

Photo: Phil Joel

The existing Woy Woy pool complex on Blackwall Road

Cheers greet Aquatic Centre approval

Cheers greeted Gosford Council's unanimous approval of plans to proceed with the proposed Aquatic and Leisure Centre at 243 Blackwall Rd, Woy Woy.

However, the development had met with some opposition from people living next to the site who suggested that the scale of the complex should be smaller.

At a site inspection and at a later council meeting, councillors and residents discussed the proposed

centre.

Cr Chris Holstein moved the plans be approved, along with extra landscaping to screen nearby houses from vehicle headlights, traffic calming measures in the area, lockable barriers for the rear car park and a restriction on opening hours to between 4:30am to 10pm.

It was also decided that the facility would be built in one construction phase.

Cr Holstein said: "The necessity

for this facility is paramount for a whole range of reasons.

"Neighbours have raised concerns about the size and impact of the development.

"The landscaping around it will address this problem."

Cr Craig Doyle said: "There are areas of the region which have been underdone in the past and the Peninsula is one of them.

"This is a great thing for the Peninsula," Cr Doyle said.

Jonathan Reichard, November 19

Olympic pool will remain

The Woy Woy Aquatic and Leisure Centre will incorporate the existing outdoor Olympic pool, Gosford Council has been told.

All other buildings and structures will be demolished.

The main building will include of a pool hall, a dry sports hall and a fitness centre.

Functions within the pool hall component of the proposal include a 25m x 8 lane pool, a 25m x 3 lane hydrotherapy pool, a leisure/learn to swim pool, spa pool, sauna, amenities, first aid room and spectator seating.

Functions within the dry sports hall component include two competition size courts adaptable for basketball, badminton, volleyball, netball and indoor soccer, and seating for 200 spectators.

Functions within the fitness centre component include gymnasium, aerobics/multipurpose space, office, assessment room and store.

Shared components of the facility include administration, kiosk, creche, soft play area, amenities and meeting space.

Council agenda DE.176, November 6

Concerned residents gather in the Pool carpark, which is the site of a new basketball court, to view the council plans

Clearing under way at Woy Woy Bay

Resident claims site threat

Clearing on private land at Woy Woy Bay was threatening an important aboriginal site as well as significant flora and fauna, according to claims made by a local resident last week.

Mr Russell Maule said an expert report had uncovered a birthing site, shelter caves, a rare red and white ochre mine, "female" sites, grinding holes, evidence of basket making, sharpening stones and a traditional meeting place.

Another report had covered the significance of the site's flora and fauna, he said.

Mr Maule said a number of local people were concerned that "another potential major Indigenous land site with both cultural and tourism importance is

to be destroyed".

He said approaches to Gosford Council to intervene had been unproductive.

"The council investigated the site prior to the recent land clearing activity."

However, they had either not known of this data, not recorded it or had not told appropriate State and Federal authorities to enable the site to be protected, he said.

He was concerned that evidence of the site may have already been removed, damaged or significantly changed.

Mr Maule said the site should join other adjacent areas in the national park on the Kariong plateau that have already been listed as nationally important.

"Independent analysis by private concerns have confirmed that this

new archaeological site requires much further investigation as to the sustainability of the area, the sensitivity of the remains and the future use of the land.

He said that to date the site had remained relatively undisturbed, apart from an "unfortunate clearing incident" a few months ago.

Mr Maule said concerned citizens were being asked to contact the media and their State and Federal Members.

Chairman of the Darkinjung Local Aboriginal Land Council Mr Dave Pross said he was unaware of the site, but would be interested to inspect it.

He said that the Land Council was not consulted when the site was "under a certain acreage".

Media release, November 30

Peninsula COMMUNITY ACCESS News

Postage
Paid
Australia

Welcome to edition 34 of Peninsula News
As we are taking a very short break over Christmas, this is a six week edition running from early December through to mid January.
We would therefore like to take this opportunity to wish all of our readers a merry Christmas and a happy and prosperous New Year.
Additionally and especially, I would like to thank the staff, volunteers and active association committee members for their tireless assistance throughout the year.
Without them, there would be no newspaper.
Finally, to be able to publish a newspaper of this size every month specifically about the Peninsula, we must have the support of the Peninsula business community.
We have been fortunate to have an ever increasing business support of late, with this edition carrying the largest ever number of locally based advertisements
Thank you one and all!

Cec Bucello, Manager

Contributors: Fiona Forbes, Jethro Bucello, Stephen McNamara, Lee Foreman, Winsome Smith, Paula Perry, Lynne Bockholt, Rob Whiteman, Liz McMinn, Judy Andrews, Geoff Melville, Mark Snell, Brian Loyrey, Shirley Drake, Marcel Bucello, Janelle Vanderwoude, John Henry, Rebecca Fenton, and Di Hawkins.

Committee: Kevin Butler, Carolyn Carter, Barbara Ketley, Stephen McNamara, Mark Snell, Carl Spears, Michael Walls.

Next edition **Deadline:** **January 9**
Issue 34 **Publication date:** **January 15**

Mark Snell: **Association President and Editor**
Jonathan Reichard: **Journalist**

Office: Suite 5 Chambers Place, 23 The Boulevarde, Woy Woy

Phone: 4342 2070 **Fax:** 4342 2071
Mail: PO Box 532, Woy Woy 2256
E-mail: pennews@tpg.com.au
Website: www.peninsulanews.asn.au

Legal responsibility for editing, printing and publishing, and election comment in Peninsula News is taken by Mark Snell of Woy Woy, for Peninsula Community Access Newspaper Inc.

About Peninsula News

Peninsula News is owned by Peninsula Community Access Newspaper Inc., an incorporated, non-profit association.
Its aims include providing a viable, non-partisan news medium and forum exclusively for the Peninsula and developing a sense of community on the Peninsula.
The day to day running and printing of the newspaper is undertaken by Mail Order Mall under licence from the association.
The paper actively encourages all groups and individuals on the Peninsula to contribute their news, opinions and items of interest for publication.
Contributions to the paper are edited to consistent standards of readability. Guidelines are available for intending contributors.
Community members are also invited to contribute by taking photos, joining the association, typing, or participating in committees.
There are 14000 copies of Peninsula News printed and distributed within the 2256 and 2257 postcode areas as well as to subscribers.

Kahibah Creek clearing to proceed

Gosford Council is to proceed with clearing works in Kahibah Creek bordering North Pearl Estate.
Works also include planting of shrubs and trees where practical along the top of the North Pearl Estate side of the channel, above the 1% flood line.
The council decide to do the work as soon as possible, in time for the "flood risk period" of December and April.
It decided to "update" the Kahibah Creek Maintenance Plan 2000 to reflect the ongoing maintenance requirements of tree growth control within the floodplain, propagation of shrubs

and trees where practical along the top of banks above the 1% floodline and control of plant regrowth below the 1% floodline.
It decided to prepare an Environment Management Plan for the area and undertake environmental education in the 2002/2003 for this section of the creek.
Council agenda DE.174, November 13

Approved

Gosford Council has approved a fire station building for Maitland Bay Drive, Killcare, before having considered a feasibility study to develop the site into a combined recreational facility, according to Cr Lynne Bockholt.
In a "question without notice", Cr Bockholt has asked council officers why this occurred, when the council had resolved to develop a whole site strategy before any development occurred.
The feasibility study was to examine the cost of building the fire station including public toilets and change room and developing the site as a recreation facility including playing fields.
Council minutes, November 13

PENINSULA HOME
EMERGENCY NUMBERS
HOME

Locksmith:
Electrician: Sam Strykowski 4360 1098
Plumber: Dark & Daylight 4341 8863
Glass Replacement:
T V & Video Repair: Tomkins T.V. Service 4341 6436
Security: All Point Security 4362 2598
Appliance Repairs: Jayars Appliance Service 4342 3538

MOTOR VEHICLE

Mechanic: :
Smash Repair:
Towing Service:
Auto Electrician: Bill Cook Auto Electrics 4343 1700
Windscreen Replacement:
Batteries: Holler for a Marshall 136130

PERSONAL

Doctor:
Pharmacy: ChemMart Umina Mall 4341 6906
Poisons Information: 131 126
State Emergency Services: 4365 4055
Woy Woy Hospital: 4344 8444
Police: 000 or 4341 9122
Ambulance: 000 or 131 233
Fire: 000 or 4344 6293
Electricity: 131 388
Gas: 131 245
Lifeline: 131 114
Family Crisis Service: 1300 134 294

ANIMALS

Wires : 4323 2326
RSPCA: 4372 2044

Sponsors

This edition of *Peninsula News* is sponsored by: Fabric Price Cutters; Club Umina; Woy Woy Leagues Club; It's Easy Tours; Everglades Country Club; Peninsula Prestige Properties; Brian Baylis Jeweller; Campbells Home Hardware; Jim Lloyd Robertson Campaign; Central Trading and Distribution; Civic Video, Woy Woy; Peninsula Pool Care; Huntington Global P/L; Claydon Insurance Brokers; Ettalong Beach Seaside Village Markets; Umina Mall Pharmacy; Bowens Photographics; Kip McGrath Education Centres; Gosford Skin Cancer Clinic; Woy Woy Printing and Copy Services; Tiling Plus; Bremen Patisserie; Esmarelda; Red Saffire Exotic Interiors; Tonklin Drysdale & Associates; Jayars Appliance Service and sales; ITP, the Income Tax Professionals; Eagles Bathroom & Kitchen Centres; The Book Cove; Clarkes Amcal Pharmacy; Aliton P/L; Beach Books; J & B Meats; Del's Lets do Lunch; Labels Fashion Boutique; Gnostic Mana Internet & Café; Empire Bay Estate Agency; Allan Blanch Pest Control Services; Brisbane Watyer Glass; We're Sportswear; Woy Woy Poultry Supplies; The Old Pub Woy Woy Hotel; Watersedge Gifts & Souvenirs; Dwyer Mortgage Concepts; Coastal Funerals; All in One Business Service; Peter Tulk Swimming School; Corner Table Restaurant; Somersby Farm Products; 304 on West Café Restaurant; Open Windows; H & R Block; Behind the Veil Bellydance Studio; The Cheesecake Shop; The Plant Place; Michels Patisserie; Affordable Lock and Key; Go-Vita Health & Nutrition Centre; Gandhi Indian Restaurant; Flowers by Susan; Del's Lets do Lunch; Zelda Whiting Remedial Massage; Absolutely Fabulous Gift Baskets; .Gilbert's Asphalt and Excavator Services; 304 on Ocean Beach Kiosk; Charlie's Discount Furniture; My Book & Me; Café Siri; Craft Solutions; and Jodi of Umina
Please support our sponsors

Subscribe !
& enjoy the
convenience of
having
Peninsula News
mailed to your home
YES !
Please send 12 monthly
issues for only \$18
(+GST \$1.80)

Name
.....
.....

Address
.....
.....
.....

Cheque, money order or credit
card details must accompany order

Send to
Mail Order Mall
PO Box 532,
Woy Woy , 2256

COASTAL FUNERALS
100 % Peninsula
family owned
Phone: Bryan Reid 4341 5000
for Personal Attention in the Privacy
& Comfort of Your Own Home or in our Office
Shop 3/330 West St, Umina Beach

Minister for Roads, Carl Scully, at the opening of the Woy Woy roads and transport headquarters

Transport office opens

The State Government's new Central Coast roads and transport headquarters at Woy Woy is open for business.

The Minister for Roads, Mr Carl Scully, officially opened the new office in The Clocktower Building opposite Woy Woy Station on November 19.

Mr Scully said the new office would be the hub of a boosted commitment to the development of transport infrastructure on the Central Coast.

"The Government's decision to establish a dedicated roads and transport presence on the Central Coast is recognition that the region remains one of the fastest growing in NSW," Mr Scully said.

"With this new office, we are taking a coordinated approach to the provision of new roads and public transport in the future, with the RTA and Transport NSW working side by side."

The State Government is

working with local Councils, Chambers of Commerce and other stakeholders to develop a transport action plan for the area.

"Three key positions at the new office have already been filled - a Central Coast Manager, a Project Services Manager and a Network Manager.

"As Central Coast Manager, Mr Chris Harrison will have an important and challenging job.

"With extensive experience in both the public and private sectors, he has the project and people management experience and skills needed to achieve positive outcomes.

"There are several more staff here starting work today, and over the coming months, the new office will provide employment opportunities for up to 30 people.

"The first important job of these people will be to progress the widening of the F3 from the Hawkesbury River to the Calga Interchange.

"Members of the community can

come and visit the office and see the display of the environmental assessment of the F3 widening."

Public comment on the review will be accepted until 21 December 2001.

"This office confirms the Government's commitment to ensuring road and public transport infrastructure on the Central Coast are developed to provide long lasting benefits," Mr Scully said.

Media release, November 19.

JODI OF UMINA

• GREAT SELECTION OF FASHIONS AND CHRISTMAS GIFTS
• BEACH HATS & BAGS
• JEWELLERY
• SCARVES ETC.

308 Trafalgar Avenue
Umina Beach 2257
Phone 4341 6426

New substation at Community Centre

An electricity sub-station may have to be located at the entrance to the new Peninsula Community Centre, despite a move by councillors to relocate it out of sight at the rear of centre's carpark.

The proposed sub-station was required to provide power to the new Community Centre.

It would cover four square metres with a further seven square metres required for an easement and right of way, if not located at the rear of the carpark.

Energy Australia would have a 50-year lease at a nominal rent of 10 cents a year, consistent with their current leases for similar facilities.

Council also requested that Energy Australia pay an administration fee of \$330 for the preparation of the lease and creation of the easement and right of way.

However, it is understood that Energy Australia has told the council it would cost an extra \$50,000 to have the sub-station at the rear of the carpark.

Cr Lynne Bockholt told Peninsula News: "I think we'll have to live with it at the front rather than move it if it is going to cost."

"I have asked for a further report to come to the next Council meeting."

Council agenda CS.210,
November 27

Rent a Washer from \$26.90 a month

4343 1606

Wishing all our treasured customers
a Merry Christmas and a bigger & better
Year 2002

From staff of Somersby Farm Products
207 Ocean View Road

PENINSULA POOLCARE

- Water testing
- Mobile pool servicing
- Solar Heating
- Pool Renovations
- Above ground pools
- Solar Blankets

230 West Street, Umina NSW 2257

► Phone: (02) 4342 2232
► Mobile: 0414 436 773

Discover the Unique Wonders of Australia

It's Easy Tours

4324 8801

Lic 2TA 4246

SHORT BREAKS

5 Day Summer in the Snowy Departs 21 January
Spend 4 nights in Adaminaby. Visiting Kosciusko National Park, Thredbo, cruise Lake Jindabyne. \$495.00 pp t/s

6 Day Heart of Victoria Departs 4 March
Narrandera, Begonia time in Ballarat (3), Sovereign Hill Gundagai. \$599.00 pp t/s

EXTENDED HOLIDAYS

10 Day Highlights of Adelaide Departs 5 February
West Wyalong, Berri, Adelaide (5), Barossa Valley, Hahndorf, Mannum, Kerang, Wagga Wagga \$1150.00 pp t/s

7 Day Wentworth / Broken Hill Departs 7 February
Albury, Wentworth Grande (3), Mungo National Park, Broken Hill, Nyngan. \$630.00 pp t/s

15 Day Scenic Tasmania 10 March \$2356.00 pp t/s
19 Day Grand New Zealand 17 March \$3141.00 pp t/s
8 Day Norfolk Island 20 March \$1925.00 pp t/s

Just some of the exciting holidays available in 2002. For a full itinerary, call into our office at Shop 5 Spotlight Arcade, Mann Street Gosford
Phone It's Easy Tours 4324 8801

MENTION THIS AD AND RECEIVE A \$10 DISCOUNT PP
OFF THE BROCHURE PRICE OF THESE TOURS
* CONDITIONS APPLY

Forum

Community Forum

Letters to the editor are welcomed and should be addressed to Peninsula News, PO Box 532, Woy Woy 2256. Contributions in Word format sent via e-mail to pennews@tpg.com.au or on disk to save us having to retype them. Forum contributors are reminded that full contact details, including phone number, must accompany submissions. Please include a date with all contributions. Name and suburb will be published. Anonymous contributions will not be included. Submissions may be published in an edited form.

Proposed medical centre for Umina

The fact that another medical centre will soon tower over Umina from a height of 12.75 metres is testament to the power of money.

This will seemingly make a mockery of the draft character statements contained in our community's DCP and LEP. It has been suggested that three storeys are okay, but that was with the top being residential and set back. The proposal will cut off the amenity that people have had for over 30 years to be able to walk and drive between Alfred and Oscar Sts.

We have signatures of 800 or more people, who will miss that lane when it's gone, who have asked for it to be formalised. I have spoken with and written to all the councillors who are there to represent the greater good of the community. They give no response that shows sign of helping us. I hope the rate payers are aware what our factory and shop, that has served the Peninsula for over 40 years, will be faced with if council refuses to provide rear access. We will continue to run our factory and live here. When busloads of people move onto the wrong side of the road to clear meat wagons, how can council say rear lanes behind main street business is not needed?

Gosford Council had the KFC site purchase funds unspent, and the opportunity to buy when No 1 Berith St sold for \$140,000 and went begging. With parking and access at the 1 Berith St site, 11 businesses would have been better served and our community would be a safer place. The existence of the streetscape masterplan for Umina that is displayed on the library wall shows people that rear access is on the mind of council, why else would they have paid Andrews Neil for the plan if it was misleading?

E James, Umina.

The Department of Urban Affairs and Planning (DUAP) has established a Living Centres team in Gosford to deal with development matters on the Central Coast.

The team appears to be concentrating on big ticket items such as planning the huge Warnervale/Wadlba redevelopment but they have also been instructed by the Minister of Planning to review medium density residential development on the Peninsula because of the continuing community opposition to such ad hoc development. Until the Living Centres team came to town, all of that complaining fell on deaf ears. Now it appears that that DUAP is scheduled to undertake a study of residential development on the Peninsula with a view hopefully, to reducing densities in some areas. Because the State Government requires each council has to provide a certain number of housing units Gosford Council has passed a resolution that it is willing to look at higher residential densities in the Gosford CBD, including along Mann St, in exchange for lower densities on the Peninsula and other medium density areas.

This appears to have the support of all parties and I am hopeful that DUAP will agree to this strategy and will encourage council to submit a revised residential housing strategy incorporating this new proposal to the State Government for approval. I strongly support an increase in residential densities in Gosford CBD and a lowering on the Peninsula. Gosford has all the infrastructure in place and needs people living in the CBD to make it come alive at night and on weekends. Parramatta has implemented such a scheme and is now being hailed as the new centre of Sydney as families eat out on the streets at the many little cafes and bistros which have sprung up over the last few years. Parramatta used to be dead at night and on weekends now the

place is jumping as residential development in the CBD has taken off. Gosford could be like this too and it would mean more jobs as people start small businesses and bigger businesses are attracted to the ambience of the area. On the other hand, the Peninsula is now suffering from too much traffic, unmade roads, a lack of kerb and gutter and all the other things associated with putting too many people in a area without infrastructure. Incidentally, I don't subscribe to the argument that all that is wrong with medium density development is that it should be better designed. I agree that most of the designs are woeful but the issue is that we want decreased densities as well as significantly improved designs. I have always found it extraordinary that in the 1980s the then Council and the State Government rezoned 60 per cent of the Peninsula for medium density without much consultation with the local community. I have lived here since 1971 and have always been involved in community issues and do not remember any debate or discussion on such a massive rezoning. It is heartening to see that at last the community's concerns are being heeded. Both the Minister of Planning Andrew Refshauge and the local member of parliament Marie Andrews have said that the medium density policies on the Peninsula need to be reviewed in light of the community opposition to our suburbs being ravaged and our area rapidly losing the very characteristics which attracted us all here in the first place. The review was announced around 12 months ago so I expect DUAP to start work early next year. If they don't and the development continues, there will be nothing left to save.

Lynne Bockholt, November 28

BEACH BOOKS

New bookshop

BOOKS FOR EVERYONE FOR CHRISTMAS

Open 7 days

327 West St
Umina Beach
2257
Ph 4342 2482

Woy Woy
Ph: 4341 5904

Gosford
Ph: 43236133

Erina
Ph: 4323 1552

Umina
Ph: 4341 5457

Wyoming
Ph: 4324 4011

Merry Christmas & Happy New Year to all our valued clients. From I.T.P.

EMPIRE BAY ESTATE AGENCY

Phone: (02) 4369 2275

GEOFF & JACKIE MELVILLE

BENSVILLE REAL ESTATE

MAUREEN HODGE
Ah: (02) 4384 1114

Residential Property Management & Sales Sepcialists

KENDALL ROAD, EMPIRE BAY NSW 2257

MERRY CHRISTMAS FROM THE ONLY LOCAL AGENT

CIVIC VIDEO WOY WOY

Ron, Rachael and Staff wish all our customers a Merry Christmas and a Happy New Year

FOR ALL THE LATEST RELEASES INCLUDING

- * Bridget Jones Diary
- * Moulin Rouge
- * Dr Dolittle 2
- * Pearl Harbor
- * Tomb Raider
- * Sword Fish

57-65 Victoria Street
Woy Woy
Phone: 4344 6969

Kerb and gutter plan to be placed on public exhibition

The "streetscape masterplan" for providing kerb and gutter to streets on the Peninsula is to be placed on public exhibition.

Five types of road edge treatment have been considered: "traditional" barrier type kerb and gutter, kerb only, flush-to-ground edge strips, roll-top kerb and "V" drain.

The plan lists each street, describing the proposed treatment, the road width, drainage constraints, "traffic facilities" and a preliminary costing.

The council was told that water sensitive urban design principles have been considered in preparing the plan.

The key principle was to hold stormwater runoff on the

catchment to maximise infiltration and to minimise the discharge of dissolved chemicals and gross pollutants in stormwater runoff.

Strategies to be applied to the streetscape included constructing road carriageways as narrow as safe and practical to minimize impervious areas and to maximise permeable areas where the infiltration of stormwater may occur.

Car standing areas and possibly footpaths and driveways could be paved with permeable pavers to promote infiltration.

The area behind the kerb and gutter to the property boundary could be designed to briefly hold stormwater at shallow depths immediately after storms to promote infiltration.

The principles also included

extensive tree planting within road reserves to hold additional stormwater on the catchment on the actual trees and to promote the natural process of evapotranspiration.

Stormwater and drainage structures and outlets would be designed, where practical, to trap material ranging from silts to gross pollutants.

The Council has also decided to prepare a "street tree masterplan", submitting a list of recommended tree species to the council's Significant Tree Committee for comment.

Council decided to continue to investigate options for reducing the delay before the kerb and gutter is installed.

Council Agenda SF.037, November 27

Police with a sample of the powder found at Woy Woy council office

Powder scare

Emergency services were called to the Gosford Council office on Woy Woy recently when employees found that a white powder had been pushed through the mailbox in the front door.

Fire crews attended to clean up the area and take samples which police took away for analysis.

The white powder was later found to be harmless.

The incident was the second of the type at the council offices.

Umina Fire Station Officer Glenn Rorie said, "Obviously we

treat every incident as though it's the real thing, considering the anthrax attacks in the US."

Jonathan Reichard, November 13

Rent a
camera, long or
short term.
Book now for
Christmas.
4343 1606

RTA displays held

The RTA is currently holding F3 environmental assessment displays at the Woy Woy Motor Registry and at the Central Coast Roads and Transport office, in the Clocktower Building, Railway St, Woy Woy.

RTA officers will be available to discuss the proposal at the Central Coast Roads and Transport office in Woy Woy on Wednesday, December 5, between 10am and 2pm.

Members of the public are encouraged to view the displays and provide the RTA with comments by Friday, December 21.

Press release November 19

Wider disabled spaces requested

Gosford Council will write to Deepwater Plaza shopping centre management requesting disability parking spaces be widened.

The council's Disability Access Committee was told of concerns that some of the accessible parking spaces provided at Deepwater Plaza were not wide enough for ease of access.

The committee's concerns, and request that consideration be

given to remarking the spaces at 3.2 metres in width, was noted at the recent council meeting on November 27.

The committee was also told that an industrial waste bin was impeding access to the parking space at Woy Woy station and has written asking that it be relocated.

Council agenda DA.039, DA.040 November 27

Charlie's Discount Furniture
225 Blackwall Road Woy Woy

Wish all our lovely customers a Merry Christmas and a Prosperous New Year.
From Charlie & Gail.
4341 8727

Bremen Patisserie

Home of the award winning pies, cakes, and breads.

Ron, Helga and staff wish all our customers a Happy Christmas and a Prosperous New Year.

"For a wonderful Christmas try some of these delicacies"

302 West Street Umina Phone: 4341 4177 www.bestpies.com

Christmas Sale

Brian Baylis Jeweller

Up to 50% off all jewellery

Genuine Discounts! Quality Stock!

Brian and staff would like to wish all of our customers a happy Christmas and a prosperous New Year

www.baylisjwlr.citysearch.com.au
Corner George and Victoria Streets Woy Woy
Phone :4342 5944

ROAMER
OF SWITZERLAND
1888

Swiss Made

- true value timepieces since 1888
- high accuracy Swiss movements
- water-resistant from 30m to 200m
- all solid stainless cases and bracelets
- sapphire or mineral crystal glass
- uniqueness through design and technology

Only available on the Central Coast from Brian Baylis

Councillor is sick and tired of rubbish

Am I the only one who is sick and tired of seeing our lovely area drowning in rubbish?

Just one example tells the story.

Council has spent a great deal of ratepayers money renovating that lovely area around Umina Oval.

The BMX track, the newly enlarged skateboard ramp and new picnic tables etc add to the natural attraction of the area.

Many people use the area everyday and it's lovely to see so many families picnicing and enjoying themselves there on the weekends.

However, the amount of rubbish thrown around, the broken glass and beer bottles everywhere is a disgrace and spoils the enjoyment of the area for many locals.

Council cannot cope with the amount of rubbish and even though there are bins around some choose simply to throw their rubbish on the ground and leave it for someone else.

That area around the BMX track is particularly awful as it is always full of papers, bottles and other rubbish.

Council spends a lot of money cleaning up after the idiots who continue to throw rubbish around our reserves, especially our beach reserves.

I believe Council has a role to play but I also strongly believe that it is the responsibility of every

single person using the reserves to take their rubbish with them and to tidy up after themselves.

Recently I watched a group of four adults and three children at a Council reserve at Woy Woy as they scattered drink cans, beer bottles, food wrappings and cigarette ends everywhere even though there was a garbage bin not four metres away from where they sat.

When I pointed the bin out to them I got a mouthful of abuse.

And this is not the only problem. Great mounds of rubbish regularly appear on the kerbside and seem to sit there for weeks.

All it takes is one telephone call to get this removed.

Why do people automatically assume that someone else will make that call?

It is the responsibility of every householder to look after their own rubbish and I am sick of the streets being clogged with garbage.

I would welcome any constructive suggestions about how this kind of behaviour can be stopped because I believe the community wants to enjoy the area without drowning in rubbish.

Council is finally starting to spend serious money on the Peninsula and we should take pride in our area instead of making unattractive to resident and visitor alike.

Cr Lynne Bockholt, November 28

Community Forum

Letters to the editor are welcomed and should be addressed to *Peninsula News*, PO Box 532, Woy Woy 2256. Contributions in Word format sent via e-mail to pennews@tpg.com.au or on disk to save us having to retype them. Forum contributors are reminded that full contact details, including phone number, must accompany submissions. Please include a date with all contributions. Name and suburb will be published. Anonymous contributions will not be included. Submissions may be published in an edited form.

Chamber should be ashamed

The Peninsula Chamber of Commerce should hang its head in shame for diverting the democratic process at the dinner held at The Boathouse restaurant on Monday, November 5.

Phillip Ruddock had been invited to speak on international terrorism and asylum-seekers and tickets were sold to any interested member of the public.

Six ticket holders were refused entry to the dinner because they were involved in a peaceful demonstration outside the restaurant prior to Ruddock's arrival.

Has the Central Coast fallen to the level where concerned citizens are forbidden from taking part in a community event?

Does the Chamber of Commerce really believe that avoidance of healthy discussion and debate about human rights issues is the right strategy to take?

The more that members of the public are willing to speak out and take a stand on social and political issues, the more robust and dynamic our democratic society will become.

Debbie Notara, Terrigal.

Pearl Beach opposes guttering

The Pearl Beach Progress Association will oppose any moves to introduce any further kerb and gutter to Pearl Beach.

The association has written to Gosford Council referring to earlier moves to retain roads without kerb and gutter.

The association's letter stated that the draft Local Area Traffic Management Scheme for Pearl Beach has contained a relevant paragraph.

"As noted in the report, the dish drainage system used in most of Pearl Beach is highly valued by the residents as a significant factor in maintaining the ambience of Pearl Beach," said association secretary Ms Carmel Harriss.

She said the Gosford City Draft Strategic Plan was amended at its Strategy-Policy Forum on March 22 last year by adding a clause about kerb and gutter. "The Peninsula Local Area Profile be corrected to include the absence of kerb and gutter as a strength under the section dealing with the

suburbs Pearl Beach, Patonga and the Bays area."

She said the Council had been independently advised of the view of the Pearl Beach community that it was necessary to "establish an appropriate hydraulic section" for roadside drainage systems by:

- forming suitable grades and grass drainage channels without tree removal;
- using hand packed hot mix or sprayed concrete in the channel base to prevent scouring on steeper non-movable locations;
- where appropriate, establishing roadside traps to localise silt flow and prevent siltation of waterways.

"We will seek to make some further suggestions to Council on dish drain design," said Ms Harriss.

"We seek Council's assurance that the above points continue to be taken into account in the context of any relevant works on the Peninsula."

Letter, October 26

Eco-tours to feature on ET

A television item featuring Coastal EcoTours bush medicine and tucker man, Wayne Peters of Koolewong, will be featured on the NBN network TV show Escape with ET early in the New Year.

The item had been scheduled to appear on Saturday, November 3, but was replaced by a rescheduled Britney Spears special.

Mr Peters said: "A number of media and public open days have been planned for late November to early December to replace the

postponed airing of the Coastal EcoTours segment on the ET show."

He said guests would be invited to the Waylenn Jackie Station eco-retreat at Cooranbong and would have the opportunity to experience eco-tourism and learn more about our Australian native bush medicines and bush foods first hand.

Coastal EcoTours can be contacted on either 4344 3392 or 0416 209 257 for more details.

Press release, November 5

H&R BLOCK Merry Christmas and a happy, healthy, and prosperous New Year to all our valued clients from management and staff.

TAX ACCOUNTANTS

WOY WOY

Phone 4342 3300

Woy Woy Printing & Copy Services

Phone: 4341 3093
Fax: 4342 2038

business cards labels & stickers
letterheads presentation folders
envelopes foil stamping & embossing
file covers full colour printing
continuous forms promotional products
cheques graphic design
raised printing digital colour printing
carbonless forms etc. digital b&w photocopying
forms printing
brochures forms management
newsletters warehousing
publications distribution

Watersedge

GIFTS and SOUVENIRS

- ♦ Selected furniture
- ♦ Local Arts & Crafts
- ♦ Visitor Information

18 - 22 The Boulevard
WOY WOY
4341 2888
Open 7 Days

CHRISTMAS COMPUTER SPECIAL

Intel PIV 1500MHz	Int v.90 PCI Fax/Modem
nVidia TNT2 AGP 32Mb	BJC 1000 Colour Printer
20Gb UltraDMA/100HDD	Intel Easy PC Web Camera
52X-max CD-ROM	MS Windows XP Home
1.44Mb FDD & 2x USB	MS Works Suite 2001
6 Months Unlimited TPG	Mitsubishi 1770g 17" Mon
Internet Access \$43.95 fee	3 Years On-site Warranty

All In One Business Service \$2299 Inc-GST

To Order Call 02 4344 5545 or 0416 107 621

Ettalong Umina Lions get into the Christmas spirit

Lions Santa sleigh

Ettalong Umina Lions Club members are hitting the Peninsula streets again this year with their Santa sleigh.

The club hopes to delight the children with a visit from Santa and to sell Lions Christmas cakes, which are \$7.80 for a small cake and \$10.50 for a large cake.

The sleigh will start its run on November 29 and continue through until December 18,

between about 6pm and 7.30pm each day.

The club tries to cover as many streets as possible in this time.

Anyone wanting Santa to visit their street should contact club secretary Malcom Leete on 4342 1352.

The club has enlisted the support of The Bays Rural Fire Brigade volunteers to tow the sleigh.

Flyer, November 20.

The Campbells crew

Raffle

A raffle organised by Campbell Building Materials of Woy Woy has raised \$3000 for the Childflight helicopter ambulance service.

First prize of \$1000 worth of building services, donated by local builder Nathan O'Brien from N & F O'Brien Carpentry, was won by Maria Smith from Umina.

Second prize of a wheelbarrow full of goods donated by Campbell Building Materials was won by Marie Besgrove from Horsfield Bay.

Third prize was two sets of golf clubs was won by Mr Waddell from Niagara Park.

Press release, November 27.

Michel's
PATISSERIE

Tempting your tastebuds at Christmas with delicious Christmas cakes and puddings

- Fruit mince pies
- Gingerbread House
- Christmas logs
- Christmas profiteroles cakes

Order early
Open seven days
Deepwater Plaza
Woy Woy
Phone 4344 6588

Affordable Lock and Key
Locksmith of renowned quality

would like to wish all of our customers
a Merry Christmas and a prosperous New Year.

Lock your doors & stay safe these holidays

Shop 5 A Peninsula Plaza, Blackwall Road,
Woy Woy Phone 4344 3221

New Catholic church

A new church is being planned for the Woy Woy Catholic Parish of St John the Baptist.

Three sites, two at Woy Woy and one at Umina, have been put forward as possible locations for the complex.

The sites are a bush block on Hillview St, Woy Woy, next to St John's school; the Woy Woy Presbytery site near Blackwall Rd; and the existing Umina church site at the corner of Morris and West Sts.

Each location has advantages and disadvantages, according to parish priest Fr Colin.

The proposal was in the pre-planning stage with traffic, financial, historical, environmental, social and liturgical issues all needing further examination and discussion once a site had been selected, he said.

At the moment, Father Colin of the Woy Woy Catholic Parish believes that the Woy Woy Presbytery site although the smallest, would be the best choice.

The existing church and TAFE building could remain and the

church could possibly be restored to its original configuration by removing the annex.

There were good public transport links to the site and it was close to Woy Woy High School and Woy Woy Public School.

The main disadvantages were the small size of the area and the need to cross busy Blackwall Rd which ran through the middle of the site and separated the church from the carpark.

The Umina church site was quieter and has a larger area but was less exposed and had problematic car access from Morris St into West St.

Although it had the highest attendance at Sunday masses and was closer to the demographic centre of the parish, the Umina church was not close to any school.

The Hillview site was the biggest site but was also the least prominent and did not belong to the parish.

Work would be required to be upgrade the stormwater easement and public transport to the area

was not as frequent as at the other proposed sites.

If the Hillview site was not chosen as the site for the new church, the Parish Pastoral Council suggested that a multi-purpose centre with hall and chapel would be needed with a flexible sacred space designed for children and suitable for masses.

Whichever site is chosen, one church will be closed.

Father Colin said the challenge would be to blend the best of both churches in a space that would serve the parish for many years to come.

Paula Perry, November 30

Rent a
Television from
\$29.90 a month.
34cm to 140cm.
4343 1606

My Book & Me
Book
Exchange
Rocks Arcade Ettalong
WISHING ALL
MY CLIENTS A
WONDERFUL
CHRISTMAS
AND A HAPPY
NEW YEAR.
FROM PAM.
PHONE 4342 2700

Dwyer
Mortgage
Concepts

PO BOX
3045
Umina
NSW 2257

Our service saves
\$ \$ \$ \$ \$ \$ \$ \$

- 7Day Mobile Home Loan Service
- Specialist in structuring a Better Home Loan
- Residential Loans, Investment Loans, Refinances
- Variety of Lenders and Products
- No Fees. The Banks Pay Us

MIKE DWYER—Finance Consultant
Ph/Fax 4342 6832 Mob 0417 660 620

HOME

CAMPBELL BUILDING MATERIALS NSW Pty Ltd.
PHONE 434 11411

YOUR LOCALLY OWNED & FRIENDLY TEAM

AT THE ONE STOP HARDWARE STORE WHERE OUR PROFESSIONAL TEAM CAN ASSIST YOU WITH ALL THOSE NECESSARY REQUIREMENTS

TRADING 7 DAYS A WEEK FOR YOUR CONVENIENCE

FROM MANAGEMENT & STAFF TO ALL OUR VALUED CUSTOMERS A VERY MERRY CHRISTMAS AND A SAFE AND HAPPY NEW YEAR

182 BLACKWALL ROAD WOY WOY DRIVE IN CORNER ALLFIELD ROAD

HOME CAMPBELL BUILDING Ph 434 11411 MATERIALS NSW Pty Ltd.

News

Report admits conference was unsuccessful

A report to Gosford Council has admitted that a facilitation conference to discuss issues raised by objectors to the Woy Woy pool redevelopment was "unsuccessful".

This was "due to the nature of the issues", council was told.

The issues raised by the objectors at the conference related to communication, permissibility, loss of economic value, traffic impact, noise impact, privacy, hours of operation, security, the open drain, relocation of the facility, criminal and anti-social behaviour and over-development.

The conference was conducted by an external facilitator and "residents were afforded an

opportunity to air grievances and obtain a better understanding of the proposal", according to the report.

•Objections lodged with Council included claims that:

•At least part of the site was used for landfill.

•There was a lack of consultation with local residents

•It had a detrimental effect on residential amenity, privacy and noise

•The proposal will attract gangs and increase drug dealing.

•An intolerable amount of noise and dust will be generated During construction

•The open drain was a stagnant, stinking mess infested with mosquitoes and rats.

•The development was too intense and the intensity should be reduced or relocated

•Property values would decrease

•There were no strategies in building design in respect of crime and antisocial behaviour.

•The proposal is a prohibited use in the 6(a) zone and existing use rights have not been established.

•Council, as the proprietor and consent authority, had a conflict of interest in carrying out the assessment process.

The report either denied the claims or dismissed the objections as valid reasons for not proceeding with the plans.

Council agenda DE.176, November 6

Mark Snell with the Premier's Award

Editor receives Premier's Award for volunteering

The honorary editor of Peninsula News, Mr Mark Snell, has received a Premier's Award for Active Citizenship in recognition of his "outstanding voluntary service".

Mr Snell was one of two recipients in Gosford local government area to be presented with a framed certificate and lapel badge by Gosford mayor Cr Robert Bell at Centenary of Federation celebrations at Gosford on November 17.

Nominees were selected for their demonstrated commitment to their community, making an innovative or outstanding contribution to their community and setting an example which inspired, motivated or involved others in voluntary community activity.

The audience was told Mr Snell was innovative in "establishing, promoting and

editing a Peninsula community-driven newspaper and website".

"In this capacity, he involves other volunteers by training them in writing newspaper articles."

In another voluntary role as Chamber of Commerce secretary, he had been instrumental in instigating a local economic development strategy.

The award was made as part of the International Year of the Volunteer.

"Many Australians are active citizens but do not see themselves as volunteers," the audience was told.

"These awards aim to recognise the broad scope and diversity of all volunteering efforts at the local level."

The other Premier's Award in Gosford went to Mrs Jean Fuller for her work with the Laycock St theatre.

November 19

Facilities management

Gosford Council's facilities will be reviewed at a public meeting to be chaired by Cr Lynne Bockholt.

Committees managing council facilities on the Peninsula include the Umina Community Hall Inc and the Woy Woy Peninsula Neighbourhood Service Inc.

The council made the decision to call the public meeting after it was told that groups had been given free use of the buildings in return for covering the building's running costs including, in some cases, paying rates.

In an officers' report, council was told that "with the introduction of the GST, Council undertook an extensive consultation process with Section 355 committees to facilitate the signing of leases".

"However, when leases were found to be unsuitable, Council resolved to replace the leases with licences.

"Not all facilities could be leased due to legal constraints but facilities are able to be licensed.

"Although under the Section 355 system committees had been required to pay all rates and service charges, this clause was not made explicit in the lease agreement but was made explicit in the licence agreement.

"It has come to light since the sending out of the licence documents that, despite the requirement that Section 355 committees pay rates, Council previously had given some groups special consideration by paying their rates for them.

"Some of these groups have objected to the licence, particularly the clause requiring them to pay rates, and to other clauses which are the same as in the lease they signed last year."

The council decided not to require licensees to pay rates and to refund this year's rates to any organisation that had paid.

It decided to hold a public meeting, to be chaired by Cr Bockholt, to determine the form of written agreement and "other relevant matters".

Council agenda SF.050, November 27

JAYARS APPLIANCE SERVICE AND SALES

4342 3538 4344 3384

REPAIRS TO FRIDGES, WASHING MACHINES, DRYERS, MICROWAVES, STOVES, OVENS, HEATERS AND VACUUM CLEANERS

* RELIABLE IN HOME SERVICE FOR WHITE GOODS
* ALL WORK GUARANTEED
* PENSIONER DISCOUNTS

SALES OF NEW AND USED VACUUM CLEANERS AND QUALITY, RECONDITIONED WASHING MACHINES, FRIDGES AND DRYERS

LARGE RANGE OF VACUUM CLEANER BAGS AVAILABLE

13-15 MUTU STREET WOY WOY

TILING PLUS

To suit your taste, lifestyle and budget.

Dustmite problems?
Carpets looking worn?
Need to update your tiles?

• **Competitive Rates** • **Pensioner Discounts**

Free measure & quote in the Central Coast area

No job too big or too small,
So hop on the phone and give
Justin a call - 4342 1786 or
0405 18 24 30

Accidents can be painful.

Not only physically and mentally, but also financially.

If you've recently been injured on the road, at work, out shopping, at play or in any way because of someone else's negligence, you may be entitled to compensation for your injuries.

However, the cost and complexity of such a legal dispute may put you off. But there is a solution.

Tonkin Drysdale Partners will assess your claim, free. If we decide to proceed with your case you still won't have to pay any money up front. If we win the case we'll bill you, and if we don't we won't.

Ahhh!

TONKIN DRYSDALE PARTNERS LAWYERS
WOY WOY
4341 2355
WYONG
4351 2313

WARNING: The Workers Compensation Act provides severe penalties (including fines and imprisonment) for the making of a false Workers Compensation claim.

The fences are lined with mostly ALP placards at Ettalong Public School on polling day

Voters que up out onto the footpath at Ettalong Public School polling booths

Robertson Results

Enrolled : 83,748
Total Booths : 51
First Pref Booths In : 51
Votes Counted : 96.25%

AEC Date : 29/11/2001
AEC Time : 13:13:49 EST

Candidate	Party Code	Votes	%	Swing (%)
KENISCIEHAD, Kaijin	IND	657	0.87	+0.87
BOYLE, Harry Ovens	DEM	2,736	3.62	-0.78
HENNIG, Christine	CTA	1,092	1.44	+1.44
MORAN, Trish	ALP	25,789	34.08	-5.77
MUNN, Alasdair	IND	348	0.46	+0.46
LLOYD, Jim	LP	38,448	50.80	+6.90
LACEY, Stephen	GRN	2,512	3.32	+1.19
WILLS, Kevin	IND	744	0.98	+0.98
LAING-PEACH, James	IND	525	0.69	+0.69
BAKER, Errol	HAN	2,333	3.08	-6.16
PHILLIPS, Barry	PLP	374	0.49	+0.49
MARTIN, Ken	CEC	125	0.17	+0.17
	UNI	0	0.00	-0.48
FORMAL		75,683	93.89	-3.20
INFORMAL		4,928	6.11	+3.20
TOTAL		80,611	96.25	

	Two Candidate Preferred	Party	This Election	Last Election	Swing (%)
Total TCP Booths in : 51	MORAN, Trish	ALP	43.02%	47.99%	-4.97%
Total TCP Votes Counted : 96.25%	LLOYD, Jim	LP	56.98%	52.01%	4.97%

Post Election Results - Two Candidate Preferred results by type

Type of Vote	ALP	LP
Ordinary	26,916	35,305
Absent	2,162	2,707
Postal	1,255	2,214
Pre-poll	1,913	2,604
Provisional	316	291
TOTAL	32,562	43,121

Post Election Results - Candidate results by type

Grandfather has lottery win

A grandfather in his 60s from Woy Woy burst into song when told he had collected the second prize of \$10,000 in \$2 Jackpot Lottery draw 7524.

"I've won \$10,000 in the lottery," he was reported as singing to his surrounding work mates.

The man told lottery organisers that it was "bloody fantastic".

"You don't know what this means. I can tell you the money has gone to a needy home," he said.

The man said he would pay off his debts and "if there is any left over" he would take a holiday.

The man had bought lottery tickets each week for the past 40 years but had previously only won prizes of less than \$100 dollars.

Celebrations included a few beers with his work mates.

The winning ticket, numbered 31497, was purchased from the Peninsula Newsagency on Blackwall Rd, Woy Woy.

Owner Cheryl Bentley said she was thrilled to learn her business had sold the lucky ticket.

"The fact the money has gone to a local makes it even better," she said.

Media release, November 6.

Scouts to move

Gosford Council has passed a resolution to relocate the Bensville Sea Scout facility.

The existing building on the waterfront reserve was considered to be too small to accommodate the group's needs

and had fallen into a state of disrepair.

A disused army barracks building will be made available for the Sea Scouts future use on Council land at Kincumber.

Council agenda DE.077, November 6

Federal Member for Robertson

JIM LLOYD

Wishes to say
‘Thank You’
to the residents of the
Peninsula

‘To be re-elected for a third term as
your Federal Member is a great
honour and a huge responsibility.

I will continue to do all I can to make
a positive contribution for the people
of the Central Coast.’

Sincerely

Health

Women's health centre to hold courses

The Peninsula Women's Health Centre in McMasters Rd, Woy Woy, will be holding a number of courses over the next few weeks.

The cost of these courses is a gold coin donation.

Topics being covered are psycho-physical healing, infant massage, Christmas with Celeste, and "The Swings and Roundabouts of Hormones".

For more information, telephone the centre on 4342 5906.

School newsletter, November 7

Rotary club donates equipment to community

The Rotary Club of Umina Beach has bought television sets, a DVD player, computers, an air conditioner and special sound equipment to make sure "The Web" youth centre will be well equipped in the new Peninsula Community Centre.

Construction and fitting out is nearing completion and "The Web" is expected to move in early in the new year.

Coordinator Dion Richardson was "very passionate about the project and has continually fought for funding over many years for counsellors and equipment to ensure a safe environment for the youth of our community aged between 12 and 18 years", said club spokesman Mr Geoff Melville.

Geoff Melville, November 28

The Judd's Pharmacy internet site

Pharmacy goes on-line

The Peninsula's first on-line shop is being launched this week by Judd's Pharmacy of Woy Woy.

Proprietor Mr Ross Pearce said the pharmacy's web site would sell all the pharmacy's lines, except prescriptions and restricted S3 goods.

Products could be selected from lists according to their different "departments", such as cosmetics, hair care and vitamins.

Alternatively, a search facility allowed customers to type in a particular product, product type or ailment, such as "lipstick" or "coldsore".

Where the manufacturer had product information on its web site, a link would be provided to allow access to further information.

Like most on-line stores, customers were able to select items for their "trolley" before placing their order on a "check-out" screen.

Customers could choose to pay with cash or by credit card and could request free home delivery or store pick-up.

They could join any of the store's four discount clubs on-line and subscribe to an email newsletter, alerting them to the latest news, advice and specials from the pharmacy.

Questions could be asked of a pharmacist through the site, with personal responses emailed weekly. Answers to common questions would be posted on the web site.

The on-line store can be found at www.juddspharmacy.com.au. It was programmed by local software developer Open Windows of Woy Woy.

Media release, November 28

GO-VITA HEALTH & NUTRITION CENTRE

SHOP 3 PENINSULA PLAZA
WOY WOY Ph 4344 4822
[NEXT TO WOOLWORTHS]

WISH ALL OF OUR LOYAL CUSTOMERS A HAPPY AND HEALTHY CHRISTMAS & NEW YEAR.
We look forward to keeping you healthy in the future

COME AND VISIT OUR EXCLUSIVE CHRISTMAS GIFT STORE LOCATED NEXT TO THE PHARMACY

OPEN ONLY UNTIL THE END OF DECEMBER

UMINA MALL PHARMACY
OCEAN BEACH ROAD
UMINA
4341 6906

Wellness day for older

Several Peninsula women travelled to Millers Point to participate in a Wellness Day Seminar on November 15.

This was organised by the NSW Older Women's Network.

It was designed to encourage women to establish "Wellness" activities in their local areas.

The seminar was inspiring, according to Shirley Hotchkiss, Peninsula resident and community development worker at Gosford Council.

"Over 200 older women attended.

"Many joined in the International dancing or creative movement activities."

Groups demonstrating activities such as drumming, gentle exercise and theatre came from established Wellness Centres in Sydney."

Shirley said that "Wellness" activities for older women were already established in Bankstown, Sutherland, Penrith, the Eastern Suburbs, North Sydney and Central Sydney.

"Women at the seminar were enthusiastic about the benefits of these activities in renewing their zest for life," she said.

Ruth Kearney of the local Older Women's Network joined in many of the Wellness Day Seminar activities.

She said that seeing so many women having fun and friendship while getting fit and healthy was a delight.

"I hope that local women will support the establishment of Wellness activities on the Peninsula," she said.

Several members of the local Older Women's Network have decided to meet regularly at a local café.

Older women who are interested in activities that promote well-being are invited to join them.

Phone Ruth Kearney on 4341 2704 for more information.

Media release, November 28

GOSFORD SKIN CANCER CLINIC

The longest established skin cancer clinic on the Central Coast.

- ♦ BULK BILLING
- ♦ NO REFERRALS REQUIRED
- ♦ PROFESSIONAL DIAGNOSIS AND TREATMENT FROM DOCTORS WHO WORK EXCLUSIVELY IN THE AREA OF SKIN CANCER

SHOP G3/213 MANN STREET
4324 9977

(FREE PARKING IN THE GATEWAY)

•DR DAVID GIDDEY •DR FARID NASSIF
•DR GLENN HAIFER •DR STEPHEN BARSON
•DR VICTOR CAREY •DR SUE RYERSON
•DR GREGORY SMITH

Seasons greetings to my valued clients and a safe and happy New Year to you and your families - God Bless from Zelda Whiting Remedial Massage Therapist.

4360 1514

Woy Woy could really become the Venice of Australia

Woy Woy could truly become the "Venice of Australia" with streets under water according to global warming predictions, revealed by Gosford Council's environmental education officer Ms Trish Donnelly recently.

Ms Donnelly told a recent meeting of the Peninsula Older Women's Network that the sea level could rise as much as 50 centimetres over the next 30 years.

"Here on the Peninsula that will affect a lot of homes because a 50-centimetre sea rise is quite significant," she said.

Woy Woy was promoted as the "Venice of Australia" before the Peninsula had effective road access.

Ms Donnelly is the Environmental Education Officer, a position created three months ago, and is currently running Council's Energy Efficiency Program.

Her talk to the Older Women's Network at Woy Woy Leagues Club on Wednesday, November 7, was about global warming and how the average householder could reduce energy costs and greenhouse gas emissions.

Gosford Council is a member of the Cities for Climate Protection Program, a program that aims to reduce greenhouse gas emissions.

Global warming was caused by the burning of fossil fuels and brings about climate change, Ms Donnelly said.

According to Trish, over the next 30 years the Central Coast could expect temperature rises of between one half and 2 degrees Celsius, summer rainfall increases of up to 20 per cent, winter rainfall decreases of up to 10 per cent, more frequent extreme storms and sea level rises of between five and 50 centimetres.

Gondolas could replace fishing boats

She went on to explain that this was one of the reasons why Council was concerned with the problem of greenhouse gas emissions and with helping the community to become involved by reducing its consumption of fossil fuels.

Council had undertaken an audit to measure its greenhouse gas emissions and was already implementing energy reduction measures throughout its operations.

The greenhouse reduction goal set by Council is for a 20 per cent reduction in the first year.

Some of the measures include buying Green Power electricity, a slightly more expensive electricity that is produced from renewable sources, such as wind farms and solar farms.

Light fittings in council buildings have also been targeted with three-tubed fittings being replaced by two, or even a single tube where possible.

Unused hot water systems at various depots have been turned off or now operate on timers as do the air conditioners.

Council's vehicle fleet has not been neglected either, and there are now eight vehicles running on LPG.

In the future solar panels may

be used in buildings and street lighting and to heat public swimming pools.

Over \$1 million a year is spent on street lighting and a review of current lighting will be undertaken to see where unnecessary lights can be eliminated.

Council is also investigating the collection of methane gas from landfill and sewage treatment works to produce electricity.

Trish said there were a number of ways householders could help to reduce greenhouse gases and save money at the same time, and handed out information packages from the Australian Greenhouse Office.

"We're trying to encourage people to think about their car use, to try to use public transport more, and to reduce their energy consumption in their homes," she said.

The average household emits eight tonnes of greenhouse gases per year from energy use in the home, transport and decay of wastes.

Simple measures like adequate insulation, energy rated appliances, and solar power could make a significant difference to power bills as well as having less impact on the environment, she said.

Washing clothes in cold water cut costs and saved wear and tear on clothes and a water-efficient shower head could reduce hot water consumption considerably.

Trish also suggested using public transport or walking whenever possible, having the car serviced regularly to ensure

it is running efficiently, and planting and conserving trees and shrubs.

Many people would be surprised to learn that by turning appliances like TVs and videos off at the power point instead of the remote control householders could save up to \$95 per year on their electricity bill.

Ms Donnelly closed by saying that energy saving benefited not just the environment, but individuals as well, as energy saved was money saved too in the long run.

If you have any questions for her, Trish will be at Woy Woy Environment Centre every second Thursday afternoon.

Paula Perry, November 14

Get Fit
Rent an Elliptical
Strider or Air
Walker from
\$39.90 a month
(Minimum 3 months)
4343 1606

Charlie's Discount Furniture
225 Blackwall Road Woy Woy
Wish all our lovely customers a Merry Christmas and a Prosperous New Year.
From Charlie & Gail.
4341 8727

THE PLANT PLACE
ETTALONG MARKETS
LARGE RANGE OF QUALITY PLANTS AT BUDGET PRICES
*POTTED COLOUR *NATIVES *TROPICALS

Chemmart
ON LINE CHEMIST
For over thirty years, the Woy Woy Peninsula has enjoyed the service from Judd's Pharmacy. Now you can visit us from your home or office on the web.
Visit www.juddspharmacy.com.au or phone 4342 0420 for more information.

Peninsula Prestige Properties
Welcome to *Peninsula Prestige Properties*, an exciting new concept in Real Estate on the Peninsula featuring Prestige Properties For Sale and Prestige Property Management.
Introducing our team.....

			
<i>Margaret Springett</i> Licensee and Sales Executive Mobile: 0413 226 777	<i>Susan Ward</i> Sales and Property Management Specialist Mobile: 0417 412 487	<i>Bronwyn Price</i> Receptionist and Sales Support Mobile: 0418 654 351	<i>Marilyn Fletcher</i> Receptionist and Administration

Our "Blue Ribbon Service" is your guarantee of Superb Investments and Superior Service. If you have something special to offer, why not contact us today for your "Free Market Appraisal" ...with our compliments....

Email: sales@ppproperties.com.au www.ppproperties.com.au
277 Ocean View Road, Ettalong Beach
Phone: **4344 7800**

Local businesses urged to use .cc domain

Woy Woy software developer Mark Snell has urged local businesses to adopt ".cc" domain names to promote the Central Coast.

Few people were aware that the ".cc" domain was available and could be used just as ".com" or ".com.au", said Mr Snell of Open Windows Computer Consultancy.

"The use of a '.cc' domain name fits well with the new Central Coast 'CC' logo," he said.

The logo was recently released as part of the State Government's "Moving Forward" program for use by local businesses.

Mr Snell said he had written to the various authorities which had endorsed the Central Coast logo calling on them to adopt the ".cc" domain as "the domain for the Central Coast".

Australia was one of the few countries to be allocated more than one domain suffix.

The ".cc" was actually allocated to the Cocos (Keeling) Islands, rather than the Central Coast, said

Mr Snell.

Christmas Island also had its own domain of "cx" and the Hearn and Macdonald Islands had "hm".

"There is nothing to stop the Central Coast from adopting the '.cc' domain," he said.

"Because it has been released only relatively recently and is being marketed as an international domain, relatively few names have been taken up."

Many ".cc" names were still available that were not available as ".com.au" or ".com", said Mr Snell.

He said the cost of a .cc domain name was no more expensive than a ".com.au" name, but third-level locality domain names using "the-peninsula.cc" or ".woy-woy.cc" could be provided less expensively.

Mr Snell said his business had purchased locality domain names to reduce the cost to the smaller local businesses.

He said his business was selling the locality "sub-domains" for a fee of \$10 a year, with an email and

five-page web service costing just \$10 a month.

A range of other email and web hosting services and internet programming services were also available through Open Window's domain name site www.CCoast.CC.

Mr Snell said a proportion of the purchase cost of ".cc" domains went to provide telecommunications infrastructure for the Cocos (Keeling) Islands.

Previous sales had funded the installation of a GSM telephone system, which provided internet access for Cocos Island businesses and schools.

Similarly, it was planned to put a proportion of the proceeds of Central Coast locality registrations to the Coast's IT peak body, Connect Central Coast, to work to improve telecommunications here.

Domain name purchases and further information are available on the website WWW.CCoast.CC.

Media release, November 28

The Peninsula Chamber of Commerce web site

Chamber of Commerce web site reviewed

Looking for a way to have a voice on how development may affect the Peninsula, then perhaps as a business owner you need to visit The Peninsula Chamber of Commerce home page on the Internet.

The page can be visited at <http://www.peninsulachamber.asn.au/>

The site provides some simple text pages that allow visitors to browse with ease, as the large images that many pages now impose on visitors are not required.

According to the site, "The Peninsula Chamber of Commerce is seen by all levels of Government as a responsible community leader in touch with local feelings."

Internal links to other pages on the site allow the potential business member to read about the benefits to the business and the community of participating, provides contact details of those involved in the association at a management level and also

provides a diary page outlining details of meeting venues.

Unfortunately the membership page appears a little dated, as the application form still mentions the 2000 -2001 financial year rather than the current one.

Information about reports is mentioned but the site does not have hard evidence of any information on recommendations for the viewer to read.

The sole external link to the Peninsular.net allows the visitor to visit that popular portal for much more information on the Peninsula.

The site only rates only seven out of a possible 10.

If your community organisation is on the Internet and would like your site reviewed, send the information including contact details to stephenmcnamara@start.com.au or mail to PO Box 532, Woy Woy 2256 or fax 4342 2071

Stephen is a web consultant for All In One Business Service and in not a member of the the reviewed organisation.

Stephen McNamara, November 27

Performance artists based at Pearl Beach

Performance art group The Letter J has just set up its headquarters at Pearl Beach.

Headed by Kirsten Joy and Jason Elflord, The Letter J is a network of performance artists from all over the east coast of Australia, with a mission to make the world a more surreal place, through their art, to live for their audiences.

"The response from the community has been great," said Mr Elflord,

"We've only been here a short

while and already we've found ourselves very busy with children's parties, workshops and festivals.

"I see our job as not only providing entertainment, but adding a little magic to the world."

"When I make someone smile or convince a child that fairies do exist, it makes me remember why I got into this line of work."

Although fire is their specialty, this team has worked at many events in a variety of capacities, offering visual art site decoration, children's entertainment, event

support and circus skill performances.

The group is holding a series of firedancing workshops as part of Gosford Youth Services Artstart celebrations.

"I've been firedancing for about five years now, and it's still an absolute rush," said Mr Elflord.

"Everybody loves fire. It calls out to something raw and primal in each of us."

"Firedancing is a celebration of that."

Press release, November 27

THE BOOK COVE

GRAND OPENING DECEMBER 8

10AM - 4PM 1/3 King St Ourimbah 4329 0873

You're invited to enjoy

- * Native American Drum Balancing
- * Story Telling for Children
- * Massage & Energy Balancing
- * Psychic Readings

COME ONE! COME ALL!

PAINTER

Interior and Exterior

No job too big or too small

- Competitive Rates
- Pensioner Discounts

Free quotes in the Central Coast area

Give Justin a call on (02) 4342 1786 or 0405 18 24 30

Land prices up

Recent figures released by the Central Coast Research Foundation show that prices paid for land on the Peninsula increased substantially between 1997 and 2000.

At Ettalong Beach, median prices increased by 25 per cent, and Woy Woy too showed a steady growth of 22 per cent.

The 21.6 per cent increase in land prices in the Gosford area makes Gosford the fourth highest growth area in the State.

Report, September

Bush Care group works on Phegans Bay area

The Bays Bush Care Group, which covers Woy Woy Bay, Phegan's Bay and Horsfield Bay, has been meeting for about 18 months, and is currently working at the north end of Phegan's Bay.

John Lovatt leads a group of about 10 regular members who meet on the third Saturday of the month to donate a couple of hours of their time towards bush care.

The Bays area is surrounded by National Park and is one of the most picturesque spots on the Central Coast.

The vegetation covers a wide range of species with tall, deeply-furrowed turpentine trees, needle-leaved casuarinas and blueberry ash with its many white flowers, as well as a variety of flowers, climbers, vines, shrubs and native grasses.

By day, it is a birdwatcher's paradise, with everything from tiny finches to lyrebirds and king parrots and by night it is one of the best places on the Peninsula to see possums and sugar gliders.

The many trees and the proximity to water means that all sorts of birds and animals have made the Bays their home, but increasing development is putting pressure on the native vegetation

upon which they depend.

The biggest problem faced by John and his fellow volunteers is that of garden clippings being dumped in the bush.

That innocent-looking heap of greenery from the garden will not decompose harmlessly, instead, some of it may sprout again, a lot of it will set seed and the rest looks plain unsightly.

Lantana, wandering jew, privet and coral trees are just some of the weeds the group has found on site.

These sorts of plants are not welcome in most gardens, usually because of their invasive nature and this is why they must not be allowed to take over in our National Parks.

A thicket of lantana, while providing a limited habitat and food source to some birds and animals, will never match the diversification of the native vegetation it has replaced, and so, many other bird and animal species will be forced to leave, according to John.

The safest place for garden clippings is in the new green-lidded organics bins provided by Council, says John.

Sadly, a lot of rubbish from Brisbane Water washes up on the

Bays' shores too: things like plastic bags, bottles, cans and fishing line.

This sort of pollution is not just ugly, it can be deadly to native birds and animals that may ingest it or become entangled in it and die a slow and painful death.

The Bays Bush Care Group has already accomplished a lot in the short time that it has been operational, and John feels this couldn't have happened without the help of Gosford Council.

"We are very grateful for council's support and supply of such things as tools and information both on bush care and occupational health and safety," he said.

This is a small, hard-working group that gets a great deal of satisfaction and a sense of achievement from working towards a better environment for all.

At present, John Lovatt feels that the group is the ideal size for maintaining at an efficient level, but if you would like to volunteer as a bush carer there are at least six other groups on the Peninsula.

Gosford Council's Bush Care officer, Robyn Urquhart, can be contacted on 4325 8195 for further details.

Paula Perry, November 28

The Bays Bush Care Group working at the north end of Phegans Bay

No right turn into Burge Road

Traffic will be banned from turning right from Blackwall Rd into Burge

Rd under traffic management plans to be implemented for the new

aquatic centre.

Cars leaving the centre will only be able to turn left into Blackwall Rd as part of the plans "to improve safe access" to the site.

Parking for 143 cars will be provided, with further parking available at the nearby James Brown oval.

Delivery and waste vehicles will be asked to enter via Blackwall Rd and exit via rear lane access onto Alpha Rd.

Council agenda DE.176, November 6

Craft Solutions
Catering for Scrapbooking
Stamping and Card Making
Classes & Supplies
CONTACT
ALISON STEAD
4343 1365
Berth Street (Behind Selvitex) Umina Beach

Gilbert's Asphalt and Excavator Services
Wishing a Merry Christmas and a Happy New Year to all our clients and suppliers
Phone 4341 2473

Plans for new rail underpass

Gosford Council is proceeding with plans for a new railway underpass at the bottom of Bull's Hill, South Woy Woy, despite lack of funding.

The plans include a staged reconstruction of Woy Woy Rd between the underpass and the national park.

The council's director of works Mr Stephen Glen told a public meeting in the South Woy Woy Progress Hall last week there was no prospect of an immediate start and it would take a number of years to complete.

Mr Glen and a senior traffic engineer from council presented plans to the meeting showing roundabouts at the bottom of Bull's Hill on both sides of the railway line, as well as at the Horsfield Rd corner.

The road would be realigned at both corners to reduce the sharpness of bends.

The strategy was to slow traffic in the built-up area using appropriate intersection

treatments.

A graph was distributed showing traffic volumes increasing from around 4000 in 1984 to just under 10,000 in 1999, with a projected increase to about 15,000 in the next 10 years.

The meeting was told the plans were based on a 20-year projection.

The council did not believe there was a prospect of receiving lump sum funding to allow the work to be undertaken in a single year. The cost and other difficulties associated with a bypass from the Bull's Hill quarry meant that it was not an option.

While the reconstruction was not expected in the immediate future, Mr Glen noted a suggestion from the floor of the meeting to ban right turns from Woy Woy Rd into the existing railway underpass.

It was also hoped that a "value management study" would be undertaken next March as a first step in formalising the plans.

Mark Snell, November 29

Ettalong Markets
Largest undercover markets on the Central Coast
Open Sat/Sun & Monday Public Holidays
Over 150 Stalls
Stallholders welcome
Phone: 4342 5451
Corner Schnapper Road and Ocean View Road, Ettalong

Rent a fridge from \$33.90/month.
4343 1606

The Cheesecake Shop
Wishing you and your family a very merry Xmas and a prosperous New Year.
Pre-Orders welcome
Party packs available
Trading hours
Xmas Eve 8am-7pm Closed Xmas Day
Boxing Day 10am-3pm
New Year's Eve 9am-5:30pm Closed New Year's Day
Blackwall Rd Woy Woy Phone 4341 7040

Esmazelda & John
Card Readers at 33A Ettalong Markets
wish all our treasured clients a wonderful Christmas and New Year 2002.
Gift Vouchers available as a great gift idea for your family and friends. Only \$10 each.
What does the future hold for you in 2002? Come along Saturdays and Sundays and find out.
Also open Boxing Day.
PRIVATE READINGS AND MYSTICAL PARTIES AVAILABLE.

Woy Woy Leagues Club celebrates its

BRISBANE WATER
ABN 30 077 235 468

PTY LTD

Ph 4344 2455
24 HOUR
EMERGENCY
SERVICE

•Glass Repairs •Shower Screens
•Mirrors •Robes •Aluminium
Windows •Commercial Glazing
173 Blackwall Road Woy Woy

We're Sportswear
Promotional Apparel

*From Janet and Michael, our best wishes to directors,
management and staff at Woy Woy Leagues Club*

EMBROIDERY*SCREEN PRINTING

♦Work wear	♦Polos	♦Caps/Bags
♦Hi-visibility wear	♦T-shirts	♦Stubby Holders
♦Tracksuits	♦Jackets	♦Key Rings ♦Children's attire

4341 5123 294a Ocean Beach Rd Umla

The Woy Woy Roosters Leagues Club

TAB room attracts Wran

ALITON
PTY LTD

Excavation Specialist
Phone/Fax 4342 1344
Mobile 0418 435 484

Under 19's Major Sponsor
Excavation, Demolition
Block clearing, Fill supplied

Boogie Tippers & Trailers, Excavators &
Traxcavators, Rock Hammer, Rollers Etc.

Lic.No. 57850C Workcover Lic. No. 201172DE2

Proud to be associated with Woy Woy Leagues Club
A very merry Christmas to everyone

ALLAN
BLANCH
PEST CONTROL
SERVICES

**Over 20 years
experience**

- Environmentally aware
- Pre Purchase inspections
- Termite Protection
- General pest
- All areas
- Strata or body corporate

Ph/Fax 4342 5050
Mobile 0416 24 5050
PO Box 723
Woy Woy 2256

Neville Wran stops in at the TAB room during a recent visit

EXPERT FINANCIAL ADVICE

WE OFFER A WIDE RANGE
OF INTEGRATED
FINANCIAL SERVICES
INCLUDING

- Diversified and tax effective investment planning
- Savings and wealth creation strategies
- Access to cash, fixed interest, property and share investments
- Master trust services
- Financial planning following redundancy
- Life insurance and risk assessment
- Estate planning
- Superannuation and rollover investment vehicles
- Retirement planning

Other services we also provide a referral to:

- Accounting and business management services
- Finance broking
- Legal advice – individual and business

TALK TO ACCREDITED ADVISER & FELLOW ROOSTER SUPPORTER **RICHARD HUNTINGTON** at
HUNTINGTON GLOBAL PTY LTD Ph 4325 0044
GROUND FLOOR 4 BAKER STREET GOSFORD

OPEN 7 DAYS

CHRISTMAS GIFT SHOPPING MADE EASY

TABU SPRAY 50ML \$21.95
TABU TALC 100G \$10.95

NATIO BARE/SPLASH GIFT SET
CONTAINING MINT BODY WASH 250ML
ANIMAL BODY SCRUBBER IN BAG \$12.95

CLARKES AMCAL PHARMACY PHONE 4342 2256
SHOP 4 PENINSULA PLAZA WOY WOY

Club Feature

twenty third year of community service

The Woy Woy and District Rugby League Football Club Ltd is celebrating its 23rd year of operation.

The club was originally formed as a social club to support the Peninsula's premier rugby league club but now also supports other sporting activities including fishing, baseball and soccer.

The club is used as a venue by many non profit community organisations and schools.

Woy Woy Leagues Club has over 6000 members and boasts a stable board, many members having held positions with the club for up to 20 years.

Club chairman Geoff McMahon has been a board member for 19 years, 17 of which as club chairman.

Barry Howlett has been a board member for 13 years and Charles Sharpe for 20 years.

John Mitchell has been a board member for eight years, Robert Nash has served for six years and

Woy Woy Leagues Club

Paul Thomas for eight years.

Recent renovations have modernised the club's interior and exterior appearance.

Appointments now include a gaming lounge with some of the latest poker machines and improved air conditioning to remove cigarette odours; a bistro and restaurant; a TAB and an upgraded auditorium with a new sound and lighting system.

Cec Bucello November 30

Our best wishes to
Directors, Management,
Staff and Members for
continued success in the
future, a very Merry
Christmas and a Happy
New Year.

EAGLES

BATHROOM & KITCHEN CENTRES

W. Eagles Plumbing Supplies Pty. Ltd. A.B.N. 46 000 679 103

EAGLES PACKAGES

BATHROOM—INCLUDES 900MM GLOSS VANITY, PLUG AND WASTE, BASIN TAPS, 900MM MIRROR AND ACCESSORY PACKAGE
ONLY \$699.00 THE LOT *****

KITCHEN—INCLUDES EUROPEAN UNDERBENCH/WALL OVEN, CERAMIC COOK TOP, SLIDEOUT RANGE HOOD ALL IN STAINLESS STEEL, SINK [1000, 1100 OR 1200] PREP BOARD, BASKET WASTES AND SINK MIXER
\$1,999.00 THE LOT*****

OFFER ENDS 31 JANUARY 2002— PLEASE PRESENT THIS AD

WEST GOSFORD
244 MANNS ROAD
Ph 4323 4700

WOY WOY
57 OCEAN BEACH Rd
Ph 4341 7892

We support the mighty Roosters

Claydon

Insurance

Brokers Pty Ltd

WOY WOY R.L.F.C. THE PREMIER CLUB ROOSTERS FOUNDED 1929

For all your insurance needs
207 Albany Street Gosford
PHONE: 02 4324 1788 FAX: 02 4323 2340

New Years Eve

The Inxs Show

9pm \$10

December Entertainment

Saturday Night Bands are back at Mojo's 9pm

8th Nitefall

15th Lil' Sugar

22nd Ellis Brothers
29th the McJesus Band

Christmas Raffles

EVERY FRIDAY 'TILL CHRISTMAS
HAMS, PORK AND TURKEYS TO BE WON
TICKETS FROM 5.30PM
RAFFLES COMMENCING
AT 6.30PM

Huge TOY RAFFLE

6 December
Over \$3000 toys to win
Draw commences 7pm

Cash Housie

Friday mornings from 11.30am
Cash prizes subject to attendance.
All money raised goes to Yarran First Intervention Childrens Services.
Books \$2.50 each

J & B MEATS PTY LTD

"Proudly serving the Central Coast for over 30 years"

Quality service is our specialty

Phone 4341 1861

- Meat cut to your requirements
- Bulk meat & club meat trays
- Gas spit hire

FROM JOHN & STAFF, OUR BEST WISHES TO EVERYONE AT WOY WOY LEAGUES CLUB AND TO ALL OUR VALUED CUSTOMERS A MERRY CHRISTMAS AND A HAPPY NEW YEAR.

294 West Street Umina (opposite newsagent)

History

December on the Peninsula – snapshots from the decades over the last hundred years

As part of our regular history section and in recognition of 2001 being the centenary of federation in Australia, Peninsula News volunteer, **Rob Whiteman**, has selected stories from December in the second year of several decades over the last 100 years as recorded by local newspapers.

The selected events all happened on the Peninsula and the purpose is to give readers a series of snapshots at regular intervals of what life was like for Peninsula citizens over the past century.

Anyone wanting further information or who is interested

in local history, geography or local government development can visit the local studies section of the Gosford library where much of this kind of information is held open to public access.

The council website also contains more information on this subject. www.gosford.nsw.gov.au/library/special/local.htm.

Gosford Times, December 15 1911.

A record number of tourists is expected this summer, booking at the boarding houses being already a record.

So far the Police Department has made no move towards erecting a police lockup and officers' quarters.

Why, this unseemly delay?

Months ago the Department promised that the Blackwall Public School would be removed to Woy Woy, and it is about time something was done towards fulfilling the promise.

Mr Charles Clubb, for many years the trusted agent of Fraser's Estate, Sydney, has taken over St Elmo, the boarding establishment lately occupied by Mrs Huxley.

A petition has been sent in asking that Woy Woy be placed on the same footing as other seaside resorts - that is, that shops be allowed to keep open a few hours on Sunday to permit of tourists purchasing their camp requirements.

In all well-regulated tourist centres, visitors who travel on Sundays are allowed this

privilege, if you can term it as such, and no exception should be made here.

If you travel over 20 miles you can demand a drink at the hotel on Sundays, but seemingly if you want a loaf of bread and a tin of sardines you have to break the law to get them.

The Times, Wyong, Gosford, Woy Woy, December 6 1921.

Under the auspices of the Burrawong Branch of the G.U.O.O.F. Lodge, a very successful dance was held on Wednesday, November 30, at Piper's Hall, Woy Woy.

The dancing opened with a "get acquainted" waltz, and continued till 10pm, when the Deputy District Master of the Northern Suburbs District gave some very interesting figures on the progress of the Order, and made an appeal for members.

The District Officers and visiting Brethren from Gosford were then supplied with light refreshments, and dancing was resumed and continued till 2 o'clock, and a very pleasant evening concluded with "God Save the King".

If continued support is accorded the Burrawong Branch, the Lodge intends making this the first of several social evenings.

Gosford Times, December 3, 1931

The meeting of the Woy Woy Forum Club on November 24 witnessed an innovation which took the form of a debate in which a team composed of lady members took the floor to affirm "That girls should take an active part in commercial life."

The ladies team consisted of Mesdames HC Margin, LH Webber, Watson, and E Hines, to which team assistance was gallantly lent by Mr SA Hall.

The men's team consisted of Mr HC Margin (leader) and Messrs Watson, R Thomas, LH Webber and J Mahoney.

The chairman, Mr WR Tate, who filled the position of adjudicator, awarded the victory to the ladies, whom he complimented on having a good understanding of the subject and having presented their case in an able manner.

A gratifying feature of the debate was the fact that although it was the initial effort on the part of a number of the speakers, several did exceptionally well.

The meeting on Tuesday, December 8, will be the last one of the year when it is expected that the Rev CC Edwards will continue his address on natural history subjects.

Gosford Library, Local Studies Section

Pictures from the 1920s

Cars and buses lined up on Railway Street, Woy Woy in 1925

A 1928 Buick Standard Tourer at the Oyster's Birthday festival on November 24, 2001

Lottery winner

A lady in her 80s from Woy Woy was grinning from ear to ear after hearing she had won the \$10,000 second prize in \$2 Jackpot Lottery draw 7539.

"Oh thank you so much, I have no idea what to do with it," she told a NSW Lotteries official when advised of her windfall.

"We moved up here from Sydney about three years ago.

"We're well travelled, so I'll have to think about what we can do with the money."

The woman said she has been buying lottery tickets each week "for years and years".

The winning ticket, numbered 161911, was purchased from the Woy Woy Newsagency on the Boulevard at Woy Woy.

"It's not me is it?" owner Graham Kelly asked, when told he had sold the winning ticket.

"Woy Woy is having a bit of a lucky streak at the moment, second prize in the lottery was sold up our way only a few weeks ago," he added.

The \$2 Jackpot did not go off and stood at \$1.55 million for draw number 7540.

Media release, November 29

Biodiversity tour

The Woy Woy Environment Centre, in Blackwall Rd, has some interesting and useful material on biodiversity, according to coordinator Ms Beryl Strom.

Also available are action guides produced by the Community Biodiversity Network, which contain hints on making backyards and gardens better places for conserving biodiversity.

Tap into the website, www.cbn.org.au, for contacts and

resources available.

A booklet on the history of Cockle Bay Wetlands, between Empire Bay and Bensville, is also available for \$5.

This gives the history of the area's ownership and land use, its natural systems and its ecological role - vegetation communities, plant species, marine animals and birds.

Phone Beryl Strom on 4360 1024 for further details.

Newsletter, November 24

Senior Citizens Centre craft exhibition and sale

Member for Peats, Ms Marie Andrews, and Cr Lynne Bockholt were among the 150 people who attended the Ettalong Senior Citizens' Centre on Friday, November 23, for the official opening of the Ettalong Beach Arts and Crafts Centre's 2001 exhibition and sale.

Centre president Dorothy Mulholland introduced Jocelyn Maughan, co-director of the Bakehouse Gallery at Patonga, to officially open the exhibition and sale.

Jocelyn, during her address, praised the high standard of the exhibits across the Centre's various arts and crafts.

She made special mention of the quality of the pottery and paid tribute to long-serving member Penny Riley who studied pottery at East Sydney Technical College around the period that Jocelyn was a student in art at the National Art School.

The Centre's vice-president Thelma Brown made a presentation of the first Honorary Life Membership of Ettalong Beach Arts and Crafts Centre to Penny.

Guests were told that following her formal training at East Sydney Technical College in the 1960s, Penny supplemented her training with private studies.

She took study tours to countries such as Peru, Mexico,

Greece, Japan, Iran, the UK and USA. Penny moved to the Central Coast in 1982, beginning her tutoring at the centre in 1985.

Thelma paid tribute to Penny's dedication and perseverance, which had been rewarded by her negotiating with Gosford Council to allow the centre to take possession of a decrepit building in Kitchener Park which was subsequently converted into a modern well-equipped pottery.

Penny was also instrumental in providing for the addition of a further room to complete the new EBACC to cater for a diverse range of arts and crafts.

For further information on the Centre and its courses for 2002, phone 4360 1673.

Brian Lourey, November 27

L to r; Elsie Cashman, volunteer at Ettalong Senior Citizens Centre for over 21 years alongside a painting of her donated by the artist, Joan Barth, pictured on the right.

Everglades lagoon gets management committee

A committee is to be formed to oversee the development of a plan of management for the Everglades Lagoon System.

The committee will include representation from the Everglades Country Club, the Department of Land and Water Conservation and Gosford Council and will have one community representative.

However, the local bushcare group will not get a place.

Instead, it will be told that Council's BushCare coordinator Ms Robyn Urquhart "will represent their interests".

Gosford Council decided at its last meeting to engage consultants to prepare the plan.

It also decided to conduct a detailed flora and fauna study.

The decision follows a recommendation from the council's Wetlands Management Committee which had been asked to consider the sale of the existing car park to the Everglades Golf Club.

The council was told its committee considered a review of the Everglades Lagoon System documentation, undertaken by Council's Environmental Project Officer Ms Leah Smith.

Ms Smith told the committee there was a need to detail the flora and fauna of the site, including its ecological communities.

She said values and objectives should be set with the involvement of all stakeholders "including the local community bush care group".

The local bush care group's bush regeneration plan should be considered, she said.

Ms Smith recommended that external consultants be commissioned to prepare the plan of management.

She said project funding needed to be followed up and the acquisition of drainage easements needed to be addressed.

Council's recreation manager Mr Peter Hickman told the committee that the Council-owned car park met a public need, especially for club patrons.

If it could be sold to the club, it would remove Council's on-going maintenance liability.

The committee will comprise two representatives of the Everglades Country Club, community member Ron Clifton, a DLWC representative, the council's recreation asset manager Dana Spence, its flooding and drainage manager Vic Tysoe, its BushCare coordinator Robyn Urquhart and a representative from its Environmental Control Unit.

Council agenda WS.001
November 27

Get Fit
Rent an Electronic Treadmill from \$69.90 a month (Minimum 3 months)
4343 1606

Part of the Ettalong Beach Arts and Crafts Centre annual Christmas exhibition and sale held at Ettalong Senior Citizens' Centre in mid November

Our Daddy says,
when you
RENT
with
Coastwide RENTALS you get

GOSFORD
4323 4130

UMINA
4344 2711

WYONG
4353 5300

★ LOW RATES
★ A RENT/BUY OPTION
★ FREE DELIVERY AND INSTALLATION
★ A 30 DAY MONEY-BACK GUARANTEE
★ TO RENT SHORT OR LONG TERM
★ GREAT SERVICE FROM A LOCAL COMPANY

So ring him

VCRs Microwaves Fridges Jukeboxes Freezers Washers TVs

2/236 Mann Street Gosford

Café brings international flavour to Ettalong

Council responds

304 ON OCEAN BEACH KIOSK
SURF LIFE SAVING CLUB
THE ESPLANADE
OCEAN BEACH

DAYS: 7 DAYS
HOURS: 8AM - 5PM
EXTENDED HOURS DURING
DAYLIGHT SAVING
BREAKFAST/LUNCH
GREAT COFFEE & VIEWS

INDIAN FAMILY RESTAURANT

GANDHI

Come and try our new menu

Lunch Fri - Sat - Sun
Dinner six nights

189 Ocean View Road Ettalong
Phone 4341 1994 or 4341 1918

Come and celebrate Christmas at Gnostic Mana Cafe

Why not take an afternoon,
book our courtyard,
bring a few bottles of wine
and celebrate another year
with those who have made
it a success, your staff,
clients and friends?

"Enjoy holistic food
served with atmosphere"

Prices start from \$20
per head
Night time bookings
available all December

Phone 4342 4466
to secure your date

A new café named after the rare red sapphire has opened in Ettalong alongside Cinema Paradiso.

The Red Saffire Exotic Interiors

De's Lets do Lunch
Rocks Arcade Ettalong
Thank you for your
patronage throughout 2001
and a Happy
New Year 2002.
From Del & staff to all
our treasured customers

CORNER TABLE Restaurant

15 Rawson Road, Woy Woy 2256

Modern Australian Cuisine
BYO-no corkage

Seasons greetings to our
valued patrons and a safe
and happy New Year

Open for dinner Tuesday to
Saturday from 6pm
Lunch Friday and Saturday
12pm - 3pm
Available for functions

Phone 4341 1226

**The Old Pub
Woy Woy Hotel**
33 The Boulevard, Woy Woy
Open 7 Days for lunch
from 12 noon
Dinner on Fri & Sat
from 6.30pm FULL a la carte

Seafood platter only
\$22.50 inc GST

Pelicans Restaurant

Roast of
the day
from

\$8.50

Counter
lunches are
available 7
days a week

For functions & bookings
Ph: 4341 1013

and Café is just as unusual in many ways.

Serving exotic teas and high quality coffee is only part of the experience.

Patrons are surrounded by a wide variety of unusual home wares imported from Morocco, Turkey, Spain, Afghanistan, Pakistan, India and Mexico and they're all for sale.

Proprietors Marianne and Richard Polkinghorne have recently moved to the Peninsula, ostensibly to slow down and enjoy their new surroundings.

Instead however, they have opened a seven-day business and also have a shop in Ettalong Beach Markets open on weekends with an even greater range of unusual wares.

When asked what the reaction of the locals has been, the answer was one word: "Wow!"

Ms Polkinghorne had a similar outlet in Summer Hill, an inner Sydney suburb, and feels that Ettalong needs something exotic.

"We are also looking to draw people from within and outside the Central Coast as we can offer them a selection of gifts that is not available elsewhere," she said.

"Our shop decor will evolve as items are sold and replaced within something totally different each time."

The café officially opened on December 1 and readers are welcome just to have a look and soak in the atmosphere.

Cec Bucello, November 30

Café Siri

408 Ocean View
Rd, Ettalong
Wishing all our
customers a
Merry Christmas
and a Happy New
Year.
From Siri.
Phone 4342 7355

NEW CAFÉ NOW OPEN

Red Sapphire
Exotic Interiors and Café

ENJOY SPECIALLY BLENDED COFFEE,
EXOTIC TEAS AND CAKES IN UNIQUE SURROUNDINGS
&

LET YOUR EYES FEAST ON A WIDE RANGE OF
IMPORTED EXOTICA FROM MOROCCO, TURKEY,
INDIA, MEXICO, PAKISTAN & AFGHANISTAN
TO FIND THAT SPECIAL GIFT

Retailer of specially blended coffee and teas

Cnr Ocean View & Schnapper Roads
Ettalong (Next to Cinema)

Council officers have finally responded a question asked by Cr Lynne Bockholt on September 4 about issues raised by Mr Ed James in a letter about his West St property on August 31.

The response was published in the November 6 council agenda, noting that a reply was given on September 10.

The report from the director of development and environment, Mr John Murray, said that Mr James' property accommodated a shop with direct frontage to West St and a detached dwelling located behind.

Mr Murray said Lot 22 DP 8872 Oscar Street and Lot 33 DP 8872 Alfred St were located to the rear of Mr James' land and the other lots fronting West St.

He said that in 1988 the Director of Planning recommended to Council that an application to rezone Lots 22 and 33 from 2(b) Residential to 3(a) Business General not be supported.

The council, however, resolved to support the draft local environmental plan, which was gazetted later in 1988 as LEP 229.

The concept development proposed with the rezoning was a small commercial complex consisting of a shop fronting Alfred Street with four offices behind.

The associated parking area was accessed from Oscar St.

Mr Murray reported:

"Lot 45 DP 8577 Wellington Street is located at the northern end of Alfred St where the road ends.

"In March 1985 Council resolved to rezone the lot from 2 (a6) Residential to 5(a) Parking.

"Council considered and accepted an offer made by Jewell's Food Store for the transfer of this lot to Council subject to the granting of a credit in respect of parking spaces for the extensions to Jewell.

"This rezoning was gazetted in July as part of LEP 134. It now accommodates a small car parking area in accordance with the zone.

"Mr James claims that many years ago his father saw a plan at Council showing a possible future lane between Alfred and Oscar Sts running directly behind his lot.

"Such a laneway would give rear access to the six lots fronting West St which he sees as beneficial because it would allow trucks to unload goods away from West St and thereby reduce traffic congestion.

"Such a lane would be similar to that already in existence between Alfred and Bullion Sts.

"The formation of a vehicular laneway over Lots 22 and 33 between Alfred and Oscar Sts has not been identified on any statutory planning documents.

"Both lots have been in existence since 1917 and since then have been in private ownership.

"A car parking survey of the Umina Commercial Centre was undertaken by Council in May 2000 and concluded: 'On the basis of this study it would appear that the level of car parking provision in the Umina Commercial Centre is commensurate with the demand generated by the current activities being carried out in the centre.'

"It is envisaged that with the current economic climate it will be some time before the vacant commercial space in the Umina town centre is occupied.

"Following this, it is expected to be some time before parking demand in the Umina town centre reaches critical levels.

"Considering the above, the Transport Advisory Unit, has advised that there is little demand for the parking spaces proposed by Mr James.

"Even so, the economic benefit of providing parking on Lots 22 Oscar St and 33 Alfred St would be minimal given the elongated shape of the site which would limit the number of spaces able to be accommodated compared to other more regularly configured lots.

"The cost of the land compared to the number of parking spaces able to be provided would reduce the viability of the proposal.

"Furthermore, the creation of a laneway and parking area would result in another intersection on both Oscar and Alfred Sts leading to associated safety concerns.

"Pedestrian movement along the laneway would also occur and compromise safety as there is no walkway through to West St as there is at the Bullion-Alfred St carpark.

"It should also be noted that not all the commercial lots fronting the length of West St have rear lane access."

Council agenda CS.202,
November 6

304 on West Café/Restaurant

304 West Street Umina

Seasons Greeting and a prosperous New
Year to all our treasured patrons from
Management & Staff

Arts and Entertainment

Laura Moffat and Peter Wells were married at St Peters Presbyterian Church, Woy Woy on November 17.
The reception was held at Everglades country club.
Photography by Bowen's Wedding Photography

Ettalong Senior Citizens march in the Centenary of Federation parade in Gosford

Folk club host Christmas songs

The Troubadour Folk and Acoustic Music Club will hold a Christmas songs night on Friday, December 14, starting at 8pm.

Guest artists for the night will be Margaret Bradford and Nick Locke.

Interested parties are invited to bring their instruments and voices along to join in the Christmas celebrations.

The club meets at the CWA

hall, opposite Fisherman's Wharf, The Boulevard, Woy Woy.

There is a \$7 cover charge which includes supper.

Newsletter, October 8.

Get Fit

Rent an Exercise
Bike from
\$39.90 a month
(Minimum 3 months)
4343 1606

Wedding Flowers,
Xmas Hampers, Fruit
& Baby Baskets
Delivered to your door
Call Now 0407 204 811
**Absolutely Fabulous
Gift Baskets
& Flowers**

Flowers by Susan

Personalised design for all occasions

WEDDINGS
RECEPTIONS
CONVENTIONS
DEBUTANT BALLS

Susan Edwards
Ph: 4344 4317
Mobile 0414 452 317

Floral
designer
with over
30 years
experience

Behind the Veil Bellydance Studio

Looking for something
different this summer.
Get fit and have fun
with Bellydancing.

Intro to Bellydance
Umina Community
Hall—Sydney Ave
Saturday 12th January
10.30am—12.30pm
\$25 Adult \$20 Conc.

NEW beginners class starting
Friday 18th January—8pm
Adults \$10, Concession \$8

Other classes available
Monday & Wednesday
evenings, starting 14th
January.

For further details and
bookings, please call Kelly on
4343-1047 or 0428 151072

Jacqueline Lummis of St Huberts Island and Scott Kingsmill of Lisarow, were married on October 13, 2001, at Old Sydney Town. The celebrant was Tony Thorington. Reception was held at Old Sydney Town and the couple Honeymooned in Fiji.
Photography by Silver Coast Photographics.

You can now have your
negatives in a sleeve with a full
frame photograph on the front
to help you store negatives
effortlessly.

No More
Messy
Storage
of Photos

You can now also have your
photographs stored on a
floppy or CD disk with mini
images on the front.

Bowens Photographics Deepwater Plaza WOY WOY 4344 3255

What's on in and around the Peninsula

Compiled by Winsome Smith

Following is a comprehensive listing of events planned for the Peninsula over the next four weeks.

To have information about your group's events and activities included, let us know by fax, email, or post, or drop in to our office.

Contact details and deadline date are shown on page two.

DAILY EVENTS

Visitor Information Centre, Watersedge Gifts and Souvenirs, 18-22 The Boulevard, Woy Woy. Enq: 4341 2888
Woy Woy **Pelican Feeding**, 3pm Pelican Park, Fishermans Wharf.

WEEKLY EVENTS

EVERY FRIDAY

Woy Woy Leagues Club, free **entertainment**, Players Lounge 5.30pm.

Men's 18 hole **Golf** event, Everglades Country Club.

Active over 50s classes, **Aqua-fitness**, Woy Woy Pool, 10.00am. Enq: 4349 4800

Ettalong Senior Citizens Club activities: **Linedancing**— 9am; **Bridge**— 12 noon; **Painting**— 9am Enq: 4341 3222.

Peninsula Pastimes Ettalong Baptist Church, Barrenjoey Rd. 10 am, (in school terms), \$1.50 incl. Morning tea. Creche Enq 4323 2493
Grocery Grab **Game Show**, Ettalong Memorial Club, 1.30pm Enq: 4341 1166

Brisbane Water Bridge Club Ocean Beach Surf Club. 12.30 pm Enq. 4341 0721

U14 yrs **Boxing/fitness** (gym) 4.30 pm PCYC Enq 4344 7851

EVERY SATURDAY

Free **bike tours** every **Saturday**. 2pm Ettalong Bike Shop, your bike or hire a bike. All fitness levels catered for. Enq:4341 3906

Cash **Housie** St Mary's Hall, Ocean View Rd Ettalong 7.30pm. Free Tea and Coffee. Cash Prizes Enq: 4369 0626.

Social Bingo Progress Hall, Woy Woy Rd at 12 noon

Cabaret dance & floor show, 8pm free, Everglades Country Club, Dunban Road, Woy Woy

Evolution **Nightclub**, Ettalong Beach Memorial Club 10pm.

Classic **Night Spot** — over 30's, free 8pm, Live band plus Dj, Woy Woy Leagues Club

Men's 18 hole **golf** event; Men's triples **bowls** 1pm; Everglades Country Club.

Old Time & New Vogue Dancing; 1pm, Pat Walsh organist, Ettalong Beach Memorial Club Enq: 4341 2156

Dancing, 2pm, Ettalong Senior Citizens Club, Enq: 4341 3222

Bridge, 12.30pm, Ocean Beach Surf Club Enq: 4341 0721

EVERY SUNDAY

Children's entertainment Ettalong Beach War Memorial Club 11.30am Clowns, jumping castle, disco, \$2. Children must be chaperoned.

Free **Jazz or duos** 4pm, Players Lounge, Woy Woy Leagues Club.

Mixed and men's 18 hole **golf**; men's **bowls** pairs-9.30am; mixed triples bowls-1pm; Everglades Country Club.

Champagne Breakfast, 9am, **Game Show** 10am, Ettalong Memorial Club, Enq: 4341 1166

EVERY MONDAY

Ettalong/Umina Lions **Bingo** 10.30am Ettalong Memorial Club, Cash Prizes. Enq: 4342 1352.

Outreach **Crisis Recovery** Group 7.30pm Rear Hall, Anglican Church 151 Blackwall Rd Woy Woy. Addiction, dependency & crisis help. Enq: 4325 3608.

Free Punters Choice **Race Game**, Ettalong Beach Memorial Club, 12.30pm, Enq: 4341 1166
Free **bingo** Woy Woy Leagues

Club. 11am.

Mahjong Pearl Beach Progress Hall, 3pm Enq: 4341 1243

Active over 50s classes, **Aquafitness**, Woy Woy Pool, 1.30pm. Enq: 4349 4800 **Gentle Exercise**, Ettalong Fitness City, 10.30am & 11.30am, Enq: 4341 3370; Ettalong Senior Citizens Centre, 1pm, Enq: 4341 3222.

Ettalong Senior Citizens Centre activities; **Dancing**-9am; **Indoor Bowls**-9am **Mahjong**-1pm;**Fitness** 1pm Enq: 4341 3222.

Boxing/fitness training, 3.45pm-U14, 4.30 pm 5.30pm-14yrs+;**Taebox** 6.45pm PCYC, Enq: 4344 7851

Child and Parents **Support Service** (CAPS), coffee and chat, 10am, 50 Neera Rd, Umina 24 hour Enq: 4343 1911

Bridge Ocean Beach Surf Club. 12.30 pm Enq 43410721

Killcare Wagstaffe Playgroup at Wagstaffe Community Hall every Monday morning during school terms. Enq 4360 2065

Fairhaven Cash Housie Umina Beach Bowling Club, Melbourne Ave., Umina 7.30 pm Enq: 4325 3608

Bingo Umina Beach Bowling Club Melbourne Ave., Umina 11 am Enq 4341 2618

Card Club 500 1.00 pm Ettalong Memorial Club

EVERY TUESDAY

Boxing/fitness training U/14 yrs 4.30 pm PCYC Girls Circuit Boxing 7.00 – 8.00pm PCYC 5.30 pm 14+ boxing/fitness (gym) Enq 4344 7851

Free **Bingo**, Woy Woy Leagues Club. 11am.

Ettalong Pelicans Masters **Swimming** Club Woy Woy Indoor Heated Pool, 7.45pm Enq: 4360 1220

Ladies **Golf**, 18 hole stableford, 8am; Ladies outdoor **bowls**, 9.30am; Everglades Country Club.

Active over 50s classes, **Gentle Exercise**, Ettalong Fitness City, 8.00am, Enq: 4341 3370.

Ettalong Senior Citizens Centre activities; Ladies **Indoor Bowls**-9am; **Handicraft**-9am; **Cards**-12.30pm; **Tai Chi**-9am. Enq: 4341 3222.

Have-a-chat meeting 10am, **Discussion Group**, 11am, **Rumikin or cards**, 1pm, School for Seniors, Peninsula Community Centre. Enq: 4341 9333, **Judo**, Seniors/Women, 6.30pm \$3 Enq: 4342 4121.

Killcare Wagstaffe Playgroup at Wagstaffe Community Hall every Tuesday morning during school terms. Enq 4360 2065

Car Club Euchre 7.30 pm Ettalong Memorial Club

EVERY WEDNESDAY

Bridge Ocean Beach Surf Club.

9.30 am and 7.30 pm Enq 43410721

Social Bingo Progress Hall, Woy Woy Rd at 12noon.

Peninsula **Choir** rehearse 7.30pm St Andrews Hall Umina.

Pearl Beach **Play Group** 10am Pearl Beach Progress Hall Enq: 4342 7182

Brisbane Waters **Scrabble** Club, CWA Hall, Woy Woy.Enq: 4341 8734

Men's 18 hole **golf** event; Men's triples **bowls**, 1pm. Everglades Country Club.

Active over 50s classes, **Gentle Exercise**, Ettalong Fitness City, 8.00am, Enq: 4341 3370, Ettalong Progress Hall, 9am, Enq: 4385 2080; Ettalong Senior Citizens Centre, 1pm. Enq: 4341 3222; Woy Woy Bowling Club, 10am, Enq: 4341 7598.

Ettalong Senior Citizens Centre activities; **Indoor Bowls**-9am;**Fitness** 1pm **Leatherwork**-9am; **Table Tennis**-9am; **Bridge**— 12 noon. Enq: 4341 3222.

Darts competition, Ettalong Memorial Bowling Club, 7pm Enq: 4341 0087

Oil Painting, 9am **Multi-craft needlework** 10am, School for Seniors, Peninsula Community Centre, Enq: 4341 9333

Ladies **BJP School of Physical**

Culture, 8.30pm, \$3.50, Peninsula Community Centre, Enq: 4342 3747.

Boxing/fitness training, 3.45pm-U14, 5.30pm-14yrs+, PCYC, Enq: 4344 7851

Mega **Raffle**, Ettalong Memorial Club, 2.30pm, Enq: 4341 1166

EVERY THURSDAY

Scrabble Progress Hall, Woy Woy Rd 12.30pm.

Old Time Dance Umina Community Hall, 1.30pm \$2 Enq: 4341 3604

Gala Day Everglades Country Club, Dunban Rd Woy Woy

Tai Chi, Pearl Beach Progress hall, 9.30am Enq: 4341 1243

Ettalong Pelicans Masters **Swimming** Club Woy Woy Indoor Heated Pool, 7.45pm Enq: 4360 1220

Free **morning brunch**, 11am, Woy Woy Leagues Club.

Ladies 18 hole **golf** event; Everglades Country Club.

Active over 50s classes, **Ballroom Dancing**, 10.00am. Ettalong Beach Bowling Club Enq: 4340 1057, **Gentle Exercise**, Ettalong Fitness City, 10.30am & 12 noon, Enq: 4341 3370.

Ettalong Senior Citizens Centre Activities; **Dancing**-9am; **Indoor Bowls**-9am; **Table Tennis**-12.30pm; **Fabric Painting**-9am; **Cards**— 12noon.

Enq: 4341 3222

Australian, 10.30am, School for Seniors, Peninsula Community Centre, Enq: 4341 9333, **Judo** seniors/women \$3, 6.30pm, Enq: 4342 4121

Female **Boxfit** class, 9.30am:Kindy Gym 10.30am: Tae Kwon Do, 6pm:**Circuit Boxing** 6.45pm PCYC, Enq: 4344 7851

Game Show, 10.30am, Ettalong memorial Club, Enq: 4341 1166

Bridge Ocean Beach Surf Club. 12.30 pm Enq 4341 0721

Line Dancing Umina Beach Bowling Club, Melbourne Ave., Umina 9.30 am. Enq 4341 2618

PCYC **Doubles Pool Comp** 5.00 pm 14+ **boxing/fitness** (gym) 5.30 pm. **Girls boxing class** 7.00 pm

Car Club Euchre 1.00 pm Ettalong Memorial Club

EVENT CALENDAR

Tuesday January 15

Arthritis Foundation 10 am (3rd Tues) Meals on Wheels Hall Enq 4342 1790

Gosford City Sub-Branch, National Servicemen's Association of Australia. No. 1 on the Coast. Parade (3rd Tues) Davistown RSL 1930 hours. Enq 4369 5236

Library Bookmobile, Killcare Heights cnr Scenic Rd & Beach Dr. 10.35am; Wagstaffe Community Hall 11.00am.

Wednesday January 16

Woy Woy Older Women's Network 2pm Woy Woy Leagues Club Special Meeting "Directions for Wellness". Enq 4324 4273.

Ettalonga Umina Lions Club 6.30 pm. Woy Woy Leagues Club (3rd Wed)

Ettalong Umina Lions Club 6.30pm Woy Woy Leagues Club (3rd Wed).

Ettalong Beach Arts & Crafts market, Ettalong 9am (3rd Wed).

Bays Progress Assoc., Bays Hall, Woy Woy Bay Rd. 7.30pm (3rd Wed) Enq: 4341 1070

Thursday January 17

Clinic, (3rd Thur) Peninsula Women's Health Centre, Enq: 4320 3741

Library Bookmobile Daleys Point, Peridon village, 10.15 am Empire Bay Post Office 11. Am Bensville local shop 11.30 am

Friday January 18

Ballroom Supper Dances. 7.30 pm, Ettalong. All ages. Professional teaching avail. (3rd Fri) Enq 4344 5432

Free movie, 8pm (3rd Fri), Everglades Country Club.

Saturday January 19

Jazz in January. Pearl Beach Arboretum, 2.30 pm. Su Cruickshank. San Francisco Jazz Band. Sweet Mischief. **Bookings** 4343 1455, 4341 5053

Sunday January 20

Brisbane Water Cage Bird Society. 10 am. South Woy Woy Progress Hall Woy Woy Rd. , (3rd Sun)

Enq: 4341 6842

Monday January 21

NSW Transport Auth. Retired & Former Employees Assoc, Brisbane Water Branch, Ettalong Bowling Club, 2.30 pm (3rd Mon) Enq: 4344 4617

Ettalong War Widows Guild. Ettalong Beach War Memorial Club (3rd Mon.) 1.00 pm. Enq 4382 1897

Tuesday January 22

Ettalong Beach Toastmasters 7.30pm (4th Tues). Ettalong Beach War Memorial Club. Enq: 4344 1124

Wednesday January 23

CC Cancer & Palliative Care Meeting (4th Wed) 1.30pm Grevillea Cottage, 19 Kingsley Ave., Woy WoyEnq:4341 6309

Library Bookmobile, Patonga Community Hall 9.45 am; Pearl Beach Community Hall 10.55am; Umina Nursing Home, Arras Ave. 11.40 am.

Friday January 25

Woy Woy Civilian Widows 1pm Ettalong Senior Citizens Club (last Fri) South Bouddi Peninsula Community Association meeting (last Fri) Wagstaffe Community Hall.Enq: 4360 1002

Ballroom Supper Dances. 7.30 pm, Ettalong. All ages. Professional teaching avail.(4th Fri) Enq 4344 5432

Sunday January 27

Ettymalong Creek Landcare group (4th Sun) for bush regeneration. 8am Enq: 4342 2251.

Buffalo Lodge, Woy Woy 381 Umina Community Hall, 11am (4th Sun)

Dancing Old Time/New Vogue, 1pm, (4th Sun) Ettalong Senior Citizens Centre. Enq: 4341 3222.

Monday January 28

Labor Party Peninsula Day Branch, 1pm, (4th Mon) CWA Hall, Woy Woy. Carer's Support Group, 10am, (4th Mon) Group room, Health Services Building, Woy Woy Hospital.

Enq: 4344 8427

CWA meeting at Wagstaffe Community Hall (4th Mon) 1.30 pm Enq: 4360 2504

Woy Woy Branch Business & Professional Women's dinner meeting (Last Mon) Enq 4341 1844

Deepwater View Club Luncheon Meeting, Woy Woy Leagues Club 11

Tuesday January 29

Library Bookmobile, Killcare Heights cnr Scenic Rd & Beach Dr. 10.35am; Wagstaffe Community Hall 11.00am.

Wednesday January 30

Umina Progress Association Umina Community Hall. 1.30pm (last Wed) am (4th Mon) Enq: 4341 0272

Thursday January 31

Library Bookmobile Daleys Point, Peridon village, 10.15 am Empire Bay Post Office 11. Am Bensville local shop 11.30 am

Friday February 1

Free first release movie, 8pm (1st Fri) Everglades Country Club

Woy Woy Older Women's Network 10.15 am (1st Fri) Woy Woy Leagues Club. Enq: 4343 1079

Ballroom supper dances, 7.30 pm, Ettalong, all ages. Professional teachers available. (1st Fri) Enq: 4344 5432

Bus trip, (1st Fri), School for Seniors, Peninsula Community Centre Enq: 4341 9333

Saturday February 2

National Malaysia Borneo Veterans Association 2.30pm Ettalong Beach Memorial Club (1st Sat) Enq 4342 1216

Ettalong Beach Arts & Crafts Markets, Ettalong 9am (1st Sat)

Woy Woy Peninsula Dune Care

Group; 9am, (1st Sat), Enq: 4342 7849

Sunday February 3

Blackwall Mountain Bushcare Group. 9am banner at base of mountain. (1st Sun). Enq: 4342 7849.

Wednesday February 6

Seniors' shopping day, Deepwater Plaza (1st Wed).

Woy Woy Community Aged Care Auxiliary meeting (1st Wed)

Enq: 4341 4206

Library Bookmobile, Patonga Community Hall 9.45 am; Pearl Beach Community Hall 10.55am; Umina Nursing Home, Arras Ave. 11.40 am.

Thursday February 7

South Woy Woy Progress Assoc. (1st Thur) 7pm. Progress Hall, Woy Woy Road.

Friday February 8

Woy Woy Ettalong Hardys Bay RSL Sub-branch meeting, (2nd Fri) Ettalong War Memorial Club 2.30 pm Enq 4341 8817

Troubadour Folk Club (2nd Fri) CWA Hall, opposite Fisherman's Wharf Woy Woy. Enq 4341 4060

Woy Woy Ettalong Hardys Bay RSL Sub-branch meeting, (2nd Fri) Ettalong War Memorial Club 2.30 pm Enq 4341 8817

Saturday February 9

Umina Garden Society 1.30 pm (2nd Sat) Community Hall, Sydney St., Umina \$2 incl afternoon tea. Enq 4341 8842

Naval Association of Australia, Central Coast sub-branch (2nd Sat) Woy Woy Bowling Club 9.30 am Enq 4343 1967

Sunday February 10

Buffalo Lodge, Woy Woy 381 Umina Community Hall, 11am (2nd Sun)

Hardy's Bay Branch Labor Party 10am (2nd Sun) Empire Bay Progress Assoc. Hall.

Central Coast Touring Cycle Club. Pearl Beach Pedal. Easy/Med. Meet at Gosford Lions Park 9.00 am. Enq. 4328 1547

Monday February 11

Pearl Beach Women's Club 12pm, Progress Hall, (2nd Mon)

Woy Woy Branch Labor Party (2nd Mon) 7.30pm, Everglades Country Club.

Sole Mothers, 10.30am, (2nd Mon) Small Hall, Cnr. Victoria & Blackwall Rds, Woy Woy Enq: 4342 8764

Swimsafe Lear to Swim. Mon Feb 11 to Thur Feb 21 3.45 pm – 6.00 pm 18 mths to 4 1/2 yrs Enrolment 13 13 02

Swimsafe Lear to Swim. Mon Feb 11 to Thur Feb 21 3.45 pm – 6.00 pm 4 1/2 yrs to 12 yrs Enrolment 13 13 02

Tuesday February 12

Madness & Melodies, Ettalong Beach War Memorial Club, 10.30am. (2nd Tues)

Ettalong Beach Toastmasters 7.30pm (2nd Tues). Ettalong Beach War Memorial Club. Enq: 4344 1124.

Pearl Beach Craft Group, 1.30pm, Progress Hall (2nd Tues).

Peninsula what's on

Enq 4341 8817
Ettalong Baptist Church. Peninsula Pastimes. Display Program and morning tea 10.00 am. Enq 4341 1408

Sunday December 16

Brisbane Water Cage Bird Society. 10 am. South Woy Woy Progress Hall Woy Woy Rd., (3rd Sun)
Enq: 4341 6842

Monday December 17

NSW Transport Auth. Retired & Former Employees Assoc, Brisbane Water Branch, Ettalong Bowling Club, 2.30 pm (3rd Mon) Enq: 4344 4617
Ettalong War Widows Guild. Ettalong Beach War Memorial Club (3rd

Mon.) 1.00 pm. Enq 4382 1897

Tuesday December 18

Library Bookmobile, Killcare Heights cnr Scenic Rd & Beach Dr. 10.35am; Wagstaffe Community Hall 11.00am. Arthritis Foundation 10 am (3rd Tues) Meals on Wheels Hall
Enq 4342 1790

Gosford City Sub-Branch, National Servicemen's Association of Australia. No. 1 on the Coast. Parade (3rd Tues) Davistown RSL 1930 hours. Enq 4369 5236

Wednesday December 19

Ettalong Umina Lions Club 6.30pm Woy Woy Leagues Club (3rd Wed). Ettalong Beach Arts & Crafts market, Ettalong 9am (3rd Wed).

Bays Progress Assoc., Bays Hall, Woy Woy Bay Rd. 7.30pm (3rd Wed)
Enq: 4341 1070

Thursday December 20

Clinic, (3rd Thur) Peninsula Women's Health Centre, Enq: 4320 3741

Library Bookmobile Daleys Point, Peridon village, 10.15 am Empire Bay Post Office 11. Am Bensville local shop 11.30 am

Older Women's Network. *Younger Older Women* (pre 1952) Christmas Celebration. Enq 4341 2704

Friday December 21

Ballroom Supper Dances. 7.30 pm, Ettalong. All ages. Professional teaching avail. (3rd Fri) Enq 4344 5432
Free movie, 8pm (3rd Fri), Everglades Country Club.

Sunday December 23

Ettymalong Creek Landcare group (4th Sun) for bush regeneration. 8am
Enq: 4342 2251.

Buffalo Lodge, Woy Woy 381 Umina Community Hall, 11am (4th Sun)

Dancing Old Time/New Vogue, 1pm, (4th Sun) Ettalong Senior Citizens Centre. Enq: 4341 3222.

Monday December 24

Labor Party Peninsula Day Branch, 1pm, (4th Mon) CWA Hall, Woy Woy. Carer's Support Group, 10am, (4th Mon) Group room, Health Services Building, Woy Woy Hospital.
Enq: 4344 8427

Deepwater View Club Luncheon Meeting, Woy Woy Leagues Club 11 Umina Progress Association Umina Community Hall. 1.30pm (last Wed) am (4th Mon) Enq: 4341 0272

CWA meeting at Wagstaffe Community Hall (4th Mon) 1.30 pm
Enq: 4360 2504

Woy Woy Branch Business & Professional Women's dinner meeting (Last Mon) Enq 4341 1844

Tuesday December 25

Ettalong Beach Toastmasters 7.30pm (4th Tues). Ettalong Beach War Memorial Club. Enq: 4344 1124

Wednesday December 26

CC Cancer & Palliative Care Meeting (4th Wed) 1.30pm Grevillea Cottage, 19 Kingsley Ave., Woy Woy Enq: 4341 6309

Library Bookmobile, Patonga Community Hall 9.45 am; Pearl Beach Community Hall 10.55am; Umina Nursing Home, Arras Ave. 11.40 am. Umina Progress Association.

Community Hall Enq 4360 1002

Thursday December 27

Library Bookmobile, Daleys Point, Peridon Village, 10.15am; Empire Bay Post Office, 11am; Bensville local shop, 11.30am

Friday December 28

Woy Woy Civilian Widows 1pm Ettalong Senior Citizens Club (last Fri)

South Bouddi Peninsula Community Association meeting (last Fri) Wagstaffe Community Hall. Enq: 4360 1002

Ballroom Supper Dances. 7.30 pm, Ettalong. All ages. Professional teaching avail. (4th Fri) Enq 4344 5432

Saturday December 29

Jive & Jitterbug Club, 8 pm, Ettalong Memorial club (last Sat)
Enq 4341 1166

Wednesday January 2

Seniors' shopping day, Deepwater Plaza (1st Wed).

Woy Woy Community Aged Care Auxiliary meeting (1st Wed)
Enq: 4341 4206

Thursday January 3

South Woy Woy Progress Assoc. (1st Thur) 7pm. Progress Hall, Woy Woy Road.

Friday January 4

Free first release movie, 8pm (1st Fri) Everglades Country Club
Woy Woy Older Women's Network

10.15 am (1st Fri) Woy Woy Leagues Club. Enq: 4343 1079

Ballroom supper dances, 7.30 pm, Ettalong, all ages. Professional teachers available. (1st Fri) Enq: 4344 5432

Bus trip, (1st Fri), School for Seniors, Peninsula Community Centre

Enq: 4341 9333.

Saturday January 5

National Malaysia Borneo Veterans

Association 2.30pm Ettalong Beach Memorial Club (1st Sat)

Enq 4342 1216

Ettalong Beach Arts & Crafts Markets, Ettalong 9am (1st Sat)

Woy Woy Peninsula Dune Care Group; 9am, (1st Sat), Enq: 4342 7849

Sunday January 6

Blackwall Mountain Bushcare Group. 9am banner at base of mountain. (1st Sun). Enq: 4342 7849.

Wednesday January 9

Endeavour View Club Woy Woy Leagues Club, 10.30am (2nd Wed).

Friday January 11

Woy Woy Ettalong Hardys Bay RSL Sub-branch meeting, (2nd Fri) Ettalong War Memorial Club 2.30 pm Enq 4341 8817

Saturday January 12

Umina Garden Society 1.30 pm (2nd Sat) Community Hall, Sydney St., Umina \$2 incl afternoon tea. Enq 4341 8842

Naval Association of Australia, Central Coast sub-branch (2nd Sat) Woy Woy Bowling Club 9.30 am Enq 4343 1967

Sunday January 13

Buffalo Lodge, Woy Woy 381 Umina Community Hall, 11am (2nd Sun)

Hardy's Bay Branch Labor Party 10am (2nd Sun) Empire Bay Progress Assoc. Hall.

Monday January 14

Pearl Beach Women's Club 12pm, Progress Hall, (2nd Mon)

Woy Woy Branch Labor Party (2nd Mon) 7.30pm, Everglades Country Club.

Sole Mothers, 10.30am, (2nd Mon) Small Hall, Cnr. Victoria & Blackwall Rds, Woy Woy Enq: 4342 8764

Tuesday January 15

Madness & Melodies, Ettalong Beach War Memorial Club, 10.30am. (2nd Tues)

Ettalong Beach Toastmasters 7.30pm (2nd Tues). Ettalong Beach War Memorial Club. Enq: 4344 1124.

Pearl Beach Craft Group, 1.30pm, Progress Hall (2nd Tues).
Enq: 4342 1459

Stroke Recovery Group, 11.30am, (2nd Tues), Meals on Wheels

A suggestion for enjoying books at the beach

Beach Books opens

Beach Books opened in Umina on Monday, November 5, and has leisure reading and a colourful children's section.

Owner Bernie Sheehan had been commuting to Sydney every day working in the technology industry.

After two companies she worked for had closed shop, she found herself at another start-up venture and decided to start looking at what she could do locally.

"I felt like the typical sea-changer looking for an alternative and spent endless days driving up and down the coast looking at businesses for sale," said Ms Sheehan.

"I didn't find any businesses which I felt really excited about so in the end looked at setting up something that the area didn't

have. "Umina seemed the perfect place for a new bookshop."

Ms Sheehan spent time with booksellers learning the trade then found the vacant shop at Umina.

"Umina Beach is one of the most beautiful places on the coast.

"I aim to make the bookshop and inviting place where people feel welcome to come and browse."

The bookshop will have a number of different sections including gardening, kids, sport, armchair travel, thrillers, science fiction, romance, biographies, cooking, pets and literary fiction.

Ms Sheehan says there will also be a catalogue mail order service and a community bookclub.

Media release, October 28.

Club Umina Entertainment			
DECEMBER		JANUARY	
THURSDAY 6th 7.30 PM	ROB HENRY	THURSDAY 3rd 7.30 PM	JACKSON
FRIDAY 7th 8.30 PM	NO SECRETS	FRIDAY 4th 8.30 PM	BENT
TRIBUTE TO THE ANGELS		SUNDAY 6th 5 PM	JUST JAZZ
SUNDAY 9th 5 PM	JACKSON	THURSDAY 10th 7.30 PM	DAVE COOKE
THURSDAY 13th 7.30 PM	JAMES MARTIN	FRIDAY 11th 8.30 PM	RATRACE
FRIDAY 14th 8.30 PM	SPRUCE GOOSE	SATURDAY 12th 8.30 PM	
SUNDAY 16th 5 PM	GARY SHEARON	THE INXS SHOW FREE	
THURSDAY 20th 7.30 PM	NEIL ANDERSON	SUNDAY 13th 5 PM CHICKS IN TUNE	
FRIDAY 21th 8.30 PM	C.C. SHOOTERS		
SATURDAY 22nd 5 PM	MOMENTUM		
SUNDAY 23rd 5 PM	MARK ELLIS	THURSDAY 27th 7.30 PM	JULIE STARR
FRIDAY 28th 8.30 PM	RATRACE	SATURDAY 29th 5 PM	JIGSAW
SUNDAY 30th 5 PM	ROB HENRY		
NEW YEAR'S EVE		COASTAL FRONT	
THE MANAGEMENT, DIRECTORS AND STAFF OF UMINA BEACH BOWLING CLUB Wish all our members a very Merry Christmas and a happy and healthy New Year			
CLUB UMINA		Winners of the Central Coast Business Award for Outstanding Club Melbourne Ave. 4341 2618 For the information of members and their guests	
CLUB UMINA		CLUB UMINA	

START Christmas on a good note

The Salvation Army Christmas Appeal needs your help.

For Credit Card Gifts please call 13 32 30 or send your cheque to GPO Box 9888 in your capital city.

www.salvos.net

Education

L to r: Allison Lee, Belinda Beasley and Hannah Davidson show off their masks at the Woy Woy Public School Art Show held in November

Making final preparations at the Woy Woy Public School art show just before the doors open to the public

Urban consolidation policy effects to be highlighted

Save Our Central Coast Suburbs will hold a street tour, walk or drive, highlighting the effects of the urban consolidation policy on Saturday, December 8.

The one-hour tour will start at 9am from the corner of Victoria and George Sts, Woy Woy. Surveys just completed in a number of electorates in Sydney and the Central Coast found that the issue which most worried people is creeping over-

development (64%).

This was followed by rising crime rates (58%), traffic congestion (55%) and overcrowded hospitals (46%).

Shirley Drake, November 28

Dumped rubbish in Hillview Street Reserve to be removed

Work to remove rubbish from a reserve in Woy Woy and to prevent further dumping is expected to be completed before Christmas, a group of local residents has been told.

The group approached Gosford Council to tidy up the bushland reserve at the corner of Hillview and Railway Sts, Woy Woy, and to institute a plan of management.

The council's Director of

Works, Mr Stephen Glen, told the group that the council would undertake some rubbish removal and install bollards and gates to prevent further dumping.

The group plans to become a bush care group and to establish the reserve as a bush botanical park with full interpretive signage.

An information day and barbecue was planned for the new year to encourage community interest and involvement.

The group was planning to

letterbox local residents in January with more information.

Suggestions for a name for the reserve is currently being sought.

Anyone interested in joining or finding out more about the group should telephone 4342 5333 business hours or 4341 9301 after hours.

For further information about bush care and bush care training, contact Council's bush care officer Ms Robyn Urquhart on 4325 8195.

Flyer, November 28

Staff changes at Woy Woy High

New staff members have started at Woy Woy High School this term.

Ms Williams has been appointed as an extra teacher to the social science staff and to assist in the establishment of the new college.

She will be taking some Geography classes in Year 10, and also doing some relief work for teachers who are involved in College business.

Ms Williams has transferred from Mount View High School at Cessnock.

Ms Carmichael has been

appointed to the home economics staff as a school assistant.

Previously, she had been working at Erina High School.

Mr Secombe has been appointed the school's new permanent head teacher of English.

Mr Secombe was formerly a teacher at Gorokan High School and he has been a teacher on the Central Coast for some years, bringing with him a wide range of experience.

He has served as a relieving head teacher at Gorokan.

School newsletter, November 2

Debutantes sought

Ettalong Umina Lions Club is planning to hold its 10th Annual Debutante Ball on Friday, April 19, next year.

Practice for the ball will be held for six weeks.

Anyone interested in making

their debut should be close to 16 years by the date of the ball, although it is not restricted to school age.

Those interested are asked to telephone Maude on 4341 9213 before Friday, December 14.

Flyer, November 20.

School dance a Thriller

Ettalong Public School dance group went to Woy Woy High to perform on November 15 and 16.

The group danced to Thriller by Michael Jackson with costumes of monsters, zombies

and dead people.

The children in the group thanked Mr Kinniburgh and Miss Ayton as well as all the parents who helped with make-up and attended the night.

School newsletter November 20

New format Geography HSC exam completed

The Woy Woy High School Year 12 Geography class sat the HSC examination on Friday, November 2, under a new format.

Marking of the 6550 papers completed throughout the State began on Monday, November 5.

The school's performance was similar to previous years, even though the subject was assessed to a "standards reference" instead of the previous "norm reference" format, the school has been told.

School newsletter, November 9

All welcome to Empire Bay carols

A Christmas Carols Night on the Waterfront at Empire Bay will be held on Friday, December 7, from 7.30pm.

The night will feature music, singing and a visit from the Salvation Army singing and

timbrel group.

The family night will be run by the Empire Bay and District Progress Association and sponsored by Empire Bay Estate Agency.

All are welcome.

Geoff Melville, November 28

Ettalong foreshore task group formed

A task group has been formed to consider a draft plan of management affecting Ettalong Beach Foreshore.

Consultants have prepared a map and the group will have the

opportunity to ensure that the concepts being considered are feasible and that environmental concerns will be addressed, Gosford Council has been told.

Council agenda CL.034, November

6

Youth of the Year Quest commences

Ettalong Umina Lions Club has started its part of the Youth of the Year Quest 2001-2002 competition.

The first level called the Club Judging will take place on Wednesday, December 5.

Three candidates are expected to have been interviewed and will perform in the Public Speaking section on Wednesday at Woy Woy Leagues Club.

The three candidates are Leigh

Matheson from Gosford High School, Karnee Brown from Henry Kendall High School and Kasy Dimech from St Josephs High School.

The judges are police chaplain Fr Max Sainsbury, Boronia Court hostel manager Ms Heather Tichener and Woy Woy Hospital's Director of Nursing Mrs Helen Merkenhof.

The winner from the club judging will proceed to the zone

level to be judged in February.

Ettalong Umina Lions Club will also be hosting the District Final to be held on Saturday, March 23, at the Woy Woy Leagues Club.

The District Final is the fourth level of judging prior to the State Final. The quest is sponsored by the National Australia Bank.

Flyer, November 20

Ettalong Public School Principal, Bruce Donaldson, helps man the barbecue to raise funds for the school on election day

Little school house holds Christmas party

Ettalong Public School's "Little School House" is holding its annual Christmas party for the pre-schoolers who attend the child-minding centre, while their parents volunteer within the school.

Families at Ettalong are bringing in gifts to put under the Reverse Christmas Tree to be

given to charity for families less fortunate.

Christmas hams are being raffled weekly to help save families that extra cost at this time of year.

Ettalong P&C have also put together a Christmas raffle valued at over \$2000.

Local businesses have supported the school with donations and discounts.

The first prize is a trailer filled with toys, bikes, electrical products, barbecue and tools.

Second prize is a food hamper and third prize is a selection of gift vouchers.

It will be drawn on Monday, December 10.

Funds the P&C raise from the raffle are to provide covered walkways for the students.

Liz McMinn November 28

Inaugural arts performance held

The inaugural performance of the Brisbane Water Performing Arts Festival was held at Woy Woy High School on Thursday and Friday, November 15 and 16.

This show included a combined area primary schools mass choir, drama and dance acts.

Approximately 500 children from Kinder to Year 6 were involved in the show.

Schools involved were Woy Woy, Umina, Ettalong, Point Clare, Jiliby and Kariong Public Schools

School newsletter, November 7

Chance to win prize

To celebrate the launch of their new range of mini products, Pritt are giving away 10 Mini stationery bags to Peninsula News readers.

Each bag will contain three different coloured Mini roller highlighters, a Mini roller correction tape, Mini roller glue,

sharpener, eraser and glue stick. Each bag is worth about \$35.

To win one of these prize packs for the school holidays, just write your name and telephone number on the back of an envelope and post it to "Pritt Mini Giveaway", Peninsula News, PO Box 532, Woy Woy 2256.

GET A HEAD START FOR SUMMER
Affordable price Family discounts
With Australian Level 1 coach

PETER TULK SWIMMING SCHOOL

Present this ad for your first lesson FREE

47 Springwood St Ettalong
Phone: 4342 3248 or 0438 423 248
Indoor HEATED pool - All levels from 6 months

Using the new book room

School has new book nook

Umina Public School has opened a new reading room, "The Book Nook", which has been purchased by the P&C specifically for reading.

The school's reading program used to be conducted on the school hall stage, which was drafty and would sometimes interfere with other hall activities and was "not really conducive to learning".

Teachers have decorated the room with an underwater theme, have spread cushions around and parents may now come and listen to students read in an air-conditioned environment.

This year the P&C has raised funds through the canteen and uniform shop to contribute \$40,000 to the school

community.

The money has been spent on play equipment, lap top computers for every teacher, a digital video camera, a public address system in the infants section and three air-conditioners for demountable classrooms, as well as on "The Book Nook" reading room.

The school will receive the Director-General's School Achievement Award for the staff laptop computer project.

The most popular fund raising event was the Splashathon where the students raised \$17,000 from sponsors to go through a water obstacle course.

Janelle Vanderwoude, November 16

Give your child a brighter future

Professional Tuition Kinder - Year 12
Free Assessments Enrolling Now for 2002

- ♦ MATHS
- ♦ ENGLISH
- ♦ READING
- ♦ SPELLING

Kip McGrath
Education Centre

- ✧ Specialists in basic skills
- ✧ Improve school results
- ✧ Raise self-esteem
- ✧ Individual education programs
- ✧ Qualified teachers

Student of the month: Scott Louie

Margaret Ertner UMINA **4344 5042**

Classifieds

PENINSULA NEWS CLASSIFIEDS

Incorporating a trades directory and public notice advertisements

Peninsula News Classifieds aims to help local residents and businesses achieve their aims at the lowest possible price.

BUSINESS ADVERTISEMENTS
cost only \$23.40 plus GST for 3 cms, and will be working for you in your local community for **FOUR WEEKS**

COMMUNITY ADVERTISEMENTS
Receive a 50% discount

Phone: 4342 2070
Fax: 4342 2071
E-mail: pennews@tpg.com.au

Air Conditioning

All installation and repairs
Split system specialist
Reasonable Rates
All work guaranteed
Obligation free quotes
Tom Totaro Lic EC 39074
Phone: 4341 1687 or 0418 110 738

Books

A novel about adoption
Rachel Weeping
by Winsome Smith
A poignant story of unmarried mothers in the 1950's.
Phone Author: 4344 6986
Copies also available from the offices of *Peninsula News*

Business for Sale

Antique & Quality furniture WIWO-SAV
Long term lease.
Prime position.
0419 411 666

Carpets & Blinds

Unbeatable Prices
Obligation Free Quotes
--Carpets & Vinyl--
--Vertical & Holland Blinds--
--Cork & Wood Floors--
--Timber Blinds--
Phone: 4324 5900
Shadowmill Carpets & Blinds,
7 Racecourse Rd. West Gosford

START Christmas on a good note

The Salvation Army Christmas Appeal needs your help.

For Credit Card Gifts please call 13 32 30 or send your cheque to GPO Box 9999 in your capital city.

www.salvos.net

Concreting

All small concreting jobs.
Paths, driveways, carports etc.
Peter Horsnell L/N. R81446
52 years on the Coast
Phone: 4342 2027 or
Mobile: 0412 435 513

Curtains

BARGAINS DAILY
Ready to hang curtains 213cm drop from \$20/drop
Top name brand backed curtain fabric \$8.95/metre
Curtains made to measure at low prices
Special rates apply for a house full of curtains
FABRIC PRICE CUTTERS
17 THE BOULEVARDE WOY WOY
PHONE: 4343 1409

Earthmoving

ALITON P/L
PH/FAX: 4342 1344
MOBILE: 0418 435 484
* Excavation - Demolition *
* Block Clearing - Fill Supplied
Bogie Tippers, Trailers, Dozers Escavators, Trascavators & Rollers
L/N. 57550C CAN 003527679

Electrician

Your Local Electrical contractor is
SAM STRYKOWSKI J.P.
(Lic No. EC 22295)
If it's Electrical, I'll Fix it, Guaranteed!!
(Appliances Excluded)
Call 4360 1098 or 0408 174 410

Fabrics

BARGAIN FABRICS
Don't miss out on some of Australia's cheapest curtain and fashion fabrics, remnants, 2nds and manufacturers' excess stock
Fabric Price Cutters
17 The Boulevard Woy Woy
Phone: 4343 1409

For Sale

New Diamond Engagement Ring Valuation Certificate
Supplied for \$1800 \$750 ono
Phone: 4384 1816

Advertising in Peninsula News classifieds works for you for 4 weeks.
Call 4342 2070

For Sale

KILN, small "Skull" electric kiln. 240v
Comes with accessories. You take away, only \$900
Ph Michelle 0408 950890

GUITAR Takamine 12 string Jasmine New strings Paid \$910 Sell \$450 **Urgent sale**
Ph: 0405 373456

Massage

Stressed and tired?
Feel relaxed and renewed with a remedial massage.
Phone Ted 4342 4136 or 0417 417 518

Motor Mechanics

D.T. Central Coast Mobile Mechanic
• All mechanical repairs & servicing
• Rego inspections
• All makes & models
• Very reasonable rates
• Pensioner discounts
Tim Howell Lic.No. 44 033038
4341 2897 or 0418 603 667

Music Tuition

ACOUSTIC GUITAR TUITION
Frank Russell
Phone: 4341 4060 or 0417 456 929

Guitar Lessons

For all ages
Beginner to experienced
Phone Justin on 4342 1786 or 0405 182 430
Mention this ad & receive your first lesson for 1/2 price.

PAINTER

PAINTER

Indoor and Outdoor
No job to big or too small
Reasonable Rates
Call Justin on 4342 1786 or 0405 182 430

Plumbers

B & L IVANOFF L/N L2439
Licensed Plumber & Drainer
Sewers, roof repairs, gutters, downpipes & water services.
New installations, repair work. No job too small.
Free quotes.
4341 5975

Dark & Daylight
L/N 685620
Peninsula's Premier Plumbers Prompt
Bill Egan
4341 8863

Public Notices

NEW SOCIAL GROUP
A new group has been formed on the Peninsula - **Just Company Social Group.**

If you are single and you are 40 to 80 years old and like **inexpensive dinners, coffee afternoons in the sun, movies, picnics and BBQs**, don't be alone!
Call Pamela on 4369 0131 now.

The Troubadour Folk and Acoustic Music Club brings musicians to the Central Coast to perform with and entertain local residents
The club meets on the 2nd Friday of each month at CWA Hall, Woy Woy
Next guest artists on December 14 at 8pm are **Margaret Bradford and Nick Locke** - a Christmas special musical gathering.
January 11 sees a number of guest artists taking part in another special evening "in respect of Bob" (Dylan). All welcome

Fancy yourself as a **writer**, or would you like to gain some work experience helping a community newspaper?
Call now and before long, you'll be published.
4342 2070

Public Notices

PEOPLE INTERESTED IN JAZZ & BLUES WANTED TO BUY
L.P.'S, C.D.'S CASSETTES
REASONABLE PRICE OFFERED
PH: 0405 373 456

CCBDMA next Bush Dance
February 23 with local band **Fair Dinkum**
East Gosford
Progress Hall 8pm

All dances taught, walked through and called
\$12 includes supper. Enjoy one of the best bush dance bands in Australia and good company to boot
Phone: 4323 3356

Refrigeration

Brian's Appliances
Fridges*Washers*Dryers
Sales*Services*Spares
'We Will come to you'
Free Quotes
Ph: 4342 8888
4342 8884
Shop A/ 310 Trafalgar Ave Umina 2257

Removals

A BEAUT MOVE!
CHEAPA FURNITURE REMOVALS
LOCAL - COUNTRY
SYDNEY - NEWCASTLE
From \$45 p/h
DELIVERIES From \$30
0403 474288
0410 691 005

Re-upholstery

Strata Lounges
169 Blackwall Rd, Woy Woy
Ph: 4342 8188
Fax: 4342 8181
Lounges and dining suites reupholstered, large sample range
Free quotes

Risk

Don't risk missing a copy of your favourite newspaper!
Subscribe to Peninsula News and have it mailed to your door every month
Order form on page 2
Send one to a friend or ex-patriat.

Security

Alarm Systems
For a full range of security services, try the locals
ALARMS PATROLS - GUARDS ALLPOINT SECURITY
4362 2598
0412 609 904

Tiler

Wall and Floor
TILER
Residential and Commercial

Kitchens, Living Areas, Bedrooms, Bathrooms, Laundries, Patios, Steps, Verandahs

Give Justin a call on 4342 1786 or

Washing Machines

Brian's Appliances
Washers*Fridges*Dryers
Sales*Services*Spares
'We Will come to you'
Free Quotes

Ph: 4342 8888
Fax: 4342 8884

Shop A/ 310 Trafalgar Ave Umina 2257

Work Wanted

If you are seeking an office assistant who is flexible with their hours and able to fit in with your busy schedule, call **Fiona 4341 8354**

Merry Christmas
to all of our loyal advertisers and readers
Thank you for your support

ADVERTISE HERE This size costs only \$46.80 plus GST and it keeps on working for you for 4 weeks.
Call 4342 2070 for more information

Pat Clarke and Trish Melnick compete in golf's State Medal

Anne Kane, winner of Division 2 of the Brisbane Waters Ladies Golf with her trophies

Two Everglades Women's Golf members won the right to compete in State medal competitions last month.

Pat Clarke played in the Gold Medal playoff at Wakehurst and Trish Melnik played in the Silver Medal event at Bayview.

Everglades had some success in the BWLGA tournament last month with Hien McManus being runner-up in both the 36 holes Open and Closed Gross event.

Anne Kane was the winner in both the 36 holes Open and Closed Gross event for Division Two.

At the sub-committee's dinner hosted by the board of directors on Monday, November 26, two of the Everglades Women's Golf committee were honoured with Merit Awards.

Lyn Kunze has been on committee for the past 11 years and has been elected again for next year as handicap manager.

She has been Treasurer for two years, assistant handicap manager for seven years, and handicap manager for the last two years.

Ev Field has been on committee for 10 years and resigned in October.

She has been welfare officer for the last six years.

The Challenge Cup was played at Everglades on Sunday, November 18, in difficult weather.

The winner on the day was Tuggerah Lakes, however Bev Crowther, Narelle Szelid and Nancy Brandham gave a good showing.

The annual presentation and Christmas Luncheon will be held on Thursday, December 6, with presentation of trophies at 10.30 am and luncheon at 1pm.

Judy Andrews, November 21

School holds sports presentation night

Woy Woy High School's Sports Presentation Night was held on Thursday, November 8, at Woy Woy Leagues Club.

It was a chance for the school's keen sportsmen and women to be appreciated for their efforts in the sporting arena.

The special guest for the night was Adam Jordan, a local hero after his phenomenal run in the recent Sydney Marathon.

Daniel McDougall, a sports correspondent with ABC Radio and also an ex-student of Woy Woy High School, was Master of

Ceremonies.

There were 67 awards and major awards were presented to: Josh Hilliard Year 7 Sports Achiever, Aaron Hamstra Excellence in Sport, Carly Paterick and Stephen Lloyd School Honour Blues, Eddie Garrett Junior Sportsman of the Year, Emily Mullen Junior Sportswoman of the Year, Susan Sobczak Sportswoman of the Year, Dean Simonson Sportsman of the Year, Lawson won the House Championship for the year.

School newsletter, November 30

New surf rescue equipment for Ocean Beach

Ocean Beach Surf Life Saving Club has received some new rescue equipment.

The Department of Sport and Recreation has funded a fully-equipped IRB, a hand-held radio and patrol uniforms.

The bowling members of Everglades Country Club provided the club with a rescue board, patrol flags and hats and a junior racing board.

The club also raised \$4000 towards the purchase of equipment for club members

through its recent doorknock.

Anyone who missed our collection and would like to contribute can mail a donation to Ocean Beach SLSC, PO Box 203, Woy Woy 2256, or at the beach on any Sunday.

Media release, November 28

Mark Long wins the 2001 Everglades Cup

Mark Long has had a par round victory in the 2001 Everglades Cup, two shots clear of runner-up Luke Devlin of Toukley.

Mark announced during his response at the presentation that he, wife April and family to be would be moving to Queensland in the near future.

The combination of the Everglades Cup and the Everglades Bowl and the addition of the Everglades Plate appeared to be a successful, attracting a total field of 246 players with visitors from over a dozen different clubs.

A jubilant Hayden Went carded his best competitive round of 76 to take out the Everglades Bowl by two shots from Kevin Ware.

Keith Collins showed that C graders can also rise to the occasion by winning the inaugural Everglades Plate with an 86, again two shots clear of Tim Lambert.

In the Everglades Club championships, 2001 Shane Smith and Stewart Wilson went right to the wire in the A Grade Championship with Shane on 291 prevailing by a shot.

In B Grade, defending Champion Gary Heath was no match for the evergreen Col Pittman, with Col winning by an

incredible 17 shots and a score of 209 to take out his fifth B Grade Championship since 1984.

Col who started the Championships on a handicap of 13 is now enjoying more exhilarating competition in A Grade on a handicap of 10.

C Grade Championship winner was Keith Nunn with a score of 356 giving him an advantage of six shots over runner-up Bill Corless.

A Presentation Night will be held on December 7.

Rounds of the month: 20/10 R. Thompson net 62, 21/10 M. Hughes 43 pts, 26/10 D. Johns and A Melnik 54 pts, 27/10 A Quintrell net 62, 2/11 Z. Wilkins net 62, 4/11 R. Moore 50 pts, 4/11 S Verkade 49 pts, 9/11 G Broom 48 pts, 10/11 R Baxter 44 pts, 11/11 D Overall 45 pts, 16/11 N. Williams 44 pts and 17/11 J Player net 62.

Only one hole-in-one was recorded and that was by K Chapple at the eighth on November 2.

Junior member Simon Hoyland has been chosen for sponsorship by Everglades Men's Golf to attend a "Jack Newton Junior Golf Foundation" golf camp at Narrabeen in December.

Pennant season is rapidly approaching again and a major

item on the agenda at the next meeting of the match committee will be the direction to be taken in the selection, management and promotion of Pennant Teams for 2002.

A green rebuilding program has commenced with work underway on the 13th green.

The green is to be resurfaced from turf grown on the club's own nursery greens.

The turf lifted from the surface of the 13th will be used to surface the temporary green that is being established near the neck of the fourth hole.

"Pace of Play" guidelines have been introduced to speed up play on Sundays.

Sunday golfers have been asked to acquaint themselves with the guidelines and associated penalties.

The Committee has accepted, in principle, the introduction of a voluntary scheme in which competition golfers are asked to contribute 20 cents to a charity each time that they have three putts or more on any hole.

John Henry, November 21

Simon Buckley about to go into action

Concrete blocks too simple for Simon

Simon Buckley from Woy Woy has demonstrated how his eight years of karate training has prepared him to break concrete blocks.

The demonstration, held on Saturday, November 24, at Black Belt Karate Studios in Wyoming, was arranged to show the physical and mental power and control needed to be a black belt in karate.

Simon achieved his black belt in November last year after several years of successful competition, including a gold medal in the Newcastle Cup and being ranked third in New South Wales.

"Getting my black belt was a dream come true.

"After so much hard work, I was incredibly happy and emotional," Simon said.

His black belt status was confirmed by his instructors this month in a re-test that all Black Belt Karate Studios black belts must take to prove their on-going commitment to the principles of karate.

Simon had his first breaking experience at the karate school's Christmas party last year, where people were demonstrating breaking ice and there was one piece left over.

"They asked somebody to have a go and so I volunteered.

"I'd always wanted to do it, and finally my chance came," Simon explained.

Since then, Simon has

continued breaking ice for demonstrations, but has also begun to break concrete blocks.

Last Saturday's demonstration had Simon breaking two blocks at a time with his elbow, and one with his hand.

He also kicked through some blocks of ice.

Some of the other black belts demonstrating the breaking techniques showed the level of their control by breaking concrete blocks that were placed on a person's abdomen, with that person suspended between two chairs.

Having first begun karate out of an interest in the ancient arts of self defence, Simon has now found what he calls a "really fulfilling pastime".

As a Leadership Team member, his goal is to become a full-time instructor and to compete for Australia on an international level.

The first step on the road to international competition may come next year.

Simon is training now in the hope that he may be able to compete in next year's New South Wales championships, which will be held in Liverpool in May, and to represent New South Wales at the Australian Championships in Sydney in August.

For more information, call Black Belt Karate Studios on 4328 1878.

Rebecca Fenton, November 27

Free sport safety seminar

The importance of providing a safe environment for children to participate in sport and recreation will be theme of a free seminar at Umina PCYC this Thursday night, December 6.

The seminar is designed to inform sport, dance, drama and recreation organisations about the child protection legislation, their responsibilities under the

legislation and the assistance available from NSW Sport and Recreation.

The department's Central Coast regional director, Mr Chris Kiely, said: "NSW Sport and Recreation is committed to helping sports associations, clubs and recreational organisations understand their legal obligations in complying with the legislation.

"It is their responsibility to send a representative if they are unsure about the legislation and

their responsibilities.

"At these seminars we will provide information packs and answer your questions."

The free seminar would be held from 6:30 to 8pm at the Umina PCYC in Osborne Av.

Anyone wanting to attend is asked to register on 4362 3184.

"I encourage all organisations on the Peninsula to attend this seminar," Mr Kiely said.

Media release, November 13

Woy Woy represented at Aboriginal Sports Awards

A group of Woy Woy High Aboriginal Student Support and Parent Awareness students along with teachers attended the Aboriginal Sports Awards day at Redfern oval on Friday, November 9.

Students had the opportunity to meet with famous Aboriginal people such as Anthony

Mundine, Cathy Freeman, Kyal Vanderkype, Christine Anu, Ricki Walfed, Preston Campbell, Aaron Peterson and a number of NRL and AFL celebrities.

Lenard Wheeler of Year 10 had his shirt signed by "The Man" Mundine.

Two other students, Crissy and Toni, had their shirts autographed by Cathy Freeman.

Chris Wilkinson and his son Jaxon fishing at Woy Woy

Combined fishing clubs compete

The Brisbane Waters Combined Fishing Club met on Sunday, November 25, at the Lions Park, Woy Woy.

Best angler was Terry Molenaar who also landed the biggest fish, a 1.9kg bonito.

Best Lady Angler was Sue Martin and Nathan Harrington took out Best Junior.

In other fishing news, newcomer to the area, Harry West, bagged six nice teraglin weighing up to 3 kg and five

snapper up to 2kg at the close in reefs last Friday.

According to Ettalong Bait and Tackle, whose motto is "Fish wisely, Fish for the Future", there are reports of some school jewfish under the Rip Bridge at night, with the odd, extra large, specimen.

Flathead and flounder are being caught at Ettalong, and Brett Parker caught a few flathead weighing up to 1kg using prawn lures.

Press release, November 29

Record prize pool for bowls

The recent Labour Day long weekend bowls tournament at Umina Beach Bowling Club saw a club record prize pool of \$2500 for a one-day event.

Outright winners for the day were a Umina team led by John Menzies, winning \$800 after four wins plus 39.

The second prize of \$600 was won by J Robins of Gosford, four wins + 27; third prize of \$480 to B O'Connor, Everglades, three and a half + 41; fourth prize of \$320 to J Beach, Avoca, three wins +28; fifth prize of \$200 to K Clark, Ballarat, three wins + 26 and sixth prize of \$100 to P Harkin, Umina, three wins + 12.

Central Coast Bowler, November edition.

Junior bowlers presentation day held

The Zone 15 Juniors Presentation Day was held at Everglades Bowling Club on October 28.

Fifty-one people attended and 26 juniors played bowls, watched by parents and friends, who then attended a barbecue luncheon.

Presentations were made to Junior Championship Winners: Singles Aron Sherriff; runner-up Lance Pritchard; Pairs Peter Dixon and Andrew Gordon; runners up Chris Ryan and Blair Waterfield.

The Fours winners were Brent Shoebridge, Robert McNab, Peter Dixon and Aron Sherriff.

Special presentations were made to the four Zone 15 juniors who were successful in the State Junior Championships, namely Aron Sherriff in singles; Robert McNab, Brent Shoebridge, Peter Dixon and Aron Sherriff in fours.

Aron Sherriff was the big winner on the day, receiving the Junior Bowler of the Year Award.

Year of the Volunteer

The new quad bike received by Umina Surf Life Saving Club

New surf rescue equipment for Umina

Member for Peats, Ms Marie Andrews, has welcomed the handover of new surf rescue equipment to Umina Surf Life Saving Club at a handover ceremony at Bondi Beach recently.

Ms Andrews said the safety equipment was purchased as part of a \$1.14 million grant from the State Government to upgrade equipment at surf clubs on the NSW coast.

The funding doubles funds available to Surf Life Saving NSW this year to \$1.9 million.

Umina Surf Life Saving Club was presented with a four-wheel drive Quad Bike by Minister for Sport and Recreation, Mr John Watkins.

"Our volunteer lifesavers play an important role in keeping our local beaches safe," Ms Andrews said.

"Last year 73 people drowned in NSW and 25 of those occurred at our beaches. But with more

than 6800 rescues performed, quality life saving equipment is vital.

"This equipment will allow our local surf club to become more mobile and patrol a larger section of our coastline.

"We want to ensure that they have all of the necessary equipment to patrol beaches and respond quickly in the event of a rescue."

Umina Surf Life Saving Club president, Mr Brian Paull, said the equipment was greatly appreciated by the club.

"On behalf of Umina Surf Life Saving Club, I would like to thank the State Government for the work it has done to ensure this funding reached every surf club in NSW," Mr Paull said.

Ms Andrews said it was important for beach goers, surfers, swimmers and tourists alike to know that surf lifesavers would be better equipped for any emergency situation this summer.

Andrew Jackson wins Player of the Year award

Woy Woy Roosters football sides had a lot to celebrate at their recent presentation night with First Grade becoming the inaugural winners of the Country Challenge Championship.

The First Grade team also continued its winning campaign, becoming Central Coast Premiers for the 2001 season, along with the under-19s side winning its competition, making Woy Woy Leagues the Premier club on the Coast.

The club's sponsors were thanked as was the Ladies Auxiliary which raised more than \$10,000 over the year.

The presentation night was held at Woy Woy Leagues Club on November 3.

Players Player Award went to: under-17 Stephen Defries, under-19 Troy McLellan, Reserve grade Daniel King and First Grade Andrew Jackson.

Trainers Award went to Ciaran Williamson.

The under-17 awards were sponsored by Hill Street Sports Medical Centre. The Jason Taylor Memorial Award went to Jie Hewson, the Most Consistent Back Shannon Stuart, the Most Consistent Forward Stephen Defries and the Best and Fairest Shane Wilson.

The under-19 awards were sponsored by Aliton Excavations P/L. The Brad McKee Award for

Andrew Jackson, winner of the Merv and Muriel Condren Trophy

the Most Improved went to Craig Rodgers, the Most Consistent Back Troy McLellan, the Most Consistent Forward Robert Quitadamo and Best and Fairest Adrian Overton.

Reserve Grade awards were: Most Consistent Back Daniel King, Most Consistent Forward Brett Rodgers, Best and Fairest

Mick Martin and The Presidents Trophy went to The Markham Family.

First Grade awards were sponsored by J & B Meats: Most Consistent Back Evan Cochrane

Most Consistent Forward Grant Stuart and the Merv and Muriel Condren Memorial Trophy went to Andrew Jackson

Life membership for Irene

Golfer Irene Quintrell has become the first woman to be awarded life membership at the annual meeting of the Everglades Country Club.

She joins the ranks of current Life Members Stuart Miles, Arthur Hughes and Brian Crawley.

Irene was first elected to the Everglades Women's Golf Committee 30 years ago in 1971 as vice-captain.

In all, she was on the

committee for 23 years, nine years as golf captain, six years as vice president and three years as president.

She has been elected again this year, after a break of 12 months, to general committee.

During all that time, not only did she hold down executive positions on the committee, she saw incredible changes taking place in Everglades Country Club, moving from a humble

clubhouse to the multi million dollar facility that it is today.

Irene is married to Fred, a member of the Men's Golf Committee and a keen golfer and bowler, has two boys also golfers, and is herself an accomplished golfer.

She has represented Everglades over many years on various pennant teams.

Judy Andrews, November 21

Premier League soccer for Woy Woy

The use of Woy Woy Oval has been negotiated as an alternative soccer venue for the Central Coast Coasties Soccer Club.

The club was hoping to play games at NorthPower Stadium on December 1 and 15 but the ground was unavailable for the December 1 game.

"Council offered the club Woy Woy Oval at no charge for the game on December 1," said Gosford mayor Cr Robert Bell.

"The other game will be held at NorthPower Stadium on Saturday, December 15, also at

no cost to the club.

"The 355 Committee was originally notified no games could be held at the stadium until the end of December due to ground maintenance.

"While the Coasties were hoping to host both games at NorthPower Stadium, it just wasn't possible.

"I'm pleased to say we've worked out an agreement and the Central Coast still gets to see two premier league soccer games," Cr Bell said.

Media release, November 26

Appeal raises \$3700

The members of Umina Surf Club have expressed thanks to Peninsula residents who supported their recent annual door knock appeal.

The club received donations totalling \$3700, an increase of 10 per cent on last year.

The money will go towards surf life saving equipment.

Press release, November 11

New board meets

The newly elected board of directors of Umina Bowling Club has held its first meeting.

With the club having won an award in 2000, the new board is intent on a policy of stability and looking for ways of making more improvements to the club for members and their guests.

Members of the board are: chairman John Menzies, general manager David Galea, director Ken Miller, deputy chairman Alan Gabriel, deputy chairman Trevor Kable, finance director Tom Hobbs, director Bill Sheehan and director Palmera Gava.

Central Coast Bowler, November edition

Fabric Price Cutters Now in Woy Woy

Our prices range from REMARKABLE value to downright ridiculously cheap. And if you're just NUTS about knits, well... we've got 'em.

Good quality knitted fabrics, some fire damaged, at bottom of the grate prices, including fleecy, ribbing etc...

Curtain fabrics at CRAZY prices....

Seconds, continuous & backed.

Ready made curtains from \$20 per full length drop.

"Made to measure" also available.

**So don't go NUTS go to
FABRIC PRICE CUTTERS**

THE METRE BEATERS

17 The Boulevarde, Woy Woy
(Cnr Railway St) Open 6 days 4343 1409

Peninsula to host Gosford's only New Year's Eve fireworks

The only New Year's Eve fireworks display and carnival in Gosford City will be held at Umina Oval and will be alcohol-free.

An initiative of the Rotary Club of Umina Beach Inc, there will be rides, food, novelty stalls, showbags and stick lights.

The carnival will start at 6pm with the fireworks display at 10pm.

The fireworks will be conducted by Howard & Sons and are sponsored by

Ocean Beach Holiday Park, Umina, and Eagles Bathroom and Kitchen Centres.

Last year, the event attracted some 12,000 people.

Security will be in the hands of NSW Police Service, Brisbane Water Command, as well as private security guards who will ensure a safe environment for this very popular family occasion, according to organisers.

Geoff Melville, November 28

Families enjoying last year's event

LabelS
Fashion Boutique

A new lifestyle of
fashion for all ages,
styles and sizes

Exciting Summer Range Instore Today

★ Lingerie ★ Swimwear ★ Funky Fashion Labels

274 West Street, Umina Beach
Phone: 4341 0566 Fax: 4341 0041

OPEN 7 DAYS

Quality fashion at realistic prices