of illusion) and expose the reality behind it.

That is, the same energy when synchronized and focused in only one direction becomes much more penetrating. This is true of light and also of our mind.

Meditation is the process by which we can turn our 60-watt ordinary mind into a laser mind, which will then be able to penetrate to the source of problems and solve them easily.

It will be able to burn through the veil of childhood programming, and help us to see the truth about ourselves, others and the world around us.

Twenty minutes a day is not much of an investment for obtaining a laser mind, whose clarity and power can offer us a happier, more fulfilling life, as well as spiritual evolution and finally enlightenment.

It's our choice. Even if we had all the money in the world we could not buy such a laser, nor can we steal it. Nor can anyone else build it for us.

Only we can build it in our own mind

Reprinted from:

<http://www.holisticharmony.com>

Quotation

Prayer is when you talk to God;
meditation is when you listen to God.

– *Diana Robinson*

Welcome to 2013

Your committee is currently planning for a great year with lots of interesting meetings and fun.

Norm, a member of the committee, goes by the motto that “*dowsing is a learning that never stops*”, and he is so right.

Our Society is 29 years old this year, and during all that time, so much has been learned, discussed, presented, dissected, experienced and enjoyed. Loyal members and hard-working committee members keep the Society vibrant and energetic.

Many of those on our committee have now been working for the benefit of all the members for many years. They carry the wisdom and knowledge of how to do this work.

We would like to expand the committee with new members, so that these skills can be learned by others too, so we have a chance to expand and grow. Our role as a society is in teaching and experiencing. We need to keep doing this, in this new era of expanded energy.

So, we would like to ask you
to consider joining us on the committee.

It certainly is a commitment as there is a monthly executive meeting taking place before our monthly Sunday meeting, but we do most of our communicating by email and phone, to be effective and not waste time.

Being part of the committee is fun and exciting, we are nice people who look after each other and enjoy a laugh, and it is a chance to make a difference.

We look forward to seeing you at the very short AGM on St Patrick's Day, just before our March speaker. Please come along to participate or

simply observe and enjoy.

If you are interested or would like to find out more, Robyn, our Secretary would be very happy to answer your questions and / or register your interest to join the Society's committee.

You may find Robyn at the welcome desk at the monthly meeting. If not, please drop her a note by mail or better, give her a call.

Robyn's contact details are:

Robyn Lee, 50 Gerard Street, Alexandria, NSW 2015
Tel: (02) 9319-5392

The Committee

Your Membership Renewal is due now

We have now started the year 2013 on what looks like a new and brighter energy field. We are looking forward to an exciting year ahead with many changes for the better for everyone.

You can stay tuned to dowsing as well by supporting the Society and renewing your membership, either in person at the meeting, or by mail. If mailing, you can tear off and send the Membership Renewal Form, located on the other side of this page, with a cheque or money order, made out to Dowsers Society of NSW Inc.

Dowers Society of NSW Inc

Membership Renewal Form

Title: _____ First name: _____ Surname: _____

Address line 1: _____

Address line 2: _____

Suburb: _____ State: _____ Postcode: _____

Telephone: _____ Mobile: _____

Email: _____

Send form with Cheque or Money order
(do not send cash) to:

Dowers Society of NSW Inc

C/- Robyn Lee, 50 Gerard Street

Alexandria NSW 2015

- \$35.00 Ordinary member
- \$30.00 Concession member
- \$5.00 Additional family member

Tear off here and mail with your payment

Speaker for March 17th, 2013

The Magic Line Between the Realistic and the Impossible

- Guenther Frick -

Comparing the limits of human potential, defined by contemporary science, public opinion and education, with some examples of genius that broke these limitations.

Looking into cases where the impossible happened in the domain of art, healing, invention as well as extraordinary performances of mind and will power.

There are many methods for increasing creativity, inspiration and so-called ESP abilities.

For those who are serious about advancing their own potential in any of the fields mentioned above, there will be hints on how to take pragmatic steps.

These steps are a useful combination taken from the areas of self-improvement, Jungian psychology, Hawaiian shamanism, NLP (Neuro Linguistic Programming) and dream work.

With so many fantastic possibilities and tools out there, we have to know first that they even exist, before we can apply them to our own lives.

Date of Meetings

Third Sunday of every month, except December (2nd Sunday)

Time: 2:00pm to 5:00 pm

Venue for Meetings

Community Hall, 44 Gladesville Road, Hunters Hill

Bus Services:

Transport Enquiries: 131 500

*From City, Central : Bus # 501 from Central to Rozelle
then Bus # 506 to Hunters Hill*

From City, Circular Quay : Bus # 506

From Chatswood : Bus # 536

Please arrive at the meeting early so as not to disturb
and be seated by 2:00 pm