

PUNCHLINE

Dandenong Ranges Orienteering Club Inc

www.drocorienteering.com.au

Incorporated Association Registered Number A0003225B

ABN 76 002 329 218

President	Peter Hobbs	peterhobbs64@hotmail.com
Vice President	Peter Yeates	pj.i.yeates@gmail.com
Secretary	Peter Grover	groverpj@bigpond.net.au
Treasurer	Ian Dodd	idodd@iinet.net.au
Memberships	Debbie Dodd	debbiedodd@iinet.net.au
Maps	Pam King	quincrick@bigpond.com
Junior Rep	James Love	james@gsjs.org
Clothing	Peter Yeates	
Punchline Editor	Debbie Dodd	

Committee Members Peter Dalwood, Ian Davies, Allan Miller, Pat Miller, Denise Pike, Tina Smith, Bev Trease, Ilze Yeates, Sarah Love

Issue 188

April 2019

PARK STREET CHAMPIONS

DROC had 21 members qualify for this year's Park Street Championship Final, which was held at St Helena on a VERY hot night, making it an endurance test; the excellent course set by Lyn Green of Yarra Valley Orienteering Club required a lot of thinking as well, and the winners proved to be those who planned well at the start. Huge thanks once again to Champs Coordinator Ray Howe, who handled proceedings with his usual aplomb. The results are in, and our winners and placegetters are:

Champions and Gold Medallists - Ian Dodd (Mens Supervet); Denise Pike (Womens Supervet); James Love (Junior Boys); Ian Greenwood (left - Mens Vet PW) and Ros King (above - Womens Open PW).

Silver Medallists - Ian Davies (Mens Supervet); Peter Dalwood (Mens Ultravet); Helen Walpole (Womens Open); Muriel Neilson (Womens Vet PW); Ilze Yeates (Womens Ultravet PW)

Bronze Medallists - Peter Hobbs (Mens Open); Alicia Dymowski (Womens Open)

There's a double page spread of photos from the event, and more on our website, www.drocorienteering.com.au

Visit the [Champs website](#) for a full event wrap, all the results, and lots more photos.

RELAY CHAMPIONS!

The Victorian Club Relays were held at Mt Lofty, near Eppalock - an area of spur gully terrain with some small rocky areas, and some thicker vegetation. Due to the dry summer, the tracks were dusty and sometimes hard to pick. The first half of each course was on open, fast ground, but many teams came unstuck on the second half which was much slower, and harder to read.

DROC fielded five teams across four courses, and came away with very pleasing results - including a fantastic win for our Course 3 combination of Peter Yeates, Pam King and Carl Stemp. Pete laid the groundwork with a fast run, just a handful of seconds behind the quickest runner. Pam kept her cool as other teams fell by the wayside, her steady pace bringing the team into first. Carl just had to complete the course safely, and they were home with a couple of minutes' margin over the next team, taking a well earned victory!

Our other teams all acquitted themselves very well on what proved to be challenging courses, against tough competition. Well done all! [Results are here](#)

PREZ SEZ - Peter Hobbs

Well done to all DROC members who competed at the Victorian Club Relays on Sunday 7th April at Mount Lofty. Despite the difficult "green sections" of the map, the unusually warm weather and some memorable performances made for an enjoyable outing.

In late March I was asked to be the judge for the Park-Street Course Setter of the Year award. For those present at the final summer series event at Maroondah Triangle on Wednesday 3 April, you will have already heard most of this; but for those that weren't, this is how I judged the winner:

I decided to set up a rating system which rated and weighted accordingly the main things that (a) make good course, and (b) comply with the documented Street-O mapping and course setting parameters. These included:

- Degree of route choice and control choice evident on each course
- Distances of the courses
- Choice of different controls available from the start
- Lack of "one way only / dead running" sections of the course
- Map details such as title, scale, contour interval etc

It was a challenging task to assess each of the maps - taking several hours and lots of cross checking. Of the eight nominated maps there were three standouts which were difficult to split:

In equal second place - Mentone Racecourse, Tim Hatley. The map includes a very unusual street layout, plus three large "dead areas". Tim did an excellent job of incorporating these "dead areas" into the course, plus, critically, locating controls so as to have genuine route choice and control choice even in the "dead areas". The course included many viable route choices on most courses, plus good map presentation. A lot of thought had gone into the course setting. Well done Tim.

In equal second place - Skeleton Creek, Fiona Fell. The map includes an uncrossable creek with only two bridges. Fiona did an excellent job at setting a course with well placed controls on both sides of the creek, where even the shorter courses could be tempted to cross the creek. Good route choice and control choice was available on all courses. Perhaps the only slight weakness was a string of controls leading to and from the northern bridge that were likely a "one way" run for the longer courses, but overall, a well thought out and presented course. Well done Fiona.

In first place - Kingsclere - Graham Wallis. Scored highly in all areas, including slightly higher than the second place getters the areas of "control choice from the start" and the relative lack of "one way / dead areas" of the course. Graham did an excellent job of providing maximum route choice and control choice for all courses. Even the shortest course D, could conceivably visit the majority of controls on the map. I still could not work out some of the shortest courses despite spending significant time studying the map. Also included a tricky control 15 near the start where competitors had to make an instant decision at the start to get it first, or drop it all together. Also notable that valuable points were lost for map presentation due to a missing date, however the map still came out on top, indicating an excellent overall map and worthy winner. Well done Graham!

Best of luck to everyone heading off to New Zealand or Western Australia for Easter.
Happy Orienteering,
Peter Hobbs

"KINGSCLERE"

Course setter : Graham Wallis

Want to know more
about Orienteering?
www.vicorienteering.asn.au
ph 0428 358 588

Course	Finish Time
A	17 Controls
B	13 Controls
C	10 Controls
D	7 Controls
PW	Score

Power Walkers	
Controls	Value
1 - 5	2
6 - 10	3
11 - 15	4
16 - 20	5
Penalty 3 points per minute or part minute past 8-05	

Control Descriptions

- | | |
|----------------------------|-----------------------------|
| 1. Gate. | 11. Wetlands Sign |
| 2. Chevron Sign. | 12. Tree |
| 3. Tree | 13. Power Pole |
| 4. Speedhump Sign 20 km/h. | 14. Power pole |
| 5. Power Pole | 15. 20km/h sign. |
| 6 Power Pole | 16 Seat. |
| 7. Street Sign | 17. Fence Post |
| 8. Power Pole | 18. Cage. |
| 9. Seat | 19. Bottom of slide. |
| 10. Power Pole | 20. SW Corner Post of Swing |

Emergency Number
0429 939619

HAPPY BIRTHDAY TO US - report by Peter Hobbs

Record has it that DROC held its first orienteering event on Thursday 25 January 1979 at Carinya Cutting, which Mark Phillips advises was named after a railway line cutting near Mount Evelyn, associated with the old Warburton line. Apparently a steep cutting; similar to the one many of us ran through at Deepdene a few weeks ago. To everyone's surprise, Barry Giles kept a copy of the results from all those years ago. There were 31 starters, including three Keys and several other familiar names (see results list). Results from a follow-up DROC event at Carinya Cutting on 28 February 1979 are also attached.

Fast forward to 1999, and Prez Pete was tasked with setting a scatter-o course at Blind Creek for DROC's 20th anniversary. Unfortunately the map could not be located, but the event had a twist in that control 20 was not marked on the map. The only way to locate it was to solve a riddle that went something like this: *"The control you seek tonight may make you dizzy because of its height. Look at the map, the half that is west, run up the hill and you've passed the test."* The control was located on a relatively obvious high point and I recall that many competitors successfully located it.

Fast forward another 20 years; and record will have it that on Monday 28 January 2019, no fewer than 44 DROC members and 108 starters assembled at the base of the Dandenongs to take part in street-o on the Koolunga map. During the briefing, Debbie Dodd MC'd a quick fashion parade of retro orienteering tops that everyone had been encouraged to wear. Some colourful DROC cotton tee-shirt tops from the early and mid 1980s were on display, followed by some of the DROC cotton tops from the 1990s, including one which featured a back-to-front DROC logo. All DROC tops from the modern era were paraded including the "dentist's collar" version and its sequel without the collar, plus the two current designs that many of us now wear.

Carl Stemp set a challenging course with clusters of controls separated by big gaps and a railway line, just like in 1979 at Carinya Cutting. Some may recall that the Koolunga map used to be called Swagman's Gully in honour of the once famous Swagman restaurant, which mysteriously burnt down in 1991. The site on Burwood Highway now accommodates an Aldi supermarket. Perhaps Carl's placement of control 13 - directly beside the old Swagman site - was a subtle nod to the map's history.

Despite not being a Saturday, a large 40th birthday cake was devoured by everyone after the event with many people staying on chatting, reminiscing and taking advantage of the public holiday evening. An old photo of Phil Torode and Ian Greenwood surfaced from somewhere; Mark Phillips recalled the old days when a number of DROC members' houses backed onto the old railway line in the Mount Evelyn area; stories of how the Keys started the club were re-told; predictions that James Love will become next DROC president were made; a group photo was taken; newer DROC members mixed with older ones and a very enjoyable evening was had by all.

DIARY DATES

Chirnside Park EndurO, Saturday May 11

- It's been a while coming, as we've waited for the golf course redevelopment to be completed, but a brand new DROC map will roll off the presses for this long distance event. Choose a 2 hour Run or Walk, starting at 2pm, or a 90 minute Run, starting at 2.15pm. This event is part of the Saturday Series.

Queens Birthday Weekend (June 8-10) - Pure Gold! Creswick Three Days

- The Creswick Diggings weekend is really taking shape! We've selected a wonderful arena with very easy access and parking, and everything nice and close. The first armchair draft of courses has been prepared. We've even hired the portaloos! Day 1 (Saturday) will be the final Vic Autumn Series race, which will heighten the excitement, with individual and club points on the line. On Sunday, the Victorian Middle Distance Champs will offer all the gold mining terrain you could possibly want. Day 3 on Monday will be a sprint, using the same area, but with short sharp courses on a larger scale map. Entries will open on Eventor after Easter. [Find Out More](#)

Sunday June 30 - Monash Clayton - Inaugural Indoor/Outdoor Sprint Double

- Maps and courses are well under way for the first ever Indoor Sprint in Melbourne, Victoria, Australia and the Southern Hemisphere! If you think you've done stairs, you ain't seen nothing yet. [Find Out More](#)

Sunday July 14 - Yellow Gum Park - MelbushO

- An oldie but a goodie - one of our favourite MelbushO venues. The removal of a number of fences has opened up the map, and we've chosen a new arena to shake things up. This year there's a new Short Hard course, for those who like more complex navigation without too much distance. Enjoy a great mix of forests, open hillsides, cliffs, and erosion detail. Like most of Plenty Gorge, kangaroos are abundant, and with picnic tables and toilets, it's a perfect venue for family day in the bush. [More about MelbushO](#)

October 11-13 - Melbourne City Race Weekend

- If Australia can enter Eurovision, Melbourne can host a City Race! We've chosen a suitably spectacular city location, and the map is beginning to take shape. Right now, we're deciding on venues for the Friday and Saturday races. The first ever MCRW will feature a Friday night Sunset Sprint, a Saturday Sprint Into Spring, and the Sunday City Race, all within easy reach by public transport. Find out more at www.melbournecityrace.com.au

DROC SHOP

The DROC Shop is open for business and ready to get you kitted out for 2019! The DROC Shop sells Sportident sticks (including a new batch of SI Air sticks for those who want to speed up their race), and a range of compasses suitable for newcomers, at very reasonable prices.

We also sell Pro-Tech gaiters, fingerbands, and Silva headbands. [Prices can be found here](#). We bring the Shop to most events, including MelbushO. You can also order from us by sending an email to droc@iinet.net.au.

We also have a range of running tops and jackets, in various designs and sizes. Contact [Peter Yeates](#) to find out what's in stock.

MILLENNIUM CLUB

Peter Yeates became only the fourth person to achieve Vintage status of Melbourne Park and Street Orienteering's Millennium Club when he completed the Ashwood North event last Wednesday the 20th of March 2019. Pete has notionally travelled 11 906 kms during the 2000 events he has completed since the start of this millennium.

It should also be recorded that Pete is a regular Bush orienteer both in Australia and overseas. He has competed in over 580 events in Australia including regular appearances at Australian Championship events. In addition, he has competed in 35 overseas Orienteering events including the infamous 2012 Venice Race where he ran (waded) across Saint Marks Square in knee deep water.

Pete and his wife Ilze are to shortly take a break from street orienteering and travel overseas. Firstly, to New Zealand for their National Championships at Easter (7 events), then on to Latvia for the World Masters (9 events) then off to the UK for 2 events in the Midlands, and the Scottish 6 Day (8 events). Continuing on to Iceland for the Ice-O's only 4 events hardly seems worth the bother.

However, fully rested, they arrive back in Melbourne on Sat 17th August and Pete will see you all at the event on Monday the 19th at Koonung Crossing.

PS. Pete reckons his 3000th event will be in late September 2026 and looks forward to seeing you there.

Andrew Hester has also joined the ranks of The Millennium Club, reaching the target of 500 events during the summer season. No less than 31 current DROC members are Associate, Companion, Legend or Vintage members!

MELBUSHO IS BACK!

MelbushO is another great way for juniors and newcomers to learn about orienteering. This year there's a new Short Hard course, bringing the total of options to five. You can choose which one you do, providing a natural progression from Easy to Moderate, then on to Hard. The first MelbushO is on Sunday April 27 at the hugely popular Woodlands Historic Park - we suggest arriving early to get a parking spot! This is not only a fantastic venue for orienteering, but a great place for plane spotting and kangaroo watching.

All the information you need about MelbushO in 2019 is at www.melbusho.com

MEMBERSHIP

A big welcome to our new members Isobel Ross, Joel and Emma Crothers, Jamieson Doyle, and Ben Fullard. Isobel (below, on left) competes on A course and is one of the growing number of strong female runners in the club. She also did extremely well at her first bush event, and is looking forward to getting out into the forest when she can.

Joel Crothers joined at the end of 2018, after loving the orienteering program run at his school by Pam King. Since then, Joel and his sister Emma (below) have been regulars on D course on Monday nights, and they have taken to it like ducks to water - they are both way too fast for me! Joel is setting his first course over winter, on our Cavills Corner map, and plans to update the map where he lives, for practice.

Jamieson is a Venturer scout, and is looking forward to getting some orienteering events under his belt as he completes the Outdoor badge of his Queen Scouts award. He is keen to learn all he can.

Ben has been along to some MelbushO events, and has also been competing well on A course at the recent Monday summer series.

We've also farewelled several members. Andras Bogdanovits, along with Arika and Luca, has returned to Hungary to spend time with his family there. Andy Hardy is on an extended caravanning holiday. Sadly, Ray Watson passed away after an illness late last year.

A number of members are yet to renew their 2019 membership. It's not too late - renewal instructions are [here](#). If you want to purchase a season ticket for Park Street orienteering, you'll need to renew NOW.

If you prefer, you can pay by cash or cheque. Please notify me of any changes of address, email or contact phone number.

Membership remains just \$30* for adults, and free for juniors (under 21). Membership includes both DROC and Orienteering Victoria, which means you can take advantage of these [benefits](#).

*Orienteering Victoria fees are \$35. DROC pays \$5 of each adult OV membership, and \$6 of each junior OV membership, for its members.

JUNIORS UPDATE

We are delighted to have James Love join the Committee as Junior Representative. James has been working hard all summer getting a lot of coaching and competition under his belt, and the results are starting to speak for themselves. James recently won an individual prize at the Park Street Schools Championship, as well as the Junior Boys medal at the Park Street Champs, running on B course. He placed 7th out of 32 runners on a very technical Course 2 at the recent Vic Autumn Bush event at Petticoat Gully, and will compete in the New Zealand champs with his family over Easter. James's

perspective will be invaluable and we look forward to being able to give our juniors a voice on the Committee.

Whilst Lanita, Asha and Ryan have moved up into senior ranks, the club has continued to be attractive to new juniors, with three joining the club since December. Junior membership is FREE, and we also provide our juniors with a club top at no cost, which can be recycled to another member when grown out of.

Orienteering Victoria has had a bigger focus on junior coaching, offering several training camps and weekends, which have proved very popular and beneficial. An expanded program of Secondary Schools competitions in May will form selection races for the Victorian Schools Team, with five regional comps leading to a Final in June. All the details, and an entry form, can be found [here](#). In the July school holidays, there's a youth camp at Maldon - look out for details in the weekly O-News bulletin.

PARK STREET - WINTER SERIES

Another summer has come and gone, but there's plenty to look forward to over the next 6 months. We have a full program of Monday, Wednesday and Saturday events (along with Tuesdays and Thursdays for those prepared to travel a bit further afield).

MONDAYS will again offer the choice of Target or Score format. If you haven't given Target a try, it's time to do something a bit different. There are 25 controls on the map, with odd-numbered controls worth 1 point, and even numbered controls worth 2 points. The aim is to score multiples of 4 points, or Targets, so 36 points = 9 Targets, 24 points = 6 Targets etc. Every time you reach a new Target, you have to decide whether you have time to aim for the next one, before the cutoff time. It's great fun, and requires lots of decision making. There's an exhilaration when you decide "I'll go for it!" then go flat out to get those four extra points. Try it for yourself this winter!

Mondays will also offer the option of using the MAPRUN smartphone app, to record controls visit. For those who prefer a tech-free run or walk, we'll be retaining the traditional method of writing light pole numbers on cards - either option is fine. Helen Walpole and Tony Bird will be providing support for Maprun, assisting us with course setting, results, and use of the app. If you'd like to try it for yourself, bring your phone along after Easter.

On WEDNESDAYS it's business as usual, with control plates and cards, along with torches and thermals! Please remember to be seen - wear light coloured or fluorescent clothing, to make yourself visible to others.

The popular SATURDAY PARK SERIES, introduced last year, expands to 9 events this year, with several new colour maps, and controls predominantly in parkland. Perfect for newcomers and families, and for anyone wanting a bit more colour in their life! Saturday CakeO also has 11 regular events on black and white maps, and two longer EndurO events. DROC is setting Park events on Nortons Park, and a new colour map of Jells Park.

SEASON TICKETS will be on sale to members, from April 8 until just after Easter. These are priced at \$90 for Monday and Wednesday series (26 weeks each) and \$75 for Saturdays (22 weeks) - a massive saving of up to \$40!

MONASH INDOOR/OUTDOOR SPRINT DOUBLE, SUNDAY JUNE 30

A good look at the map legend for the new Monash Indoor map, by Peter Dalwood, tells you this is no ordinary event. You can expect to encounter pillars, display screens, “scattered” classroom furniture (which you can reach over or under, but not move), passable and impassable doors, one way corridors, blocked routes - and voids - do not expect to cross! As has become convention, stairways that connect are indicated by matching letters. Oh, and the lifts are Out of Bounds and will NOT be a route choice!

Entries open after Easter for Australia’s first Indoor Sprint, at Monash University in Clayton on Sunday June 30, in their spectacular Learning and Teaching Centre. You can select any of the five courses - Long Hard, Medium Hard, Short Hard, Moderate, or Easy. The longer the course, the more of the four levels of the building you’ll visit!

To be part of this unique experience, simply pre-enter on Eventor before the entry cutoff date. Your entry will include the afternoon Outdoor sprint as well, and your times will be added together to produce results. [Event information and entry here](#)

MELBOURNE CITY RACE WEEKEND, OCTOBER 11-13 2019

City racing can be described as “streetO on steroids”! It is run over similar distances, and requires navigating an urban area using the map and your own wits. While there are no performance enhancing substances involved, the intensity is ramped up to the max. Take a full colour, detailed map, add SI Air contactless punching, hundreds of competitors all trying to make the best route choices in the fastest time, a stunning venue, and the excitement of being part of a major First, and you have the Melbourne City Race!

The venue ... we can now reveal that the inaugural Melbourne City Race will be held in Docklands, on a completely new full colour, 1:5000 map. This area is full of vibrant colours, quirky architecture, and maritime history.

Our arena is a lovely green space full of sculptures, bike trails, and an urban forest. Courses may take you to NewQuay and the Observation Wheel, Flagstaff Gardens, Victoria Harbour, Marvel Stadium, South Wharf, the Casino and Convention Centre, Polly Woodside, the Eureka Tower, the Melbourne Aquarium, and much more. After the Sunday morning race, enjoy exploring the CBD, the markets and the gardens which are a short stroll away.

Numerous pedestrian and road bridges cross the Yarra River, and you'll have a chance to experience many of them, including the bizarre hooped Webb Bridge, the dramatic Seafarers Bridge, the Sandridge Bridge with its giant metallic sculptures, and Melbourne's favourite Evan Walker bridge, with tiny but popular bar Ponyfish Island bobbing in the water.

Not just a sprint ... course lengths will vary, with the longest at 8-9 km, down to about 3 km for the shortest. You can expect a lot of short legs, multiple route choice, and constant changes of direction. You'll need to strike a balance between keeping map contact, and taking in the sights!

The arena ... is a short stroll from Southern Cross Station, and the western end of the free tram zone. There are toilets and drinking water close by. We strongly recommend you come by public transport, as there is only commercial parking available, at high rates. We'll provide a place to leave your belongings.

The other races ... we're still arranging the venues for the Sunset Sprint on Friday, and Sprint Into Spring on Saturday; but they will definitely be close to the city, and easily accessed by train or tram. The locations we have in mind offer a fantastic mix of complex buildings, picturesque parkland, and small streets and laneways, perfect for urban racing at its best. Course lengths will be shorter than the Sunday race. We plan to have AI Air contactless punching at most, if not all events.

The team ... Jayne Sales is our course planner, bringing a wealth of experience from the London City Race. Jayne is bursting with enthusiasm as she starts drafting early courses. Peter Dalwood is preparing the map, and he's already sniffed out all sorts of fascinating nooks and crannies to add. Dandenong Ranges Orienteering Club will host the event, keenly supported by the Sprint Into Spring organising team, and Orienteering Victoria. You're in great hands!

Entries ... will be open on Eventor by June. You'll be able to enter one, two or all three races over the weekend. Pre-entry is required, with entries closing in early October.

SUMMER SERIES RESULTS

Mondays

A1- Andrew Hester 1st, Ian Davies 3rd

B1 - Jay Kerley 1st

C1 - Ian Dodd 1st, Ray Howe 2nd, Tony Bird 3rd

D - Peter Yeates 1st, Debbie Dodd 2nd, Helen Kerley 3rd

B3 - Mark Besley 3rd

C2 - Stuart McWilliam 2nd

PW4 - Allan Miller 2nd

Tuesdays

C1 - Stuart McWilliam 2nd

Wednesdays

A1 - Peter Hobbs 1st, Ian Davies/Andrew Hester =3rd

A3 - Helen Walpole 3rd

B1 - Jay Kerley 3rd

B3 - Stuart McWilliam 2nd

A2 - Alicia Dymowski 3rd

B2 - Peter Dalwood 1st

C1 - Ian Dodd 1st, Damian Spencer 2nd, Martin Steer 3rd
 C3 - Mark Besley 1st, Dale Howe 2nd
 D1 - Phil Torode 1st
 E - Helen Kerley 1st
 PW2 - Ian Greenwood 2nd, Muriel Neilson 3rd

C2 - Andrew Perkins 2nd, Ray Howe 3rd

D2 - Debbie Dodd 1st

PW4 - Allan Miller 1st

Thursdays

B - Tony Bird 3rd

PW1 - Ros King 3rd

C - Phil Torode 2nd

LIFE ON MARS?

For anyone contemplating interplanetary travel, you'll be pleased to know that the first Martian map and orienteering course are ready and waiting - so pack your compass*, space o-pants and SI stick! Hmm, not sure that our southern hemisphere compasses will actually work - but you can always rely on your shadow to navigate by. Don't expect an arena, parking area, water, junior cake stall, live results, first aid - or breathable air. Apart from that, it'll be just like home ...

*Observations suggest that the Martian magnetic field is at most one eight-hundredths the strength of Earth's magnetic field. Its polarity is similar, though. A compass on Mars would point north, but it would have to be a very large compass to be sensitive enough to the planet's magnetic orientation.

The course was designed back in 2010 by a French orienteer, using images from the Mars Reconnaissance Orbiter.

The control descriptions are either boulders, boulder clusters, or small depressions. Judging by the scale and the number of short legs, the course planner had a Sprint in mind.

[To see a larger image of the map, click here](#)

PHOTO GALLERY - DROC MEMBERS AMONGST THE SUMMER SERIES AWARDS

STUART'S JOURNEY TO STREETO

No-one is more dedicated to StreetO than our own Stuart McWilliam! Stuart lives on the “other” side of town, and spends many hours travelling to every event. Last year, in order to save fuel costs, he took to riding his bike. Here is his analysis of what he saved in doing so, and a tally of how many kms he has clocked up.

Melbourne Park & Street Orienteering - summer series 2018-2019

PHOTO GALLERY - SEEN AT PARK STREET

Anyone there? Hello?

PHOTO GALLERY - PARK STREET CHAMPS

