

Housing Department backs down on talks

Gosford Council has approved Department of Housing plans for a dual occupancy in Grafton Ave, Woy Woy, after senior staff from the department met with council representatives.

The department had earlier refused a meeting with the council to discuss the department's long-term strategy on the Peninsula.

Council, at its meeting of August 3, considered an application for the construction of four dual occupancy dwellings for the Department of Housing in Grafton Ave.

Council resolved to approve the application but asked the Department of Housing to meet to discuss its long term strategy for the Peninsula.

During the assessment of a new application for another house in Grafton Ave, council staff contacted the Department of Housing and requested a meeting with council. The Department declined.

In addition the Department indicated it had referred the development application to the Minister for Infrastructure, Planning

and Natural Resources, Mr Craig Knowles, asking that he determine the matter.

The report on the application was presented to council at its meeting on October 5.

The report noted the Department's refusal to meet with council as requested by the previous resolution.

As a result, council resolved to seek the concurrence of the Minister, Mr Knowles, for refusal of the development application.

Following council's resolution, the council's general manager Mr Peter Wilson was approached by senior staff of the Department of Housing seeking discussions on the issue.

A meeting between council and the Department of Housing occurred on Tuesday, November 23, and was attended by a number of councillors.

Council has since decided to rescind its resolution which sought the Minister's refusal of the application.

Council agenda DH.123, December 7

The Ettalong Beach Memorial Club on Memorial Ave

Rezoning proposal for memorial club land

Gosford Council will consider a proposal to rezone Ettalong Beach Memorial Club land to allow up to seven storeys on December 14.

The club has applied to rezone its land from "Special Uses" to "General Business", and to remove the existing three-storey height limit that currently applies to the site.

This would permit a mixed residential commercial retail development varying in height from two to seven storeys, which would replace the existing four-storey Ettalong War Memorial Club building.

The land adjoins the site of the Ettalong Beach Resort.

Under the approval for the resort, two levels of car parking were to be provided on the land, one at basement level and the other at ground level.

A council report stated that the rezoning proposal for the site included some unique circumstances.

The first was the applicant's submission that the basement car park on the site was due to be constructed early next year,

and the development potential of the subject site needed to be determined now, so that footings could be sized and constructed accordingly.

The second consideration was that council was at the early stages of reviewing planning controls for the Peninsula, including Ettalong Town Centre, and the new directions were yet to be considered by council.

Given the footings issue, and the significant scale of the development, the proposal was therefore assessed against the new planning directions in order to ensure the proposal had a strategic context, and to ensure the it was consistent with the new planning directions that would be presented to council early next year.

The third consideration was that the proposal provided opportunity to screen the rear of the nine-storey resort building.

Council officers recommended that council support the preparation of a draft local environmental plan for the club land.

Council agenda EP.63, December 7

Business levy approved

Gosford Council has decided to impose a 15-year rates levy on Peninsula business properties.

It will implement "option three", the highest of three levies proposed.

The levy will be rated at 0.00576659 cents in the dollar on land value and will raise around \$796,000 a year.

The levy will cost businesses an average of \$2084 in Ettalong, \$1801 in Woy Woy and \$1487 in Umina.

More than a third of the money raised (\$286,000 a year) will be spent on street cleaning and \$159,000 will be spent on "operation" and "asset maintenance".

A sum of \$60,000 will be spent on a business development officer

and a further \$10,000 will be spent on advertising.

Just over one third (\$281,000) will be spent on repaying a loan at 7.1 per cent interest for capital works. The works will cost just under \$3 million.

The council was told a public meeting was held by Gosford Council and supported by the Peninsula Chamber of Commerce on November 17.

The public meeting, held at the Umina Beach Bowling Club, was attended by 26 local business people.

Council staff who attended the public meeting outlined to local businesses three business rate options to allow local business owners the choice to select an appropriate rate.

Council staff explained the financial impact on an annual and weekly basis of each option for local businesses.

It was also noted that council would endeavour to apply for grants to supplement the money generated through a levy.

A poll of those present found 15 in favour of a special business rate, six not in favour and five undecided.

A majority of those in attendance opted for "option three".

Council's Finance Manager will now prepare a submission to the Minister for Local Government to levy the rate on Peninsula commercial premises commencing next year.

Council agenda CD.31, December 7

OCEAN BEACH RD

PHYSIOTHERAPY

SPORTS INJURIES, SPINAL & REHABILITATION CENTRE

- Back, Neck & Knee Pain
- Sports & Work Injuries
- Joint & Muscle Pain
- Exercise Programs
- Wheelchair Access
- Personalised Pilates
- Rehabilitation
- Massage
- Home Visits
- Weight Loss
- Veterans Affairs
- On-site Parking

STEVE ROW B.App.Sc. (Phty) MAPA - **RENAE LAWRENCE** B.App.Sc. (Phty) MAPA

433 Ocean Beach Rd, Umina, Phone: 4342 0999 - Mobile: 0417 231 066

News

The Handley family, new owners of the Umina Beach Newsagency

Newsagency changes hands

The newsagency on West St, Umina, has changed hands recently and is now run by the Handley family.

Greg and Beth Handley took over Umina Newsagency just over three weeks ago, and say business is going well.

“We chose to run a newsagency because it’s typically a strong community-based business,” Mr Handley said.

“We used to live in Wollongong, and then the Gold Coast, but we found the people up there a bit too plastic and false, so we wanted to move back to somewhere with real people.”

Mr Handley said his family had moved here only several weeks ago to be closer to the water and to family.

After three weeks in operation, Mr Handley said business was hectic, but that customers generally accepted the business well.

“There will be some changes in the future, but we mainly want to concentrate on customer service,” Mr Handley said.

Mr Handley said that he had kept the local staff onboard, along with his daughters Vanessa and LeeAnne.

Mr Handley said that any suggestions about the store would be greatly appreciated.

“The customers have been very kind to us, and we hope we can return the favour.”

Lyle Stone, December 8

IN BREIF

Party held

Ettalong War Widows Guild Club held its Christmas party on November 15.

Publicity officer Betty Johnston said a great time was had by all the members.

The next meeting will be held on February 21.

Email, November 29
Betty Johnston, Ettalong War Widows Guild

Profit improves

Everglades Country Club has shown a good financial month for September with a profit of \$64,229 compared to \$23,464 for September last year.

The year-to-date figures for the last three months show a profit of \$243,206 compared to \$170,279 last year.

The club’s cash surplus year to date stands at \$342,450.

Bulletin, November 29
Everglades Country Club

Christmas stall

Woy Woy Hospital Auxiliary are holding a Christmas Stall outside Beach Books, West St, Umina on Thursday, December 16.

Letter, December 6
Margaret Whiting, Woy Woy Hospital Auxiliary

Market day

A Mega Christmas Market Day will be held on December 18 at the Umina Progress Hall, in Sydney Ave, from 9am to 4pm.

Over 20 stalls will be set up at the hall including arts and craft, toys, gourmet chocolates, fashion clothes, cosmetics, Christmas decoration and gifts.

There will also be a chance to have a photo taken with Santa.

Newsletter, November 30
Umina Public School

Correction

In the last edition of Peninsula News it was stated that Gosford Council decided not to purchase a 1.2 hectare property on Woy Woy Rd.

This was incorrect.

The matter was deferred until council’s December 14 meeting.

Lyle Stone, December 10

Leslie St.Vet
Extended hours

Due to public demand,
we are now open all day:
Monday - Wednesday. 8.30am - 7pm
Thursday - Saturday 8.30am - 9pm
Sunday 2pm - 6pm
By appointment unless emergency
Ph: 4342 0500
Leslie St. Umina (Opp. Video Ezy)

Peninsula
Community Access

News

is printed on 100% recycled paper products,
even the ink is made from vegetable matter.
When you're done reading this paper please
recycle it or give it to someone else to read

Subscribe!
and enjoy the
convenience of having
Peninsula News
mailed to your home

YES ! Please send:

☐ 12 fortnightly issues
for \$20 including GST
OR
☐ 26 fortnightly issues
for \$40 including GST

Name

Address

Cheque, money order or credit
card details must accompany
order

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

Festival
winners

Sue Webster of Umina Beach
and Michelle Kinnane of Pearl
Beach have been announced
as the winners of the two
double passes to the Peat's
Ridge Sustainable Arts and
Music Festival from December
10 to 12.

Located in Glenworth Valley, the
Peats Ridge Festival combines a
music festival with sustainability
presentations, to help to create an
awareness of both international and
Australian resource issues.

More than 60 bands and DJs
will perform, encompassing a wide
variety of musical genres including
world music, blues, roots and dub,
contemporary music and chilled
beats.

All profits of the festival go
towards funding education projects
in sustainable food production for
developing countries.

Lyle Stone, December 8

Funerals conducted with dignity

SOUTHERN CROSS FUNERAL DIRECTORS

362 Main Rd, Toukley
115 Blackwall Rd, Woy Woy

Ph: 4397 2120
Ph: 4341 5120

Cremations \$2,400, includes casket, clergy,
floral tribute and cremation fees.
Burials from \$1950 and cemetery cost.

Enquire about our pre-paid Funeral Plan Ph: 9529 6644
24 hours, 7 days Proudly 100% Australian Owned

GREENWAY FUNERALS

Planning a Funeral?

For Central Coast Families

1300 131 241

460 Avoca Dr
Green Point
Gosford

Cremations
from \$1590

AUSTRALIAN OWNED

A beautiful service in a beautiful chapel for a member of your family.

Peninsula
Community Access

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.

Association President and Editor: Mark Snell
Commercial operator: Cec Bucello for Ducks Crossing Publications
Journalist: Lyle Stone
Graphic design: Justin Paul Stanley
Contributors: Steven Descas
Committee: Carolyn Carter, Stephen McNamara, Mark Snell

Declaration of interests

Honorary editor: Mark Snell
Owner and managing director, Open Windows Consulting Pty Ltd
Convenor, Burrawang Bushland Reserve Committee
Vice-president, Australian Conservation Foundation Central Coast branch
Chairman, Equilibrium Community Ecology Inc

Commercial operator: Cec Bucello
Proprietor Mail Order Mall
Vice President Central Coast Bush Dance and Music Association
Troubadour Folk Club Sub Committee
Umina Beach Folk Festival Sub Committee
St Albans Folk Festival Committee
Woy Woy Australia Day Organising Committee

Next Edition: Peninsula News 108
Deadline: January 5
Publication date: January 10

FORUM Contributions

Letters to the editor are welcomed and should be addressed to:
Peninsula News PO Box 532, Woy Woy 2256. Contributions should be
in Word format sent via email to: mail@pennews.zzn.com or on disks
Include the date, your name, address and phone numbers. Name and
Suburb will be published. Anonymous contributions will not be included.
Submissions may be published in edited form

CONTACT US AT:
Office: 2a Kateena Ave Tascott
Phone: 4325 7369
Fax: 4325 7362
Mail: PO Box 532, Woy Woy 2256
E-mail: mail@PenNews.zzn.com
Website: www.peninsulanews.asn.au

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

Ducks Crossing Publications, a subsidiary of Mail Order Mall, is
the commercial operator of Peninsula News

Printed by Marrickville Print & Design, 18-22 Murray St, Marrickville

Council proceeds with ground water plan

Woy Woy has been identified as one of several locations that could be capable of delivering significant quantities of ground water.

In a joint press release, Gosford and Wyong mayors, Cr Malcolm Brooks and Cr Brenton Pavier, said that it was reasonable to expect groundwater on the Central Coast to be delivering 15ML a day by early 2006 which equates to 375 semi-trailer tankers a day.

"Where it is not of drinking quality, it would be used for irrigation or other non-drinking uses, thereby

freeing up drinking water," said Cr Brooks.

The Central Coast uses, on average during a year, 80ML of water a day.

A total of 110 bore sites have been identified across the Coast and, as at the end of October, 42 test bores have been drilled.

The councils are currently obtaining approvals from the relevant regulatory bodies for these "essential developments".

**Press release, November 30
Emily Bellemore, Hill and Knowlton**

Photo from Ms Bakewell's website: The Woy Woy airfield, facing south

Search for history of Woy Woy airfield

Local researcher Sharon Bakewell is searching for photos or oral history of the Woy Woy wartime airfield.

The airfield was constructed as a satellite field of Schofields airfield, which was used by the Royal Navy Fleet Air Arm.

The airfield, which had a single sealed north-south runway aligned with the current Trafalgar Ave, was used between 1941 and 1946.

Ms Bakewell has collected information from the national archives but needs to hear from local who were here at the time.

Anyone who has any details regarding the airfield can contact Ms Bakewell at PO Box 30, Woy Woy, 2256.

Ms Bakewell can also be contacted by email at sharon@localhistoryaustralia.info.

Lyle Stone, December 8

Report sought on surf carnival

Cr Terri Latella is calling for a report from the council's director of environmental planning Ms Louise Gee about the proposed surf carnival at Umina Beach.

She has given notice that, at Tuesday's council meeting, she will move that the director prepare a report for Council's consideration as a matter of urgency, "following the receipt of the amended surf carnival layout plan and supportive

information" from NSW Surf Life Saving (NSWSLS).

Providing background to her motion, Cr Latella stated: "There have been numerous discussions with NSWSLS to support the conservation and preservation of dune vegetation by incorporating a plan of management for the Carnival to minimise harmful impacts on the environment."

Council agenda NM.35, December 14

Comment sought on lagoon plans

A draft plan of management for the Everglades lagoon system is to go on public exhibition for four weeks.

Some key management issues identified in the plan included impacts on flora and fauna, impacts on the Sydney Freshwater Wetland endangered ecological community, lack of melaleuca recruitment, eucalypt die-back, changed fire regimes and water levels with flooding and groundwater extraction.

The Everglades lagoon system consists of seven freshwater lagoons near the Everglades Country Club at Woy Woy.

The plan of management was developed with community and State Government consultation.

The minimum period of public exhibition for the plan is 28 days and the minimum period for council to receive comments on the plan is 42 days from the first day of

exhibition.

If no "significant objections" to the plan are received, council has stated it would adopt the plan.

Council officers stated that if significant objections were submitted, a further report would be given to council providing details.

Council is considering funding the program under its capitol works fund next year.

The Everglades Lagoon System draft plan of management was developed by Kellogg Brown and Root, with funding from council and the Department of Infrastructure Planning and Natural Resources.

The plan provides a framework for the short, medium and long term management of the area.

It also provides objectives for the management of the area, management actions to achieve those objectives and performance targets.

Council agenda EP.66, December 7

Ferry fares to rise

Central Coast Ferries is set to increase its fare prices before the end of January.

Operator Jon Kirk said that fare prices would still be less than the "stipulated fare".

"When we first bought the business, the fares were supposed to increase, but we couldn't increase the fares then or it would have been getting the commuters offside," Mr Kirk said.

Mr Kirk said the fares, which averaged about \$5, would increase to around \$5.40.

Of the increase, a large percentage would go towards increasing public liability insurance costs which grew by 30 per cent this year.

Mr Kirk said he and his wife loved running the ferry service, but that the company was struggling.

"We love boating, but the commuter uptake has been particularly poor," Mr Kirk said.

"Of the 400 or so people that opted for this ferry, we have less than 20 regular commuters."

The new fares will be applied from December 12 but Mr Kirk said he would not increase his fares until he had the appropriate documents in front of him.

"We need to bring the fare prices slightly back in line.

"We aren't doing ourselves any favours."

Lyle Stone, December 8

Woy Woy

SHOW YOUR SENIORS CARD AT KFC WOY WOY MONDAY TO FRIDAY, BEFORE 5PM AND RECIEVE

20% OFF YOUR MEAL

Why not try our new

Chicken Fillet Garden Salad

Contains Iceberg & Cos lettuce, carrot, red cabbage, diced tomato, delicious french dressing and diced fresh chicken breast, cooked as only KFC can do it

Offer only available at KFC Woy Woy, offer available until the 20th December 2004

MONSTER HAM RAFFLE

Thursday 16th December

Tickets on Sale 4.30pm, Draw 6.30pm

Sunday MARKET DAY

CHRISTMAS RAFFLES

Every Sunday till Christmas.

Hams, Turkeys, Pork, Chocolates

Tickets on sale 3.30pm, Draw 5.30pm

Everglades Country Club, Dunban Road, Woy Woy Phone: 4341 1866

Information for members and their guests

Forum

Woody pear questions remain unanswered

The headline "Woody pear removal explained" (Peninsula News, November.15) is both inaccurate and misleading.

Cr Latella asked why two woody pears were removed yet Ms Colleen Worthy-Jennings for Gosford Council claims "a woody pear tree" had been removed. Why?

And so what your readers may ask?

No attempt made to explain the significance, rarity or why xylomelum pyriforme is protected under Schedule 13 of the NSW Threatened Species Act and a \$10,000 fine applies for the removal of these trees.

The rest of this sorry story goes some way to explaining why council

Forum

is the most complained about in this State.

When this development was advertised and we were invited to comment upon it, I took a short stroll up the street to have a look at the trees as it makes me sick that every development in this tree lined pocket sees people move here, pay a premium for the pleasure, then destroy all the trees on every block.

Noticing the xylomelums I was told that all trees would be retained and that the developer had agreed to this and relocated the garage to enable the trees to be retained.

I thanked the planner for her effort and call and, on the following Tuesday, the developer thanked

me by removing the trees. What a bastard act.

Why has Worthy-Jennings not answered the question of why I was told the trees would be retained?

And why were "the woody pear trees not included in the assessment" when the possible destruction of these trees formed the basis for my making a submission to the council?

Why were these trees removed when they "were not indicated on the development plans for removal"?

The outcome of this sad tale is that the developer has moved the garage closer to the front boundary, giving extra recreational space to preserve the trees and the trees were then removed.

And this is called planning?

Bryan Ellis, Umina

It's filthy, it stinks and it kills

Keith Whitfield's praise of tobacco, in the November 29 forum, made me laugh out loud.

He speaks of the "pleasure, peace and contentment" tobacco provides, but this is simply part of the self-delusion smokers have to indulge in.

No one actually enjoys a smoke.

You start because of peer pressure. You get addicted, and the "pleasure" is nothing more than the relief of the craving that wouldn't be there if you didn't smoke.

It is the same relief you feel

Forum

when you stop banging your head on the wall.

It would be better not to bang your head on the wall in the first place.

Tobacco is filthy and it stinks.

Manufacturers try to disguise the stench by adding rum, port, and scents, plus a few poisons, but it still stinks.

And oh yes, it also kills

Barry Riley, Umina

Levy surprise follows little public consultation

I have recently read about the introduction of a business levy for various works and expenditures to be carried out in the main three districts within the Peninsula: Woy Woy, Umina and Ettalong.

I have noted that the proposal of three options for these various works would be funded via the business owners of the above areas.

I was unable to attend a public meeting that was held at the Umina Beach Bowling Club, and as far as I am aware it was the only meeting held within Umina in regards to this topic.

I have been advised that a small handful of persons attended the above meeting, approximately 26 to 30 with a supposed vote being quite divided.

I am surprised to hear that Gosford Council has voted on this levy, or tax, on Tuesday, December 7, considering the small amount of public consultation and publicity that it has received.

As a business owner within the

Forum

area, I would be totally against the introduction of this levy as I believe the works and items proposed are projects that should be funded by council via the means that are already available, general rates.

To me, this proposal seems to be another way of the local council sourcing its funds via other means to alleviate any pressure on its own funding.

If the council is having trouble funding the works that it needs to carry out within its district then maybe it should look in its own backyard and rectify the waste of resources that you see day to day.

There are enough pressures on small businesses already without having this proposed arrangement forced upon the many that struggle to make ends meet week after week.

This is all more so due to ongoing street works in Umina which seem to have taken a rather large extended time and have inconvenienced the

local community on more than one occasion.

I would strongly oppose any levy that was introduced for the business owners to pay for any remediation works.

Scott Wall, Umina

FORUM

Letters to the editor should be sent to:
Peninsula News
PO Box 532, Woy Woy 2256
or
mail@pennews.zzn.com

Privatisation is not a panacea

The simplistic view, that public services should be privatised when there are problems, needs to be rejected.

If there are management problems with public transport the answer is to improve the management and increase public investment in equipment, staff, training and maintenance.

A large, integrated service providing benefits for all citizens and organisations, public and private, at reasonable prices, the product of public investment and experience over a long period of time, is a collectively owned asset that should remain in public hands.

The unspeakable rail chaos in the UK after privatisation, with three different companies doing their uncoordinated own thing, may serve as an example of simplistic ideological justifications gone wrong.

Forum

In Australia, privatised airports and the power industry are moving in the same direction.

Some major public services are plainly unsuited to privatisation.

It is not at all a panacea for all problems.

It seems that Australia needs to learn that the hard way considering that voters apparently now support Telstra's T3 - or so the Howard Government claims.

Klaas Woldring, Pearl Beach

Forum

You may also need to add a wetting agent that will break the surface tension of the soil and allow the water to soak in.

With our present water restrictions, you could look at dividing your garden into sections, watering each section thoroughly ensuring that the water is getting down to where it is most needed.

Shallow watering encourages shallow roots that can dry out and dye.

Also add mulch.

There are many products out there, just make sure that you use the best one for your garden and one that has good water retention.

When it does rain, use it wisely.

Add your fertilizers and top up the amount of water if it hasn't rained enough.

Janice Rutherford, Ettalong

Pacific Strata Services and Reality

is now open at

Shop 2, 11-13 The Boulevard,
Woy Woy

(next to the News Agency)

•Strata management

•Pre purchase

inspection reports

•Setup of new plans

•Personal Service

•Property Management

Ph: 4341 1719

Computer Services & Support

Do you need help with

•Broadband Internet

•Anti-Virus

•Spam

•Networks

If you don't care about what goes on inside your computers and you just want them to work, then let Longneck Consulting look after your IT needs.

www.longneckconsulting.com

sales@longneckconsulting.com

Mob: 0410 199 220 Ph: 02 4322 2776

Longneck Consulting

WORKWISE

Statement of Attainment in Assessment and Workplace Training (BSZ40198)

This course is for Workplace Supervisors responsible for staff who are undertaking fully on-the-job Traineeships and is offered on behalf of NSW Department of Education and Training.

Where: Wyong Training Centre

When: 5pm to 9pm Monday & Wednesday nights
For 5 weeks commencing 17 January 2005

Cost: \$150

For information on this course and/or other courses, enrolment procedures and eligibility requirements please phone our
Wyong Training Centre on 4353 2199

Directory released

A new local directory has been released on the Peninsula, with another edition expected to be released in January.

Sarah Rimmer and Jane Tenney came up for the idea of The Local while they were finding their way around the Peninsula.

Ms Rimmer and Ms Tenney said that their belief was that the Peninsula had a lot to offer, but that there was no "central resource" for anyone to refer to.

That is when they decided to create "The Local".

The first half of the directory

contains community listings commencing with emergency and helpline numbers.

The second half comprises of classified advertising and listings essential to the running of a household.

All community listings are free of charge and revenue is raised through advertising sales.

Throughout the directory, there are short stories and articles of local interest; anecdotes and useful website addresses

Press release, December 9
Jane Tenney, The Local

The Peninsula Leisure Centre being constructed

History of Riley's Island

The Environmental Education association recently printed a brief history of Riley's Island, based on information supplied by Geoff Potter of the Local Studies Section at Gosford Library.

Riley's Island was known as Shell Island originally and was advertised by the Government for sale during the early 1830s.

John Riley purchased the island from the Crown in 1855 for £140/17/6.

John Riley may have begun shipbuilding in the 1860s.

An application to Gosford Council for subdivision on the island was made in September 1960, and was refused just over a year later.

The Minister for Local Government approved development on the island subject to certain conditions in April 1969.

The proposal for Riley's Island involved the conversion of a mangrove island into a housing estate.

In 1972, architecture students from Sydney University were set an assignment to: evaluate the development of Riley's Island.

They were shocked by their findings, which in turn led to the formation of the Central Coast Environmental Protection Council.

Towards the end of 1973, this organisation held a public meeting which attracted the largest gathering for an environmental matter in Gosford until that time.

In 1975, primary school children took up a petition to save Riley's Island.

Central Coast Trades and Labour Council became involved and placed a green ban on the island and this saved the island from the bulldozers.

The council called a public meeting to again involve the local community and the Save Riley's Island committee was formed.

Proposed subdivision on the

island was 400 lots.

This was reduced to 287.

In May 1975, Spike Milligan spoke at Ettalong to make a formal public protest over the proposed housing development.

In July a year later, Gosford Council voted to acquire the island as a nature reserve but the acquisition was unsuccessful.

Around 1979, the Trades and Labour Council agreed to maintain an indefinite green ban on Riley's Island.

Later that year a petition from local residents called for Riley's Island to be preserved as a wilderness area and in the same year Premier Neville Wran announced a public inquiry into the island's future.

In 1980, the State Government negotiated to acquire the island and that same year Minister Eric Bedford announced that it would be acquired for regional open space at a purchase price of \$900,000.

Newsletter, December 6
Central Coast Environmental Education Association

The Peninsula Leisure Centre is about half finished, according to Gosford Council's recreation manager Mr Peter Hickman.

Mr Hickman said building started in June and is around 50 per cent complete.

He said the external and internal walls, floors and roof structures for the pool area are complete.

After the roof sheeting is installed, work will begin on the fit out of the interior.

The external works are continuing with the majority of the main internal road completed.

Sealing will be done later with the front and rear car parks. This part of the project was "way ahead of schedule", he said.

The sprung timber floor of the indoor courts will be installed in April next year.

Pool construction reaches half way

The roof above the courts will be high enough for international basketball and interstate netball competition.

The stands will seat 147 people with others able to view through the glass wall above the seating.

Council will liaise with local sporting groups and schools in the first half of next year about programming and competitions.

A program of road works in Alpha Rd, Welcome St, Blackwall Rd and Alpha Lane has commenced.

Works to date include a site survey and drainage works in both Alpha Rd and Welcome St.

Alpha Lane works have started with the placement of the drain crossing culverts.

Storm water pipe and pits will be completed by Christmas in Alpha Rd.

Kerb and gutter will be

constructed after Christmas.

Council is considering the design for Blackwall Rd that has been on public exhibition recently.

The features of the landscape will include planting of 25 Bangalow palms in a paved area outside the glass doors on the northern side of the pool area.

The palms have arrived at council's Woy Woy Depot where they are being looked after by its nursery staff.

Around the palms will be a grassed area with barbecues, tables and chairs for visitors and guests to use.

Most of the plants used in the landscape would be Australian natives, particularly in the dense screen plantings.

Press release, December 6
Peter Hickman, Gosford Council

FREE INTRODUCTORY IT TRAINING

(includes internet and email)

This course is for people 45 and older who are looking for work, in receipt of income support from Centrelink and who do not have any IT qualifications.

Where: 3 Fassifern ST, Ettalong

When: Mondays and Fridays
9am to 3.30pm
10 January 2005 to 4 February 2005

For information on these and other courses, enrolment procedures and eligibility requirements, please phone our
Wyong Training Centre on 4353 2199

This training is conducted as part of the Australian Government's Basic IT Enabling Skills (BITES) for Older Workers Program

GIVE THE GIFT OF MEMORIES THIS CHRISTMAS! TRANSFER YOUR SPECIAL EVENT TO DVD.

"LOOKING FOR SOMETHING DIFFERENT THIS XMAS?"

Surprise someone with a professional looking DVD copy of your wedding, 21st, travel, birth or any other unforgettable event that exists on videotape.

Maybe your favourite old movie is deteriorating and you would like the commercials removed.

We transfer from Hi8, DIGITAL8, VHS, S-VHS and Mini DV.

Remember, digital or not, video tape WILL lose quality.

so by preserving your memories on DVD, you ensure they will last a lifetime.

We will improve the quality of the image, provide a menu page with chapter selection and add opening titles, all presented in a personal DVD cover.

A standard 60min.. tape transfer starts at \$50.

Other packages include adding music, narration, cutting out commercials, or even a completely edited movie.

We are located across the road from Umina Beach, so why not come for a swim and drop in to discuss your movie project, or you can have a consultant visit you.

Call us at REDROCK productions. 0400 484 739 or 4341 2053

Email: redrock@bigpond.com

News

The speed camera outside Woy Woy South Public School

Legal advice sought on speed cameras

Gosford Cr Craig Doyle has asked for legal advice about collecting revenue raised by local speed cameras, including those in Woy Woy Rd and Blackwall Rd.

Cr Doyle asked whether, as the owner of all roads in the local area, would it be possible for council to claim revenue raised via the RTA speed cameras located on council road reserves?

Cr Doyle also asked if it would be possible to use this revenue in road safety campaigns.

In a notice of motion, Cr Doyle stated that the revenue could be used for items such as flashing lights near schools, funding for pedestrian bridges; "Cares" facilities, driver education and road surfacing and alignment improvements.

Council Agenda NM.34, December 7

Decision deferred for Trafalgar Ave Units

Gosford Council has deferred making a decision on an application for an 11-unit three-storey building in Trafalgar Ave, Umina, until its meeting of December 14.

Council officers had recommended refusal of the development.

Amended plans were submitted by the applicant after council deferred the matter to clarify several issues, including excessive height.

The plans showed that the building had been altered by removing the mezzanine levels from the topmost units, lowering

the overall height of the building.

The amendments had the effect of reducing the floor space of the proposal.

A report from council officers stated that the impact on privacy of nearby properties had not been addressed by the applicant with the amended plans.

An initial application submitted to council contained commercial space at ground floor level and 14 residential units at the upper levels.

The original proposal had five storeys.

Council agenda DH.116, December 7

Election promises not yet delivered

Gosford Council staff have listed a \$4 million commuter carpark expansion and new fencing at Umina Public School among State Government election promises not yet delivered on the Peninsula.

The council decided to write, seeking clarification of their status.

A staff report to the council stated that preliminary discussions had been held with representatives of the Department of Transport about the expansion of the Woy Woy commuter car park.

However, no grant offer or indication of project timing was received.

No information had been received about the promised new fencing at Umina Public School.

However, the report showed that many of the promises had been kept.

Council received \$200,000 from the Government towards the construction of the Peninsula Aquatic Centre, and \$13,353 towards extending the toy libraries at Umina and Woy Woy, making toys accessible to a wider community.

The Central Coast problem gambling service at the Peninsula

Community Centre was granted \$142,791.

The Web Youth Service at Woy Woy received \$107,000 over two years and employed extra staff to boost operating hours of the facility.

The Schools as Community Centre Project at Umina Public School was awarded \$101,000 as promised.

A crime prevention package for Woy Woy worth \$533,752 was also given.

Designs to extend Pretty Beach boat ramp and build a jetty at Pretty Beach at a cost of \$200,000 were being finalised.

An upgrade at Brisbane Water Secondary College at a cost of \$3.2 million was completed in September.

A promise for an Alternative Learning Centre at Umina to encourage youth to stay at school worth \$360,000 was also kept by the government.

Council at its meeting on May 27 last year resolved that reports on the progress and monitoring of the State Government's commitments be presented to council on a six monthly basis.

Council agenda FS.157, December 7

Pursuing breaches

Gosford's Cr Terri Latella has asked the council's director of development and health Ms Colleen Worthy-Jennings at council's meeting of December 7 if council was pursuing "breaches to a developed site at Empire Bay Dr".

Cr Latella said that the breaches related to the destruction of endangered and threatened species.

She asked whether the Principle Certifying Authority (PCA) and the Department of Infrastructure, Planning and Natural Resources had been contacted.

Ms Worthy-Jennings replied that she was not pursuing the breaches.

She said that if the complainants were unhappy, council would follow it up and refer it back to the PCA and the PCA's controlling body.

Council agenda Q.140, December 7

New bushcare group formed

A bush care group has been formed in Empire Bay.

The group meet for two hours on the third Sunday of each month at the tennis courts in Shelly Beach Rd.

There next meeting will be held on December 19, and anyone is welcome to join.

A representative of the group said the team need all the help they can get to battle the weeds overgrowing the wetlands.

For more information contact 4369 2486.

All tools and training are provided.

Newsletter, November 29 Empire Bay and District News

Christmas barbecue at Empire Bay

Empire Bay's annual Christmas Eve barbecue will be held outside the Progress Hall in Gordon Rd.

Its Santa run on the back of a truck has been cancelled due to rising public liability costs.

Santa will be at the hall to hand out lollies to the children.

Small children up to seven years come first from 6.30pm on and bigger children can get their lollies from Santa from 7.30pm onwards.

There will be a sausage sizzle, rolls and hot dogs at \$2 each and soft drinks at \$1, cordial at 50 cents.

A representative of the association said that Gordon Rd, Boongala Rd, and Sorrento Rd were usually beautifully lit up for Christmas, the setting would be exciting for the children.

Newsletter, November 29 Empire Bay and District News

Nominations are now open

Nominations are now open for next year's Gosford Australia Day Community Awards, Peninsula resident Ms Heather McKenzie was this year's recipient.

Local residents can be nominated for awards in a range of categories such as sport, cultural, senior citizen, young person, persons with a disability or service to people with a disability, business person, service to the community and service to the environment.

This year's Citizen of the Year Award was presented to Heather McKenzie for her ongoing work particularly for the Peninsula community.

Ms McKenzie has been, and continues to be, a strong campaigner for issues such as the environment, public transport, medical services, nursing home accommodation and youth issues.

She has also been a dedicated volunteer for St Vincent de Paul, South Woy Woy Progress Association, Royal Blind Society, PCYC and Australia Day celebrations in Woy Woy.

Nomination forms are available at Woy Woy and Umina libraries and senior citizens' centres or by telephoning 4325 8107.

The form can also be downloaded from council's website www.gosford.nsw.gov.au

Nominations close Friday, December 17.

Press release, December 1 Alison Nolan, Gosford Council

www.thePeninsular.net

•Peninsula News

•Peninsula Diary

•Peninsula Directory

•Peninsula Profile

•Peninsula Jobs

•Peninsula Maps

The Peninsula's community web site

Reference point for the Peninsula

Burge Rd to be closed

Gosford Council's traffic committee has recommended the closure of Burge Rd, Woy Woy, at its intersection with Blackwall Rd.

The move came after council's assistant manager for engineering services requested a review of the traffic and parking impact as a result of the proposed traffic signals near the new Woy Woy Regional Leisure Centre.

Pedestrian traffic signals were to be installed on Blackwall Rd just south of Burge Rd as a condition of consent for the construction of the centre.

The location of the signals required that the right turn into and out of Burge Rd and the left turn out of Burge Rd be banned.

Council officers and representatives of the RTA recently met with the owner of the general store located on the corner of Blackwall Rd and Burge Rd.

The shop owner raised concerns regarding possible loss of trade as a result of the proposed restrictions and also the loss of parking in Blackwall Rd.

It was suggested by council officers that a full closure of Burge Rd would allow the construction of a parking bay with space for two vehicles created by the closure.

Recently, council received a petition containing 52 signatures from residents of Burge Rd requesting that council act to reduce traffic volumes in Burge Rd.

The residents claimed motorists were using Burge Rd to avoid the fixed speed camera and new traffic signals at the intersection of Blackwall Rd and Allfield Rd.

Council officers stated that the full closure of Burge Rd at Blackwall Rd would assist in resolving the matter.

Council agenda TR 04.138, December 7

Shopping centre to be renovated

The Village Shopping Centre on the corner of West and Oscar Sts in Umina is to be renovated.

However, not all tenants have welcomed the news.

M and M's Coffee proprietor Ms Margaret Stapleton said that many of the businesses in the complex were being asked to close while renovations by Coles Myer took place.

If they wanted to move back in afterward, they would have to pay almost double their current rent, she said.

Ms Stapleton said that although she agreed the centre did need fixing up, she would not be able to afford the extra rent and was concerned for the well-being of her customers.

"I think it is the customers that are getting me upset the most," Ms Stapleton said.

"For most of them, coming here is a regular thing, where will they go if

this shop isn't here?

"I have until New Years Eve to move out."

Ms Stapleton said that, to make matters worse, her store was broken into on December 1.

A sum of cash was stolen, including money which was to be donated to the Cancer Council as funds raised from selling daffodils.

"I can't afford to move back in. I suppose this is just progress," she said.

A shop manager in the centre whose business closed its doors recently, said she was concerned for the welfare of other businesses in Umina due to the renovations.

"I think Coles Myer couldn't care less about the community," said Ms Catherine Huxter of the Good News Treasure House.

"Their business is going to put so many other businesses out."

"The little guy is being overrun."

The church-run store has been forced to trade as a once-a-month

market due to lack of funds.

However, Bilo corporate affairs officer Ms Claire McFarlane denied tenants were being "kicked out".

She said that most of the shop owners already had other premises to move into, and as most of the stores only rented on a month-to-month basis, six months was fair warning.

"All the current tenants can apply for new positions in the centre," Ms McFarlane said.

"I appreciate how customers feel, and we do understand that locals are fond of the shops, but most are moving to new premises."

"We realise change can be unsettling, but we think people will be pleased."

"I hope they will love the new tenants just as much, if the old ones don't move back in."

Ms McFarlane said the new centre would be more modern and cleaner, and the Bilo centre would be slightly larger.

The village shopping centre has been open since 1978.

Lyle Stone, December 8

IN BREIF

Early carnival

Woy Woy Public School held its 2005 sports carnival last week because Woy Woy Pool is not yet built and Gosford Pool was booked up.

**Newsletter, December 6
Woy Woy Public School**

Challenge Cup

The Challenge Cup, a district event for number four pennant players, was held at The Entrance Bowling Club on November 1, and included a team from Everglades Country Club.

The Everglades team selected was Clare Gerrard, Eve Pickford, Norma Horne, Fay Wood, who won both games only to be beaten by one shot in the finals.

**Bulletin, November 29
Everglades Country Club**

Charity day

Everglades held its charity day recently, raising \$3000 for Children's Cancer Research.

A representative for the club thanked all those who donated crafts, cakes, vegetables and many other goods, and also those who worked hard to organise this day.

**Newsletter, December 1
Bowls News**

Fast ferry works start

Fast Ships, the company behind the proposed Ettalong-Sydney fast ferry, has begun building footpaths and amenities along the Ettalong foreshore.

Gosford Council's manager of planning and development Mr Jim Davies said that the company was keen to commence development, including public works, so that they did not lose their council approval.

Mr Davies said the company was issued with a partial construction certificate in October, which included a bus stop and taxi rank which "would accommodate the needs of the public down the track".

"We understand that this might lead people to think sooner rather than later, but we can't speculate on that," Mr Davies said.

"It would be of public benefit for the footpath to be built now and if they want to do that, of course we will approve it."

Lyle Stone, December 8

No exemption for waste trucks

Gosford Council's traffic committee has recommended that no exemptions to the eight-tonne load limit be made on Woy Woy Rd for waste services vehicles.

The committee had been asked to consider an exemption for SITA, the council's waste contractor.

At its meeting held on September 6, the council agreed to defer a decision to allow a further meeting with SITA representatives.

It was also resolved that travel times surveys be carried out on both Woy Woy Rd and Brisbane Water Dr.

Travel time surveys were undertaken on Tuesday, October 26, using a 16-tonne fully-loaded tip truck.

The survey results showed times via Woy Woy Rd of around 12 minutes

compared to around 17 minutes via Brisbane Water Dr.

A staff report claimed that there was "little additional time", averaging about five and a half minutes, taken for heavy vehicles to travel to and from the recycling centre via the Pacific Highway and Brisbane Water Dr.

Since the introduction of the restriction, no complaints had been received from other transport operators with regard to increased running times as a result of the implementation of the load limit.

Council imposed the restriction on Woy Woy Rd to reduce to potential for further accidents involving heavy vehicles at the intersection of Woy Woy Rd and Horsfield Rd and the bend near the former abattoir site.

Council agenda TR 04.119, December 7

Serviced Office with water views

Secure, ground floor, self contained, serviced office.
24 hour access. Use of fax, kitchen and meeting facilities.
Messages taken.

Close to transport, water, park and playground. Ideal for an expanding home based business or for commuters looking for a local base.

Only \$90/week

Phone 4325 7369

BONDIES AT THE BAY

Fish & Chips, Hamburgers, Fresh Sandwiches,
Coffee & Cakes, Sat & Sun Breakfast From 8.30am

Open 7 days for lunch or dinner

Eat in or Takeaway
Phone Orders Welcome

4363 1545

7 Sorrento Road Empire Bay

Functions Catered For

Convert your LPs and cassettes to CDs.

Only \$15 per LP or Cassette to CD

Listen to and enjoy your favourite music again without having to worry about turntables, cassette decks or needles!

CDs are supplied in a slimline case and are fully labelled.

Phone Lee
ON
4340 2385

Support your local businesses this Christmas

CLARKES AMCAL PHARMACY

BEST and friendliest service on the Peninsula

BEST range and value on the Peninsula

BEST pharmacy group in Australia

FREE pickup and delivery, anywhere in the area

SAVE on your prescriptions
Next time you're filling in a script, ask us if there is an Alphapharm brand of your medication - and save.

CELINE DION Duo Gift Set \$40.00

ELIZABETH ARDEN Red Door Gift Set \$65.00

TABU Gift Set \$19.95

BLUE STRATOS Gift Pack \$14.95

NATIO SPA Mint Leaves gift Pack \$19.95

ELIZABETH ARDEN Red Door Revealed Gift Set \$86.00

REVLON Divine Treasured Trio Gift Set \$39.95

KODAK CX7300 Digital Camera Features 3.2MP Resolutions and 3x Digital Zoom \$199.00

KODAK High Definition Film Triple Pack \$13.95

KODAK Max Flash Disposable Camera \$15.95

Maseus Sandles \$31.95

Shop 4, Peninsula Plaza
Woy Woy
Ph: 4342 2256

Trading Hours
Monday to Friday
8:30am to 6:30pm
Saturday 8:30am to 4pm
Sunday 9am to 2pm

 Amcal
With you for life

Students assist with hamper appeal

Umina Public School is supporting the St Vincent De Paul Society and seeking donations of toys or money to assist with its Christmas Hamper for needy children in the Peninsula area.

Principal Mr John Blair said students from kindergarten to Year 6 might like to contribute gifts to the appeal and place them under the Christmas tree set up in the school

foyer.

The gifts are only required for children up to 10 years of age and the appeal will run until Wednesday, December 15.

Mr Blair added that gifts did not need to be wrapped and an indication of the age category of the present would be appreciated.

Special tags were available from the school office.

**Newsletter, November 30
Umina Public School**

Member for Peats Ms Marie Andrews and Carmen Daniels-Perrin examine the Peninsula celebration and safety Calendar

Pearl Beach wildlife walk

The National Parks and Wildlife Service has organised an event for Tuesday, December 14, called Back of the Pearl, as part of its Discovery Program.

The bushwalk is an opportunity to explore the bushland behind Pearl Beach and to discover the biodiversity of the area.

The walk explores the waterfall at Green Point Creek and morning tea is held overlooking for the ocean

beyond Pearl Beach.

Participants must bring their own walking shoes, water, snacks and sun protection.

The walk is medium difficulty and costs \$7 for adults.

Participants are asked to meet at the Arboretum on Crystal Ave, Pearl Beach, at 9am for a noon finish.

Bookings are essential and can be made by contacting 4320 4205.

**Newsletter, December 6
National Parks and Wildlife Service**

Raising funds

A Woy Woy fast food store has raised about \$1600 for a children's charity.

Woy Woy McDonalds raised the funds for Ronald McDonald House Charities from a percentage of sales and through donations from the local

community on Saturday, November 20.

The store was helped on the day by local Girl Guides.

Owner Mr John Ursino said the day was a great success.

Steve Andrews, November 22

Peninsula Project may be continued

The Peninsula Place Management Project, funded by the Premier's Department, may be extended for a further 12 months.

Gosford Council has been told that "working on a structure to continue the project" for another year was discussed at a meeting between Peninsula project manager

Ms Julie Parsons and the Central Coast Regional Organisation of Councils on August 4.

At the meeting, Ms Parsons was said to have discussed a brief history of the project and what it had planned for the future.

Some of the items discussed were the project's development of a celebration and safety calendar,

the development of a database of activities and outcomes, the making of a police assistance line and grandparents' assistance and the integration of agency activities.

Also discussed was the establishment of safety committees to continue activities when the project ceases.

**Council agenda RO.020,
December 7**

Funding for bushcare

Pearl Beach Bushcare has become one of many recipients of over \$18,000 in Australian Government funding for conservation projects in the region, according to the Member for Robertson, Mr Jim Lloyd.

Envirofund funding has been announced for the Mangrove Mountain and Districts Community Group, Pearl Beach Bushcare and the MacMasters Beach and District Progress Association which will "help restore, rejuvenate and revegetate

our beautiful Coast environment".

"Community groups and individuals will have another opportunity to apply for funding from the Envirofund next year," he said.

"I encourage community groups and individuals on the Central Coast to apply for funding from the Australian Government Envirofund to help them undertake projects to restore and conserve the local environment."

Through the Envirofund, community groups can apply for grants from just a few hundred dollars up to \$30,000.

Where the magnitude, complexity

or public benefit of the project is such that additional funding would be beneficial, grants can be considered up to \$50,000.

Applications for Round 6 of the Envirofund close at 5pm on Friday, February 18.

**Press release, November 19
Jim Lloyd, Member for Robertson**

Councillor seeks arborist's report

Cr Jim Macfadyen has asked the director of community services Mr Phil Rowland whether he had the arborist's report on the health of the Yum Yum trees at Killcare.

He also asked that, if council's report came back stating that the trees were sound, council notify the locals who were concerned about the trees being removed.

Mr Rowland responded that the report had only come through in the last couple of days.

Mr Rowland added that the arborist had recommended some management and improvement works to protect the tree.

Mr Rowland also said that council were checking funding availability for the works and would move quickly to issue a press release clarifying the situation.

**Council agenda Q.124,
November 23**

Pearse's Chemmart Pharmacies'

Holiday Trading Hours

Both stores will continue to trade 7 days a week with the following exceptions

	Umina	Woy Woy
Christmas Day 25/12	Closed	Closed
Boxing Day 26/12	Closed	10am - 3pm
Monday 27/12	Closed	10am - 3pm
Tuesday 28/12	Closed	10am - 3pm
New Years Day 1/1	Closed	10am - 3pm
Sunday 2/1	Closed	9.30am - 3.30pm
Monday 3/1	Closed	10am - 3pm
Australia Day 26/1	Closed	10am - 3pm

Pearse's
Chemmart Pharmacy
Cnr. Ocean Beach Rd
& Lone Pine Ave.
Umina
Ph: 4341 6906

Woy Woy
Chemmart Pharmacy
Deepwater Plaza
George St.
Woy Woy
Ph: 4342 0420

Management and staff would like to wish all of our customers a Merry Xmas and a Happy New Year

Peninsula Pharmacy

After Hours Service

The following Pharmacies are open after hours 'till 8pm on weekdays and 6pm on weekends for your convenience :

Tuesday, WoyWoy Pharmacy
Cnr Blackwall Rd & Railway St, Woy Woy PH: 4341 1101

Wednesday, West End Pharmacy
410 Ocean View Rd, Ettalong PH: 4341 2636

Thursday, Pearse's Chemmart
Deepwater Plaza, Woy Woy PH: 4342 0420

Weekend, Pearse's Chemmart
Cnr Ocean Beach Rd & Lone Pine Ave, Umina PH: 4341 6906

Support your local businesses this Christmas

A1 PENINSULA PAINTERS

Improve your home by thousands \$\$\$
No job too BIG or too small

Free quotes
Pensioner
Discounts
No Labour Over \$200

Phone Ryan 0410 404664

Lisa Marie

Beauty Therapist, Make-Up Artist

Invites you to receive

20% off

any treatment*

until the end of December

*excludes products & gift vouchers

Lisa would like to thank all of her clients
throughout the year for their support.
Merry Christmas and a Happy New Year

Shop 2, 115 Blackwall Road, (Cnr Victoria Road),
Woy Woy Phone : 4342 4000
Madame Korner & Napoleon trained
Guinot approved salon.

W
O
Y

Locally owned for
20 years

- Tyres • Wheels • Batteries
- Mechanical repairs • Green slips
- Rego checks

Full range of mag wheel package deals

OCEAN BEACH ROAD
TYRE CENTRE

(Cnr. Rawson Road)

4341 1642

TAKE SHELTER

LOAN CONFUSION

To most people, when it comes to loans, confusion reigns supreme. Now residents of the Coast can take shelter with one of the most trusted legal firms in the area.

Tonkin Drysdale Partners have opened a new division - Financial Services. This new division offers re-financing of existing loans and mortgages, new home, business, investment and commercial loans at very competitive rates from a number of banks and other financial institutions, and is an accredited member of the Lawform Financial Services Group.

Don't deal with strangers, deal with one of the most trusted firms and secure the best possible loan tailored for your specific needs.

TP Tonkin Drysdale Partners **Financial Services**

Why be confused? We're not

Telephone: 4341 2355 Facsimile: 4344 1420 email: gkenney@tdlegal.com.au Website: www.tdlegal.com.au

AFFORDABLE

LOCK & KEY

Shop 26 • Deepwater Plaza
4344 3221

Christmas Specials

AVANTI

Cappuccino Cup & Saucer Set

Save \$10.00 Now \$14.95 Was \$24.95

Paris, Heritage, Trendsetter Mugs

Save \$10.00 Now \$14.95 Was \$24.95

MAGLITE

Contractor Edition 3D/AA

Save \$60.00 Now \$90.00 Was \$150.00

Solitaire AAA

Save \$2.00 Now \$21.95 Was \$23.95

Many More Specials in Store

Save \$\$\$ On
Printing
and Publishing
Costs

If you are
looking at
printing 1000
or more
copies of a
publication
which is no
smaller than
A4, Call

We'll Save you \$\$\$
Mono or Color.
Ph. 4325 7369
for a free quote.

Opening Late December

Try La'belS Cafe for a new taste experience.
Fine Coffee, treats, lunch, morning and
afternoon teas and lots more!

Phone
4342 5503

Exciting new summer
range now in store at
great prices!

Labels in House Fashions
Now located at
St. Johns Corner, Woy Woy
(Cnr. Blackwall & Victoria Rd.)

Support your local businesses this Christmas

W
O
Y

Levi's Christmas Summer Sale
 Lots of half price \$20 items & womens wear
 \$10 off
 Hurry While Stocks Last
THE JEAN WAREHOUSE
 7 Blackwall Rd Woy Woy
 4343 1932
 MUSTANG Lee Cooper

PENINSULA MUSIC
 CROWN CK-10 Keyboard Xmas Special \$100 OFF
 Now only **\$199** (while stocks last)

 Acoustic Guitar Packages **From \$225**
 Student guitars starting **From \$59.95**
 Student packages **From \$79 to \$149**

 Electric Bass packages **From \$399**
38 GEORGE ST (REAR DEEPWATER PLAZA) WOY WOY
PHONE : 4342 9099

BRIAN BAYLIS

DESIGNER JEWELLER

 ♦ Restorations
 ♦ Manufacturing Jeweller
 ♦ Designer Jeweller
 ♦ Repairs and Remodelling
Just arrived from Brazil
 An incredible range of coloured gemstones. From the blue **AQUAMARINE** to the purple of **AMETHYST**, golden **CITRINE** and bright green **EMERALD**. Also blue, green and pink **TOURMALINE** and the rare **IMPERIAL TOPAZ**
30% off RRP
 Shop 9, Corner Victoria & George St, Woy Woy, Phone: 4342 5944

 C IT AT CIVIC
Kids Rent Free*
This Summer Holidays
only at CIVIC Video Woy Woy
 *See instore for details

57 Victoria Road
Woy Woy 4344 6969

Peninsula Budget Meats
 Now offer a great range of **WOOD SMOKED** Ham, Bacon and Chicken
 Smoked on the premises using traditional wood chips from Germany.
 Nothing but the best!
 This Months Specials
 Old Style Double Smoked Ham whole or half \$8.99 kg
 Crumbed Chicken \$7.99kg
 Call in to
18 Blackwall Road, Woy Woy
 (next door to the Commonwealth Bank)
Ph: 4341 3175

Arts & Entertainment

Creation story at theatre

Quench Theatre Christian Drama is presenting a play entitled "Three" at the Peninsula Theatre, Woy Woy, from December 15 to 18.

The play, written and directed by Rouba El-hage, shows an account of Jesus and the creation of the

universe through the perspective of Jesus, God and the Holy Spirit.

The play starts at 8pm and tickets cost \$18 for adults and \$15 concession.

With enquiries or to book a ticket, contact 4323 3233.

Lyle Stone, December 10

Santa to read stories

Santa will be visiting Umina and Woy Woy Libraries for a special Christmas storytime.

Santa will appear at Umina Beach Library on Tuesday, December 14, at 10.30am.

He will also appear at Woy Woy Library on Monday, December 20, also at 10.30am.

Everyone is welcome to come

and meet him and bookings are not necessary.

The story time is recommended for children aged three to five years.

For more information contact 4348 9915.

**Newsletter, December 6
Gosford Library**

Entertainment delivered

A mini rock band, singers and instrumentalists from Woy Woy Public School delivered some early Christmas

entertainment at the Peninsula Village retirement facility on December 6.

The performance was held instead of "Grandfriends day", which could not be held this year due to the school's busy schedule.

The students also performed for residents at Deepwater Retirement Village.

The 14 Year 3 to Year 6 students had been rehearsing throughout the year and performing to school groups, but this was their first venture into the public performance arena.

**Newsletter, December 2
Woy Woy Public School**

Monica mooches to Pearl Beach

Monica Trapaga, who fronts the Monica and the Moochers, and trumpet player Bob Barnard will headline Jazz in January, on January 15, at the Pearl Beach arboretum.

An organiser from the Pearl Beach Progress Association said that attendance was by reserved tickets only.

Proceeds from the village's annual Jazz in January concert go to Pearl Beach conservation projects.

Since 1985, Monica's career has been a mix of music and acting experience.

After touring the USA as a student, Monica joined "Pardon Me Boys" as co lead singer.

She recorded an album, toured Australia extensively and appeared at every major festival in the country.

In 1988 she formed "Monica & The Moochers".

Her album received critical acclaim and became one of the highest selling jazz albums of the year as well as being nominated for ARIA and APRA awards

Monica's experience covers stage, television and the children's entertainment industry.

Currently a presenter on

Seven's high rating, and five Logie Award winner, "Better Homes and Gardens", she is a familiar face on such shows as "Midday with Kerrie Anne", "Roy and HG", "Denise", "Good Morning Australia", "The Morning Shift" and "Carols in the Domain".

Adult tickets are \$30, children under 12 are \$15, while children under 6 years old are free.

Reservations can be made by telephone on 4343 1455.

For more information, phone Henry Mendelson on 0412 564 956

**Press release, November 19
Henry Mendelson**

Last dinner for wine club

Everglades Country Club held its last wine club dinner for the year on September 18, along with its wine club annual meeting.

The committee after the club's election comprise president Mr Mick Gage, vice-president Mr Keith Walker, secretary Mrs Jan Patterson and treasurer Mr Chris Oliver.

Guest speakers then gave their presentations.

Max Horner gave a presentation based on his experiences as a wine judge at country shows.

Max spoke of a day in the life of a wine judge, who had just returned from a day's work at the Tangaratta Show, where he had sampled some 42 varieties of wine.

The next speaker was John

Henry, with a portrayal of "Jean Robert Henri", a visiting French wine maker from the foothills of the Pyrenees.

Participants were also treated to a mystery wine competition which was won by John Woods.

There were also over 20 "Lucky Door" wine and chocolate prizes.

**Bulletin, November 29
Everglades Country Club**

Winner: A Morning Walk

I stride along the beach on my morning walk. The view is enchanting, so peaceful. I inhale its magical beauty and with each breath it revives me - I feel good all over.

I watch the waves as they roll onto the golden sand, playfully darting back and forth in many shades of bluey green.

Another walker approaches and without slowing our step we exchange a friendly smile followed by a chirpy "good morning".

Up ahead a Golden Retriever bounds towards me all wet and salty after a dip in the ocean.

He's almost upon me ready to jump up with a playful greeting.

His owner calls him just in time and he turns on his heel and returns to chase the ball once more with endless reserves of energy.

The Peninsula News Fellowship of Australian Writers Literary competition winner in the non-fiction category was Cassandra White of Ettalong. Following is her winning entry:

In the distance a lone fisherman stands by his rod with the line cast into the sea, forever hopeful that he will catch a bite.

The humming of the Ettalong-Palm Beach ferry draws my attention as it glides through the water, manoeuvring through the buoys towards its destination.

Now it's passed and all I can see is the tree-covered headlands framing the tranquil sea - What a wonderful place to be!

Cassandra White, September 1

★ **WHAT'S ON** ★

PENINSULA THEATRE, Cnr Ocean Beach & McMasters Rds, Woy Woy

QUENCH
present **Three**
15-18 December 8pm
Written/Directed by Rouba El-hage -
Adults \$18 Concl \$15
BOX OFFICE: 43 233 233

GOSFORD REGIONAL GALLERY
36 Webb St, East Gosford
Ph. 4325 0056

Opening, 17th December
GALLERY ONE
THE PAINTED LADY - Images of women
GALLERY TWO
CIRCUING & TRAIL - Miranda's Mark
FOYER GALLERY
At Holroyd and Roscoe Sculpture - Stella White

Peninsula Theatre & Gosford Region
Calendared and presented by
Central City Council

Kincumber **RITZ** Cinemas
Kincumber Shopping Centre - Avoca Drive - Kincumber
Program Hot Line 4389 8134 Web Site www.KincumberRitz.com.au

★ December/January ★
★ ATTRACTIONS-2004/5 ★

THE POLAR ELLA EXPRESS **ENCHANTED**
OCEAN'S TWELVE
THE PHANTOM of the OPERA **THE INCREDIBLES**
Christmas with the Kramles **FINDING NEVERLAND**

LATEST RELEASES FRIENDLY ATMOSPHERE
LIVE ORGANIST ON TUE & WED. MORNINGS

QUALITY CINEMA ON THE CENTRAL COAST
AND STILL THE CHEAPEST LOCAL ENTERTAINMENT

Support your local businesses this Christmas

PC People Computers P/L
 Monday - Friday 12 - 8pm
 Saturday 9 - 3pm
 New computers - Repairs
 - Upgrades - Parts
 New Laptops from \$1150,
 Mp3 Players from \$110
www.pcpeople.com.au
 for details
 Shop 3/311 Trafalgar Ave,
 Umina Beach
4342 9477

JODI or UMINA
Fashion Boutique
 Great Summer fashions & Christmas gift suggestions now available!
 Also hats, bags, jewellery, night wear, swimwear, sportswear etc. or why not a gift voucher from Jodi's?
 Cnr. 330 West & Berith St
 Umina Beach
 Phone: 4341 6426

U
M
I
N
A

BREMEN PATISSERIE
 HOME OF THE AWARD WINNING PIE
Where only the Best will do
 Merry Christmas to all our Customers.
 Don't forget our lovely Christmas logs, gingerbread houses, Christmas cakes and puddings and our delicious fruit mince tarts.
 Try our own coffee, freshly roasted on the premises.

Open 7 days
 302 West St Umina Ph 4341 4177
www.bestpies.com.au

It's a party and everyone's invited!

See in Australia Day with us and enjoy!
 Free Fireworks
 Free Bushdance with Ryebuck
 Food Stalls
 Free A separate concert - 8pm - 11pm
 Children's rides
 Free Birthday cake
 Free Entertainment and lots more
Tuesday January 25, 2005
5pm - 11pm Woy Woy
Waterfront, Anderson Park

Everything goes
 Get your Christmas shopping done early.
 Merry Christmas and a Happy New Year to all our customers

 Woy Woy Ph: 4344 7744
RETRAVISION
 We'll do it.
 Umina Ph: 4341 7744

Teasdell Timezone
 has merged with
Teasdell Jewellers
 We still carry a large selection of Watches & Clocks as well as fit batteries and bands and carry out repairs to all makes of watches and clocks.
Xmas Specials
 Solid Timber Striking Grandfather Clock
 was \$1650 now only \$950
 (We can deliver to your area)

 Christmas catalogue out now with special prices

Up to 30% OFF ladies classique watches
 Due to our main street position & low overheads, we are able to offer lower prices than our competitors on a large range of jewellery, watches, clocks and giftware.
 Teasdell Jewellers (next to STS Surf) 322 West St, Umina 4342 7070

News

Impact Plants Nursery at Empire Bay

Nursery extension approval deferred

Gosford Council will consider next week approving a plan to extend the Impact Plants nursery at Empire Bay.

The nursery is located at the intersection of Poole Cl and Belrose Pl.

The applicant proposed to

establish a commercial wholesale plant nursery on Lot 7 which would be amalgamated with the adjoining Impact Plants on lot 6.

The proposal includes car parking for 28 vehicles, storage areas and a grassed forecourt area.

A number of public submissions

were received from local residents regarding flooding and lighting.

Facilitation failed to resolve a few issues but conditions have been proposed to address the concerns of the residents.

Council agenda DH.117, December 7

Licence granted for repeater

Gosford Council has approved Channel Nine's application to continue operating its microwave repeater dish at Killcare Heights.

Channel Nine asked to negotiate a licence with Gosford Council to formalise its existing signal use in the Killcare Heights area, as it had been operating in the area without a licence since a previous licence

expired on June 30 two years ago.

Channel Nine continued operating under the expired licence until it entered into a fresh licence with council.

The proposed term of the lease would be five years with three options of five years.

The proposed renewal of the licence was referred to the Water and Sewerage Directorate as corporate owner of the water reservoir site.

Directorate staff raised no objections to the company occupying the area, subject to it meeting industry standards, electromagnetic radiation zoning and in accordance with the appropriate WorkCover legislation.

Channel Nine has an equipment shelter installed on the site, a microwave repeater dish, an access ladder attached to the reservoir and associated cabling.

Council agenda FS.135, November 23

Guítar Lessons
Acoustic and Electric
Beginner to Intermediate
Most Styles, All Ages

Justin would like to thank all his customers throughout the year for their support and would like to wish them all a Merry Christmas and a Happy New Year

Call Justin
on
4340 2385 or
0439 589 426

More progress

Empire Bay's next progress association meeting will be held on December 21 at 7.30pm at the community hall, in Gordon Rd, where nominations for its committee will be accepted.

Any nominations for positions on the committee of the progress association should be made at this meeting as its annual meeting is the third Tuesday in February.

The positions to be filled are secretary, treasurer and president.

The progress meetings are open to all community members and input is always welcome.

Newsletter, November 29
Empire Bay and District News

Long-time CWA member dies

Long-time member of the Umina Beach branch of the Country Women's Association, Grace Williams, has died at the age of 80.

She was laid to rest in a celebration of her life at a ceremony in Greenway Chapel, Green Point, on Monday, November 29.

A guard of honour was formed by 15 members of the branch, together with members of Woy Woy Stroke Group.

Grace had been a serving member of CWA for 36 years, establishing a branch in 1968 in Dampier in Western Australia.

Umina Beach branch president Mrs Lorraine Denning gave a short eulogy, paying tribute to Grace for her work at Umina, being treasurer from 1988-90, and again from 1993-95.

A group councillor for many years, Grace knew all the rules and was often asked to give a ruling on tricky questions.

Grace was a great one for welcoming new members and introduced "Australia's Biggest Morning Tea for Charity" to the branch.

Grace also introduced "Friendship" and "Hoy" Day on the fifth Wednesday of the month.

Her son Geoff told of his mother's life from her birth in Adelaide in 1924.

Married to husband Ernie for 59 years, her many moves to various parts of Australia included Port Augusta, Caringbah, Dampier, Perth, Castle Hill and finally Umina.

Grace could be described as a "people collector" - people whom she treasured and made her life time friends, as witnessed by Geoff, Tony and Iris, Allan and

Shirley, Audrey and Ray, Glad and Nev, Pyh and Jim, Joan and John.

Moving to Caringbah were Sid and Laurel, Ray and Lola, Roy and Karg.

Then there were the Dobsons, the Smiths, the Davies and the Willmotts.

Then to Umina where Phyllis and Ray became part of her life.

Many of these friends were present at her funeral.

In Umina, Grace became involved in CWA, Meals on Wheels, The Penguins and The Food for Thought Club.

Grace was fun-loving and always had a joke, at times rather risqué, to relate.

She excelled in swimming and dancing and had a great love of outback Australia.

She was acting town clerk in Port Augusta at the age of 20, when she married Ernie.

Geoff came along in Caringbah in 1950, where she soon set about putting the primary and high schools to right.

In Dampier, in 1966, Grace, aged 44, established the Country Women's Associations as a Foundation Member.

Grace became a librarian, played tennis, took up golf, and generally helped bring culture to that part of the west.

Most recently Grace was involved in Woodport Nursing Home where, until the last days, she continued to acknowledge and bring pleasure to her friends in the staff and the residents.

Geoff summed up his mother's life as typified by fun, friendship and community service.

Letter, December 10
Clare Wren, Umina Beach
Country Women's Association

Last year's projects now due next year

A number of council works on the Peninsula that were meant to have been undertaken last financial year will not be completed until next year, Gosford Council has been told.

Gosford Council has received a report on the projects.

The council was told that a reservoir inlet valve and scour diversion at Mt Ettalong, with a combined expenditure of \$73,049, are expected to be completed next year, as is another inlet valve replacement at Blackwall worth \$10,000.

The Glenrock Pde stormwater, curb and guttering and pavement project, with an expenditure of \$140,000, is 75 per cent complete

and council officers expect it to be completed by early next year.

Woy Woy CBD paver sealing worth \$12,400 is expected to be completed by February next year.

An upgrade of Ettalong Caravan Park, with a total cost of \$20,000, has been given a likely completion date of June next year.

West St Umina surface drainage, expected to cost \$25,000, was expected to be completed by the end of the year but was deferred for further community consultation.

Rechlorination plants at Killcare, Pretty Beach and Pearl Beach, with a combined budget of \$60,000, have not yet begun.

They are expected to be completed next year.

Council agenda FS.143,
November 23

Councillor seeks report

Cr Jim Macfadyen has asked the director of community services Mr Phil Rowland whether he had the arborist's report on the health of the Yum Yum trees at Killcare.

He also asked that, if council's report came back stating that the trees were sound, council notify the locals who were concerned about the trees being removed.

Mr Rowland responded that the report had only come through in the last couple of days.

Mr Rowland added that the arborist had recommended some management and improvement works to protect the tree.

Mr Rowland also said that council were checking funding availability for the works and would move quickly to issue a press release clarifying the situation.

Council agenda Q.124,
November 23

Mobile phone antenna lease

Gosford Council has granted a lease to Optus Mobile for its telecommunications facility in Bayview Cres, on the Blackwall Mountain Water Reservoir site.

Optus served a statutory notice on council to gain access to the reservoir site and erect facilities on the land on July 8, 2002.

Staff from council's water and sewerage directorate, and from the council's natural resources section told council there was no objections to the continuing occupation of the site by Optus subject to the carrier complying with industry standards, electromagnetic radiation zoning and in accordance with all appropriate WorkCover legislation.

The term of the lease will be five years with three options of five years.

Optus has installed nine panel antennas on the site, one radio communication antenna, an equipment shelter adjacent to the reservoir measuring and cabling.

The lease was granted over part Lots 114, 115 and 116.

Council agenda FS.133,
November 23

Evening performances

Umina Public School's Stage 3 students presented two evenings of performances on December 8 and 9. Every child in Stage 3 was involved.

Some performances included "Remember the Days of the Old School Yard," "Just another brick in the wall", "Daniel" and "Hello mudda, hello fudda".

The performances were the school's end of year musical.

A member of the audience said the hall was completely full for the event.

Newsletter, December 8
Umina Public School

Classes at family centre

A number of classes and special events are planned for the coming year at the Beachside Family Centre at Umina Primary School.

Centre facilitator Ms Debbie Notara said that there would be several different classes.

A free TAFE Outreach Advanced Mosaic group would be held to create a Mosaic sign for the school side of the centre.

The centre would continue to run free parenting programs such as "What Makes Toddlers Tick" as well as some special events for fathers.

A craft group is set to continue on Monday afternoons but next year will include child care.

This course will cost \$2 per person.

There would be a music playgroup on Friday mornings where children would meet in three different age groups and take part in movement and music activities with a worker trained in Kodai techniques.

The cost for this event is \$4 per session.

An immunisation clinic will be held every two months for Aboriginal and Torres Strait Island families and all Umina Public families needing to immunise their children.

The first clinic will be on Thursday, February 24, from 9am to noon.

Newsletter, December 7
Beachside Family Centre

Air-conditioners are reinstalled

Eight spare air-conditioners have been reinstalled at Woy Woy Public School recently.

The air-conditioners were second hand units, mostly purchased by the school's P&C committee several years ago.

When the Department of Education and Training to fund air-conditioning in schools, these units were detached and new ones installed.

Following this the school had eight spare secondhand air-

conditioners.

Funding for the reinstallation of these units in non air-conditioned areas was not provided by the department.

The school raised the money to reinstall the units itself so that the preschool, staffroom, office, duplicating rooms and the clerical assistant's room could be air-conditioned.

Newsletter, December 3
Warrick Hannon, Woy Woy Public School

Weather affects rewards camp

The weather has once again affected Woy Woy Public School's end of year reward camps at Patonga.

Principal Mr Warrick Hannon said that, in previous years, the students had been washed out, blown away and marooned and this year was no exception.

The Year 6 students suffered the heat which caused the staff to

greatly modify camp activities.

The Year 5 students took over on Wednesday only to be sweated by the heat and then attacked by the storms the day after.

As a result, the camp was washed out and the students had to return home a day earlier.

Newsletter, December 3
Woy Woy Public School

Rotary makes annual farm visit

Members of the Rotary Club of Umina Beach made their annual visit to the farm at Brisbane Water Secondary College last week.

On the visit, they presented a cheque to support the work of the home economics teachers and students.

The visit gave the Rotarians the chance to catch up on the latest achievements of the agricultural program, learn some more about the farm scene, and experience the cooking skills of students in the

Home Science Department.

The farm visit included a tour of the piggery where a new litter of piglets were on display, inspection of the limousin cattle being prepared for shows next year, and a general tour of the farm surrounds.

Principal Mr Pat Lewis said teachers Geoff Spence, Mark Fisher and farm assistant Ron Unsworth, conducted an impressive farming operation on the Umina campus teaching students from across all six years in the college.

In the campus kitchens, teachers

Glittering function for Year 12 students

Schooling years finished for Year 12 students of Brisbane Water Secondary College recently with a glittering formal function at Mingara Recreation Club.

More than 150 students, their parents, and many staff members from both campuses of the college enjoyed a wonderful evening of academic and special awards, speeches, and congratulations, according to principal Mr Pat Lewis.

Mr Lewis said students had gone to a great deal of effort to prepare the program, the venue, and themselves for the big occasion and enjoyed a night that they will long remember.

During the evening 46 students graduated as prefects following their success in the Prefecture Program.

This program recognised the contributions which the students

had made to the college, the community, and in commitment to their studies.

Member for Peats Ms Marie Andrews presented each of these students with a certificate.

The major academic award of the evening was the naming of the Dux of the College.

This was won by Emma Hamilton and presented by Dr Margaret Griffiths from the University of Newcastle.

Mr Lewis said the high point of the evening was the formal presentation to guests of the Year 12 students themselves.

Mr Lewis added that the parade highlighted these students as the outstanding young men and women they had become and who were going confidently out into the wider world.

This was followed by an entertaining slide show of the students in a range of activities and poses throughout their senior years.

Mr Lewis said the college wished to congratulate the Year 12 graduating class of 2004.

He said that he looked forward eagerly to the publication of their HSC results in the middle of December.

Email, December 8
Pat Lewis, Brisbane Water Secondary College

Promotions and Modelling

White Butterfly Promotions and Modelling Academy offers courses and individual coaching in modelling, catwalk, fashion, deportment and grooming. People of all ages are also required for television, film, modelling and promotions work. No experience necessary.

Ph: 4342 7719

Mobile: 0403 564 506

lic.No.9101289

Classifieds

Incorporating a **trades directory and public notice** advertisements
Peninsula News Classifieds aims to help community groups and businesses reach the Peninsula community at the lowest possible price.

BUSINESS ADVERTISEMENTS
cost only \$24 plus GST for 3 cms, and will be working for you in your local community for **TWO WEEKS**

COMMUNITY ADVERTISEMENTS
Receive a 50% discount
Phone: 4325 7369
Fax: 4325 7362
E-mail: mail@pennews.zzn.com

Antenna Services

- Improved Reception
 - Extra TV & Phone Outlets
 - Tuning of TV/VCR
 - Digital Installations
 - Prompt Reliable Service
- Bruce Ridges

4342 0110
Combined Connections

Appliances

Brian's Appliances
*Fridges*Washers*Dryers
*Dishwashers*Stoves
*Hotwater Systems.
Sales*Services*Spares
'We will come to you'

Ph: 4342 8888
Now At
15 Charlton St
Woy Woy

Bore Water

Spear Points Cleaned & Installed.
Pumps Repaired & Installed
Specialising In Cleaning Steel Spears
No Need To Renew, Clean Your Old One
Pensioner Discounts
PH: 0415 413 076
A/H: 4341 2215

Carpenter

Carpenter
Lic 1359C
Home Maintenance Renovations Repairs
Decks ~ Pergolas ~ Steps
~ Carports ~ etc.
Free Quotes
Max Hull
Mob: 0413 485 286
A.H: 4342 5893

Cash Registers

• **BRAYSHAW** •
Office Machines

- Sales
- Service
- Supplies

4342 8666

Debt Recovery

Debt Recovery
Skip Tracing
Private Investigation
Domestic Corporate,
Missing persons
First Consultation FREE
4342 4364 / 0403 769 007

Earthmoving

ALITON P/L
PH/FAX: 4342 1344
MOBILE: 0418 435 484
* Excavation * Demolition
* Block Clearing * Fill Supplied
* Bogie Tipplers * Trailers
* Dozers * Escavators,
* Trascavators & Rollers
(No. 0418 435 484)

Electrician

PREMIER Electrical Services
Est. 1988
"Where Quality Counts"
• Domestic
• Industrial
• Commercial
• Telecommunications
* 10% Disc. seniors card
Dean Slattery 4344 7335
Moh: 0419 803071
"No Job Too Small"

Fabrics

BARGAIN FABRICS
from \$1 per metre

Crazy Prices
Big discounts off most stock
Lots to choose from!

Save heaps on all your sewing needs
Fabric Price Cutters
Level 1,
Gosford Marketplace
Phone: 4322 9896

Funeral Services

THINK FUNERALS
Cremations from.. \$2400
Burials from\$1990
4397 2120 or 4341 5120

Handyman

Honest, reliable 30 years experience.
Own tools, odd jobs, can fix, make, maintain anything.
Painting, Pressure Cleaning, Paving, Fencing, Spray Painting
No Job Too Small.
Pensioner Discount.
Barry 4340 0546 or 0401 559 414

Lawn Mowing

Spick & Span Garden Maintenance
• Lawn Mowing •
• Rubbish Removal •
• High Pressure Water Cleaning •
Bindii & Weed Spraying
Phone Peter
4329 1117 or 0405 318 446
10th MOW FREE

Motor Mechanic

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

Guitar Lessons
Beginner to intermediate

Acoustic & Electric
Most styles, all ages
Call Justin on
4340 2385 or
0439 589 426

Music Tuition

Guitar & Mandolin
All ages welcome.
Gain confidence and achieve results.
Frank Russell
4342 9099 or
0417 456 929

Painter

A1 PENINSULA PAINTERS
Improve your home by thousands \$\$\$
No job too BIG or too small
Free quotes
Pensioner Discounts
No Labour Over \$200
Phone Ryan 0410 404664

Graham's Paint Service
Restore your home and save \$\$\$
Interior and exterior
All work guaranteed
Free quotes
Pensioner Discount
Can do small maintenance work as well
Ph. 0409 652 217

Plumbers

B & L IVANOFF L/N L2439
Licensed Plumber & Drainer
All general plumbing and repair work
No job too small.
Free quotes.
4341 5975

Property Maintenance

Decking repairs, painting, tiling, gyprocking, waterproofing and lots more
No labour over \$200
Free quotes on the Coast
Ph: 0439 589 426 or 4340 2385

Public Notices

Point Clare Retirement Village - Self care unit - would suit aged Pensioner
\$103.55/week.
Conditions apply, Please apply between 9am to 5pm,
Monday to Friday
4324 2068

The Woy Woy Judo Club raffle was drawn on December 5.
The winning ticket was **No. 1259** held by **L.Upstill** of Gosford.
The prize was a Masterfoods World Condiments Basket & Spice Rack.
Eng: 4342 4121

Peninsula News classifieds keep working for you for two weeks

Public Notices

UNITING CHURCH CHRISTMAS SERVICES
Umina Church - Cnr. Neptune St. & Ocean Beach Rd.
Ettalong Church
55 Picnic Pde
CHRISTMAS EVE
8pm Carols at Umina.
CHRISTMAS DAY
Umina - 8am
Ettalong - 8am
BOXING DAY
Umina - 9am
Ettalong - 9.30am
Rev. Bruce Edgell
4341 1024

Salvation Army Christmas Services.
9 Sydney Ave,
Umina Beach
Christmas Day - 9am
Captains Greg & Karen Sanders
Ph. 4341 1584

ANGLICAN CHURCH CHRISTMAS SERVICES
St Luke's,
151 Blackwall Road,
Woy Woy
Christmas Eve, 11.30pm,
Holy Communion
Christmas Day, 9.00am,
Holy Communion
St Andrew's,
360 Ocean Beach Road,
Umina
Christmas Eve, 6.00pm,
Crib Service
Christmas Day, 7.30am,
Holy Communion
Christmas Day, 9.30am,
Holy Communion

Presbyterian Church
Christmas Services
Christmas Eve
Family Carols Night at 6.30pm
Christmas Day
Christmas Service at 9.00am
Sunday Services:
9am & 10.30am
120 Blackwall Rd Woy Woy
Minister: Jamie Newans
Ph: 4342 2856

Good News Church
Christmas Day
9.00am - 10.00am
Sunday
10.00am - No Evening Service.
Cnr. West & Norman Sts., Umina.
Pastor Pat Clarke
Ph: 4344 3000

Public Notices

Seventh Day Adventist Church
Christmas Service - 10.30am
83 Blackwall Road,
Woy Woy
4342 0133

The Troubadour Folk & Acoustic Music Club
brings musicians, singers, poets and story tellers to the Central Coast to perform with and entertain local residents.
The club next meets on **January 14** at the CWA Hall, opposite Fishermans Wharf
All are welcome.
Starts 8pm Entry \$9.
This month's special guest is **Leon Rabin**
supported by several local and visiting musicians.
Enquiries: 4342 9099

Convert your old LPs and cassettes to CDs.
Enjoy your favourite music again without having to worry about needles, turntables or tape decks.
Only \$15 per CD
Call Lee on
4340 2385

Don't risk missing a copy of your favourite newspaper!
Subscribe to *Peninsula News* and have it mailed to your door every two weeks.
Order form on page 2
Send one to a friend or former resident.

Publishing

Save \$\$\$ On Printing and Publishing Costs
If you are looking at printing 1000 or more copies of a publication which is no smaller than A4, call Ducks' Crossing Publications..... we'll save you \$\$\$\$.
Mono or Colour
Ph. 4325 7369 for a free quote.

Advertise here to reach your local market.
It works for two weeks
This size costs only \$24+ GST
Ph: 4325 7369

Pumps and Bores

Bore water pump & spear point installation, maintenance, repairs & modifications.
PVC pipe & spear points installed that **never need cleaning.**
Ph John Woolley Lic. No. DL1664
Phone: 4342 2024

Re-upholstery

Strata Lounges
169 Blackwall Rd, Woy Woy
Phone: 4342 8188
Fax: 4342 8181
Lounges and dining suites re-upholstered
Large sample range
FREE QUOTES

Security

Alarm Systems
For a full range of security services, try the locals
ALARMS
PATROLS - GUARDS
ALLPOINT SECURITY
4362 2598
0412 609 904

Tiling

Wall and Floor TILER
Residential and Commercial
Kitchens, Living Areas, Bedrooms, Bathrooms, Laundries, Patios, Steps, Verandahs
Give Justin a call on
4340 2385 or
0439 589 426

To Let

Serviced Office
Secure, ground floor, self contained, serviced office.
24 hour access. Use of fax, kitchen and meeting facilities.
Messages taken.
Close to transport, water, park and playground. Water views. Ideal for an expanding home based business or for commuters looking for a local base. \$90/week
Phone 4325 7369

Vacuum Cleaners

From...\$79.00
with 2 years warranty
Save up to \$200 on selected Vacs
Jayars, 13-15 Mutu St Woy Woy
4342 3538

We need your commitment more than ever
red cross commitment club
To join call 13 14 95

What's on

What's on around the Peninsula

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

Many events take place at the following locations:

CU, Club Umina, Umina Beach Bowling Club, Melbourne Ave, Umina Beach 4341 2618
CWAHWW, CWA Hall, Anderson Park, Brick Wharf Rd, Woy Woy
EBACC, Ettalong Beach Arts & Crafts Centre, Kitchener Park, Cnr Maitland Bay Dve & Picnic Pde, Ettalong 4341 6344
EBWMC, Ettalong Beach War Memorial Club, 211 Memorial Ave., Ettalong 4341 1166
ECC, Everglades Country Club, Dunban Rd, Woy Woy 4341 1866
EMBC, Ettalong Memorial Bowling Club, 103 Springwood St Ettalong 4341 0087
EPH, Ettalong Progress Hall, Memorial Ave, Ettalong
ESCC, Ettalong Senior Citizens Centre, Cnr. Karingi St & Broken Bay Rd Ettalong 4341 3222
MOW, Meals on Wheels Hall, Cnr Ocean Beach Rd and McMasters Rd.
PBPH, Pearl Beach Progress Hall, Diamond Rd, Pearl Beach
PCC, Peninsula Community Centre, 93 McMasters Rd, Woy Woy 4341 9333
PCYC, Osborne Ave., Umina Beach 4344 7851
PWHC, Peninsula Womens Health Centre, McMasters Rd, Woy Woy 4342 5905
TWYS, The Web Youth Service, 93 McMasters Rd, Woy Woy 4342 3684
UCH, Umina Community Hall, 6 Sydney Ave., Umina Beach 4343 1664
WH, Wagstaffe Hall, Cnr Wagstaffe Hall & Mulhall St Wagstaffe
WWLC, Woy Woy Leagues Club, 82 Blackwall Rd Woy Woy: 4342 3366

DAILY EVENTS

Visitor Information Watersedge Gifts and Souvenirs, 18-22 The Boulevard, Woy Woy, enq: 4341 2888
Woy Woy Pelican Feeding, 3pm Pelican Park, Fishermans Wharf.
Playtime Mon-Fri 9-10am, Little Gym PCYC

TUESDAY

First Tuesday of every month
Buffalo Primo Lodge No 9, UCH 7pm.
Second Tuesday of every month
Toastmasters, E B W M C, 7pm, enq: 4341 6842, Umina TPI, 1pm, enq: 4341 4644.
Combined Pensioners Assoc afternoon tea, ESCC, enq: 4341 3222.
Pearl Beach Craft group, PBPHI, 1.30pm, enq: 4342 1459.
Stroke recovery group, MOW, 11.30am.
Killcare SLSC, 7pm, enq: 4360 1966
Third Tuesday of every month
Buffalo Lodge Knights Chp9, UCH 7pm.
Woy Woy Peninsula Arthritis Branch, MOW 10am, enq: 4342 1790.
Fourth Tuesday of every month
Toastmasters, E B W M C, 7pm enq: 4341 6842.
Combined Pensioners association afternoon tea, ESCC, enq: 4341 3222.

Every Tuesday

Empire Bay Scrabble Club 12.30-3.30pm Shirley 4369 2034
Drop in centre 12-18yrs TWYS
Judo all ages \$3, 5.30pm PCC enq: 4342 4121.
Trent's Trivia CU 7.30pm. \$2, enq: 4341 2618.
Circuit Boxing (Women) 9am, **Kindy Gym** 10am \$6, **Boxing/fitness training**, 4pm (Junior), 5pm (Senior), **Breakdancing**, 5pm PCYC
Free Bingo, WWLC 11am.
Ladies Golf, 18 hole 8am; Ladies outdoor **bowls**, 9.30am; ECC ESSC, Ladies **Indoor Bowls**-9am; **Handicraft**-9am; **Cards**-12.30pm;
Have-a-chat meeting 10am,
Discussion Group, 11am, **Rumikin** or **cards**, 1pm, **School for Seniors**, PCC **Judo**, Seniors/Women, 6.30pm \$3, enq: 4342 4121, PCC.
Alcoholics Anonymous Woy Woy Group 6pm John the Baptist Church Hall, enq: Julie 4379 1132

Listings in this section are free to not-for-profit community groups although a subscription to help support Peninsula News would be appreciated.

Simply send us details of your group's events and activities by fax, email, or post, or drop in to our office.

Our contact details and deadline dates are shown on page two.

Tai-Chi classes WH 10.30am (ex sch hols), enq 4360 2705
Rotary Club of Woy Woy 6pm ECC
Competition Darts, EMBC, 7pm,
Scrabble, Empire Bay Community Progress Hall 12pm, enq:4369 3195.
Folk Art 9.30am, **Oils and Acrylics** 12 noon, **Silk Painting** 1pm EBACC
Children's story time, Umina library, 10.30 am (Except Jan).
Adult tap dancing EPH 7pm, enq: 4342 3925.
Sports bar raffle EBWMC
Sahaja yoga meditation C W A H W W, 1 0 : 3 0 a m Free enq: 4328 1409.
Ettalong Chess Club, 1pm

WEDNESDAY

First Wednesday of every month
 Older women's network, WWLC, 10.15am, enq:4343 1079
 Seniors Shopping day, Deepwater Plaza, Woy Woy, enq: 43412 4206
 CWA social day, CWAHWW. 10am, handicrafts, 1pm, enq: 4344 5192
 Ettalong Ratepayers and Citizens Progress Association, EPH, 7.30pm.
Second Wednesday of every month
 Red Cross, Umina branch meeting, Umina Uniting Church Hall, 1.30pm.
 Woy Woy Community Aged Care Auxiliary, 10am enq: 4341 1588.
 Endeavour View Club, WWLC 10.30am.
 Kids drama and discovery classes, 5-16yrs, PCYC, 4pm, enq: 4344 7851.
 Umina Beach Probus Club ECC 9.30am, visitors welcome.
 Woy Woy VIEW Club, Friendship Day, MOW 11am Enq. 4341 2379
Third Wednesday of every month
 Woy Woy VIEW Club, Lunch & Guest Speaker, ECC 10.30am, visitors welcome, enq. 4341 2379
Last Wednesday of every month
 Umina progress association, UCH, 1.30pm
 Monthly meditation group, PWHC

Every Wednesday

Young Women's
Group 12-18 yrs, TWYS
Counselling individual, couple, or family; by appointment, PCC
Rock'n'Roll Dance Class EBMC 7pm
Bridge Ocean Beach Surf Club. 9.30am and 7.30pm, enq: 4341 0721.
 Peninsula **Choir** rehearsal 7.30pm St Andrews Hall Umina.
 Pearl Beach **Play Group** 10.15am-12.15am PBPH, enq: 4344 7863.
 Brisbane Waters **Scrabble** Club, MOW 6pm, enq: 4341 9929.
 Men's 18 hole **golf**; Men's triples **bowls**, 1pm. ECC
Bingo/Cash Housie 7:30pm CU
Seniors fitness EPH 9am, enq: 4385 2080.
Indoor Bowls-9am;**Fitness**-1pm
Leatherwork-9am; **Table Tennis**-9am;
Bridge- 12 noon. **Scrabble** 1pm ESCC
Social Darts EMBC, 7pm
Oil Painting, 9am **Multi-craft needlework** 10am, PCC
 Girls' **BJP School of Physical Culture**, 3.30pm, \$3, 4-13 yrs PCC enq: 4344 4924.
Circuit Boxing (Women) 9am,**Kindy Gym** 10-11am \$6, **Boxing/fitness training**, 4-5pm (Junior), 5-6pm (Senior), PCYC
St John's Ambulance; Woy Woy Aged Care 7pm, enq: 4341 3341.
KillcareWagstaffePlaygroupWH(ex sch hols). 9.30 – 12pm, enq: 4360 2065.
Bingo/Cash Housie 7.30pm CU
 Killcare - Wagstaffe **Rural Fire Brigade** 7.30pm Stanley St Killcare enq: 4360 2161.
Drawing 9am, **Pastels** 11.30am, **Oils and Acrylics** 2pm EBACC
Children's story time, Woy Woy library, 10.30- 11.30am (Except Jan).
AlcoholicsAnonymous 7.30pm John the Baptist Hall, Blackwall Rd, Woy Woy.
Basic Meditation Group PWHC, 10am different theme each session

Handicraft CWAHWW, 9am, 50 cent donation, enq: 4342 4316.

THURSDAY

First Thursday of every month
 Council education Officer, Woy Woy Environment Centre, 1-4pm,
Second Thursday of every month
 Outsiders club, EBWMC, 9am.
Third Thursday of every month
 Seniors Social morning, Church Hall, Blackwall Rd, 9:30am, enq: 4342 5061.
 Council education Officer, Woy Woy Environment Centre, 1-4pm
Fourth Thursday of every month
 Umina Probus, ECC, 10am.

Every Thursday

Counselling individual, couple, or family; by appointment, PCC
Free entertainment EMBC 6.30 pm
Senior Snooker EMBC 8.30am,
Drumming, Bouddi Women's Drumming, 2-3pm, 73 Highview Rd Pretty Beach, \$10, enq: 0425 229 651.
Scrabble, Progress Hall, Woy Woy Rd ,12.30pm.
TaiChi,PBPH9.30am,enq:43411243.
 Ladies 18 hole **golf** ECC
Ballroom Dancing, 10am. EMBC
Tai Chi-11.35am; **Dancing** 9am;
Indoor Bowls-9am; **Table Tennis**-1.45pm; **Cards** 12 noon, ESCC
Judo all ages \$3, 5.30pm: PCC, enq: 4342 4121.
Brisbane Water Bridge Club Ocean Beach Surf Club, 12.30pm, enq: 4341 0721.
Line Dancing CU 9.30am
Stitchery Circle 9.30am, EBACC
St John's Ambulance; Brisbane Water Cadets, 7pm, Enq:4341 3341.
Children's story time, Umina library, 10.30-11.30am (Except Jan).
Social Tennis 9am-12pm, Pearl Beach Courts, enq: 4369 3195.
Adult tap dancing, EPH 10am; enq: 4342 3925
Bingo9.45am,**Karaoke**6pmEBWMC
YoungMen'sGroups 12-18yrs,TWYS
Circuit Boxing (Women) 9am,**Kindy Gym** 10am\$6,**Boxing/fitness training**, 4pm (Junior) , 5pm (Senior) PCYC
Al-anon/Alateen family support group "The Cottage" Vidler Ave Woy Woy, 12:30pm, 7pm.
Social Darts CU, 7.30pm, \$3, all welcome - courtesy bus available

FRIDAY

Second Friday of every month
 RSL Sub branch EBWMC, 2.30pm.
 TroubadourFolkClub,MasonicHallopp
 Woy Woy station, enq: 43414060, 8pm
Third Friday of every month
 Legacy Ladies, EBWMC, 10am, enq: 4343 3492.
Fourth Friday of every month
 South Bouddi Peninsula Community Assoc, WH, 1.30pm, enq: 4360 1002.
 Civilian widows, ESSC, 1pm.

Every Friday

Old Wags **Bridge** Club, WH (except 4th Fri) 1:30pm, enq: 4360 1820.
Free entertainment, Players Lounge 5.30pm WWLC.
 Men's 18 hole **Golf**, ECC
Aqua-fitness, Woy Woy Hospital Hydro Pool, 1:30 & 2.30pm, enq: 4325 1869
 Active Over 50's **Exercise Class** EPH 9.15am, enq: 4342 9252
Line Dancing-9am; **Bridge**-12 noon; **Painting**- 9am ESSC
Peninsula Pastimes Ettalong Baptist Church, Barrenjoey Rd. 9.30am, (Ex sch hols), enq: 4343 1237
Brisbane Water Bridge Club Ocean Beach Surf Club, 12.30pm, enq. 4341 0721.
Alcoholics Anonymous Woy Woy 6pm, John the Baptist Hall, Blackwall Rd, Woy Woy, enq: 4342 7303.
Kindy Gymnastics beginners 9.30am, advanced 10.30am, PCC
 Hardys Bay Community Church, **indoor bowls, canasta, scrabble, morning tea** 10am, enq 4363 1968.

Doctor & Nurse for 12-18 yrs old, TWYS 2-9:30pm
Circuit Boxing (Women) 9am,**Kindy Gym** 10am\$6,**Boxing/fitness training**, 4pm (Junior) , 5pm (Senior) PCYC
Pilates Classes, PCC 11am to 12noon, enq: 4344 7909
Kids Club (Primary), during school terms, 4.40-6pm, Et Baptist Church.
Anti-Gravity (Yrs 6-8), during school terms, 7pm, Ett Baptist Church enq: Shane 0412 606 128.

SATURDAY

Second Saturday of every month
 Melaleuca Wetland Regeneration Group, Boronia Ave, Woy Woy, 8am.
 Pretty Beach Bushcare group, Pretty Beach end Araluen Track, 8am.
 Save our Suburbs, Woy Woy South Progress Hall, 1pm, ph: 4342 2251
 The Ex-Navalmen's Assoc, Central Coast Sub-Section, WWLC 10am.
Third Saturday of every month
 Umina P&C Bushcare meets 9-11am, Umina Campus of BWSC, Veron Rd Umina. enq: 4341 9301
 Umina P&C Bushcare meets 9-11amUmina Campus of BWSC, Veron Rd Umina. enq: 4341 9301
Fourth/LastSaturdayeverymonth
 Saturday Supper Dance, Masonic Hall, Woy Woy 8pm, Enq: 0407 207 918
 Wagstaffe Bushcare group, Half Tide Rocks sign, 8am.
 Melaleuca Wetland Regeneration Group, Boronia Ave, Woy Woy, 8am
Every Saturday
Cash Housie St Mary's Hall, Ocean ViewRdEttalong7.30pmEnq:43690626.
Snooker EBWMC 8.30am
Cabaret dance & floor show, 8pm free, Men's 18 hole **golf**; Men's triples **bowls** 1pm; ECC
Old Time & New Vogue Dancing; 1pm, EBWMC Enq: 4341 2156
Brisbane Water Bridge Club, WWLC 12.30pm, Enq: 4341 0721
Activities 12-18yrsold, TWYS 4.30-9.30pm;
Al-anon/Alateen family support group Community Health building, Woy Woy public Hospital 2pm Enq: 4344 6939.
Ettalong Chess Club, 1pm

SUNDAY

First Sunday of every month
 Car boot markets, Hardys Bay RSL, noon-4pm, \$10 site fees, Inq: 4360 1072
 Blackwall Mountain Bushcare, meets 9am cnr Blackwall Road and Memorial Avenue Enq: 4342 6995
Second Sunday of every month
 Umina P&C Bushcare meets 9-11amUmina Campus of BWSC, Veron Rd Umina. enq: 4341 9301
Buffalo Lodge, Woy Woy, No 381, 11am, Buffalo Lodge, Gosford No 63, UCH 1pm.
Third Sunday of every month
 Vietnam Vets, EBWMC, 11am.
Bootscooters, EBWMC 2.30pm.
 Ettymalong **Creek Landcare** group, Etta Rd, Umina, 8am, ph: 4342 2251.
Fourth Sunday of every month
Buffalo Lodge, Woy Woy 381, 11am, **BuffaloLodge**, GosfordNo63,UCH1pm.
Dancing Old time/New Vogue, 1pm, ESSC
 Burrawong Bushland reserve **bushcare** group, Nambucca Dve playground, 9am, ph: 4341 9301.
 CWAHWW Troubadour Folk Club Blackboard Concert, enq: 9639 4911, 1pm-5pm

Every Sunday

Coast Community Church Services 9am and 5pm Enq 4360 1448
Free Jazz or duos 4pm, Players Lounge, WWLC.
 Mixed and men's 18 hole **golf**; men's **bowls** pairs-9.30am; mixed triples **bowls**-1pm; ECC
SocialPaddle,endofFerryRdEttalong beach, free BYO Enq: 0429856231
Seniors/Masters training, Umina Life Saving Club, 8.00am.
Al-anon/Alateen family support group "The Cottage" Vidler Ave Woy Woy 7pm.
Patonga Bakehouse Gallery open 11am-3pm or by appointment 4379 1102
Talent Quest, EBWMC, 12noon-3pm, enq. 0414 435 848.

MONDAY

First Monday of every month:
 Endeavour View Club Luncheon

ECC Contact 4342 1722
 Pretty Beach P S **P&C**, Resource Centre 7:30pm, ph 4360 1587
Save the Children Aust., Woy Woy Branch, 1.30pm 72
 Cambridge St. Enq: 4341 1104
Second Monday of every month:
RSL Women's
Auxiliary EBWMC 9am.
 Pretty Beach Wagstaffe **Progress Assoc** WH 7:30pm, Enq: 4360 1546
 Killcare Heights **Garden Club**, 10:30am, Enq: 4344 4520
Third Monday of every month
War widows Guild, EBWMC 1pm, Enq: 4342, 5445
NSW Transport Authorities Retired Employees 2.30pm EMBC
Fourth Monday of every month
Play readings at Woy Woy Public School.
For info contact Barbara Hickey: 4341 2931.
Labor Party Peninsula Day Branch, CWAHWW, 1pm.
Carers support group, Group room, health service building, Woy Woy Hospital, Enq: 4344 8427.
CWA WH, 1:30pm, enq:4360 2504
Last Monday of Every Month
WWLT Playreading, Woy Woy P. S. 7.30pm, Enq: 4341 2931

Every Monday

Yoga WH 9.30am Enq: 4360 1854.
Bowls EMBC 1.30pm Enq 4344 1358.
 Free **Bingo** WWLC & CU 11am.
Dancing-9am; **Indoor Bowls**-9am **Mahjong**-1pm; **Fitness** 1pm
Yoga for beginners 2.30pm; ESSC
Circuit Boxing (Women) 9.00am,**Kindy Gym** 10am \$6,
Boxing/fitness training, 4.00pm (Junior) , 5.00pm -(Senior) PCYC
 Child and Parents **Support Service** (CAPS), coffee & chat, 10am, Enq: 4343 1911
Brisbane Water Bridge Club Ocean Beach Surf Club. 12.30pm Enq. 4341 0721
 Fairhaven **Cash Housie** CU 7.30pm & **Bingo** 11am
 Evening **Bowls** 6pm Enq 4341 9656, **Card Club** 500 1pm EBWMC
Arts and Crafts for people with a disability 11am, Enq. 4341 9333
Patchwork & Quilting, 9am, **Pottery** 10am & 1pm EBACC
Children's Story Time ; Woy Woy Library. 10.30 am
Punters choice 12.45pm EBWMC
Gentle Exercise, 9.30am PCC
Craft group, 1pm Beachside Family Centre, Umona PS

EVENT CALENDAR

Tuesday, 14 December

Back of the pearl, Brisbane Water National Park, 9am - 12noon. Bookings 4320 4205

Wednesday, 15 December

Quench Theatre Present "three", Peninsula Theatre, Woy Woy, Bookings 4323 3233

Thursday, 16 December

Bookmobile, Patonga Community Hall 9.30-10.15, Pearl Beach Community Hall 10.30-11.00, Umina Nursing Home 11.15-10.00,

Saturday, 18 December

Quench Theatre Present "three", Peninsula Theatre, Woy Woy, Bookings 4323 3233

Bookmobile, Wagstaffe Community Hall 9.30-12.00

Wednesday, 22 December

Bookmobile, Daley's Point Peridon Village 1 9.30-10.00, Daley's Point Peridon Village 2 10.00-10.30, Empire Bay opposite Post Office 10.40-11.15
 Thursdays, December 9

Aust. Breastfeeding Assoc. 10am 93
 McMasters Rd Woy Woy 4329 1484

Tuesday, 28 December

Bush Tucker All Around You, Brisbane Water National Park, 10am - 1pm, Bookings 4320 4205

Monday, 3 January

Recycling Fun For Kids, Brisbane Water National Park, 10am - 12pm, Bookings 4320 4205

Thursday, 23 January

Ocean Beach Hotel, Umina, Red Sweat, from 7 pm to 11 pm

Friday, 24 January

Ocean Beach Hotel, Umina, Mark Lee from 7 to 11

Dreaming of a green Christmas...

Did you know? People throw out up to 30% more rubbish over Christmas and New Year?

'Let's get it sorted'

Overflowing bins

Recycling

You can take extra recycling (not paper) to Woy Woy or Kincumber landfill for **FREE**

General waste

You can take extra domestic waste to Woy Woy or Kincumber landfill for a **CHARGE**

Woy Woy landfill – Nagari Road, Woy Woy
Kincumber landfill – Cullens Road, Kincumber
Open 7am-5pm EXCEPT Boxing Day 9am-3pm
CLOSED: Christmas Day, New Years Day

Bulk household & garden organics collection

REMEMBER – You **MUST** book these services in advance by phoning **13 13 35**. Your clean-up material **MUST NOT** be put out until the day before collection.

Recycle right

Recycling goes into your **YELLOW** top bin

YES PLEASE

NO THANKS

- X** Wrapping paper
- X** Toy boxes with plastic windows
- X** Plastic bags

Christmas Services – Recycling, garden organics & general waste will be collected as normal over the Christmas/New Year period.

Questions? Call our customer service centre on 13 13 35

Sport

Steven takes golf cup

The annual Everglades Cup, Bowl and Plate golf competition was conducted on Saturday, November 13.

Brendan James, Steven Binns of Gosford and Andrew Bond of Wyong were all able to match par and set up a play off at the end of the day.

Steven Binns proved too strong for Brendan and took the Cup after three holes of sudden death playoff.

Ken Overhall, with a score of 80,

beat Alf Skulander's with a score of 82 to win the Bowl while Ray Moore returned 86 to take the Plate by a shot from Len Introna.

Men's golf president Mr Ian Elliott said the wind was so strong in the afternoon that of the six nearest to pin prizes on offer only two were returned and these were won by Ken Overhall and Ron Papps.

**Bulletin, November 29
Everglades Country Club**

Andrew is golf champion

Andrew McDonald has won his 10th golf championship at Everglades Country Club.

Andrew has shown his ability at golf and won the Everglades Championship by 16 strokes from Bruce Shipton.

Grade "C" Champion was Gordon

Lobb from Norm Barsing with an eight-stroke difference.

Grade "B" was won by Kevin Ware from John McInnes with a five-stroke variance.

**Bulletin, November 29
Everglades Country Club**

Tim represents club juniors

Everglades Country Club golfer Tim Shelton represented the club at a juniors tournament recently.

The annual junior four way tournament, contested by the Brisbane Water, Hunter River, Lower North Coast and Newcastle District Golf Association's for the Col Johnson Shield, was hosted by the Newcastle DGA at Merewether recently.

Played in a round robin format of three rounds of nine-hole match play, Everglades was represented by Tim Shelton as part of the Brisbane Water District Golf Association team.

Tim narrowly lost his first match two and one but then played strongly to win his next two matches, four and three, and five and four.

**Bulletin, November 29
Everglades Country Club**

New golf committee

Everglades Women Golfers held their annual meeting on October 26.

Three new members were elected to the committee: Ms Linda Birrell, Ms Margaret Coutts and Ms Jan Binstead.

Those departing the committee were Ms Betty Cadwallader, Ms Mella Weatherstone and Ms Joyce Jacobson.

The committee is now president Judy Andrews, senior vice-president Jan Henry, vice-president Cassie Wailes, captain Cathy Shannon, vice-captain, Donna Mitchell, treasurer Anne Radford and secretary Jan Montgomery, assistant secretary Linda Birrell, handicap manager Fay Stratton and assistant handicap manager Margaret Coutts.

**Bulletin, November 29
Everglades Country Club**

Wins to local golfers

The Brisbane Water District Golf Tournament held at Everglades Country Club has shown achievements in several grades by local golfers, with winners in multiple divisions.

Division Two champion was Ruth Brettell. Division one Nett winner

was Anita Uptin.

Yvonne Kerkin was the Division Two Nett winner with Ruth Brettell and Anne Roser the Division Two foursomes champions.

The Everglades club had several winners and runners up in their respective divisions.

**Bulletin, November 29
Everglades Country Club**

Changes made at Everglades

New tax and other legislation has led the Everglades Country Club to alter its amenities, according to secretary-manager Mr Wayne Dean.

Mr Dean said the golf office would be relocated and the juniors' rooms removed.

He said that no other local golf

clubs had a juniors' room and an expanded rear foyer would now provide some facilities for juniors.

Mr Dean said that introducing new business was part of the club's response to increases in poker machine tax and changes to smoking legislation.

**Newsletter, November 29
Everglades Country Club Bulletin**

Kneelers and grippers raise \$3000 for charity

The Kneelers and Grippers Charity Bowls Day at Woy Woy Bowling Club has raised over \$3000 for Peninsula charities recently.

The annual event sees the local Masons play bowls against the local parishioners of Woy Woy Catholic Church to raise money for charity.

The Catholic "Kneelers" presented money to St Judes Hostel for Men in Umina, while the Masonic "Grippers" presented a cheque for \$2091 to Woy Woy Hospital.

Director of Nursing Ms Linda Davidson said she was pleased to receive the donation, which would be utilized to acquire much-needed equipment for the hospital.

Mason Mr Alex Gilroy said that the Charity Day had been played for over 25 years.

He said he was pleased to have the donation boosted by Masonicare, the state Masonic charity, to raise the donation to over \$2000.

**Press release, November 29
Everglades Country Club**

Irrigation installed on back nine holes

Installation of the main irrigation line has started on the back nine holes at the Everglades Country Club.

The longest run of the project starts at the sixth tee and proceeds along the 11th and 12th holes, then parallel to the Everglades Crescent fence past the 10th and 15th greens finishing the loop at the 17th.

The sites for the new bores have been identified and the first bore sunk has now been flow tested.

A flow of 1.5 times the required flow rate was recorded with a minimum impact claimed on the level of the underground water.

Men's golf president Mr Ian Elliott said that, provided this rate could be sustained at the other sites, the club should be able to operate with six inch bores rather than eight inch bores which would result in further savings.

The pump used for this test was the same type as would be used with the new system and is submerged in the bore.

As a result there is almost no pump noise apart from the noise of the flowing water.

The new 18th tee is now in use.

As soon as all irrigation works in the area of the "temporary" 18th tee have been completed the area would be returned.

The area between the 18th green

and the practice green would also be returned.

Soil will be used to make the mounds on the left and right of the seventh fairway more "mower friendly".

Other mounds near the fifth and sixth greens which require hand mowing are to be removed to ease maintenance problems, with changes planned in this area.

Council approval has been received to proceed with the construction of the amenities block and shelter adjacent to the 13th tee.

They will be funded jointly by the board and the golf committee.

Mr Elliott said construction should start soon.

**Bulletin, November 29
Everglades Country Club**

We are now on the ground floor.
Come in and see our extensive
range of new and unique
Christmas gifts.

TRIBAL GALLERY
Shop 114, Level 1,
GOSFORD MARKETPLACE SHOPPING CENTRE,
Henry Parry Drive (cnr William St)
Gosford. Ph: 4322 9896

Support your local businesses this Christmas

Courtyard Capers

Courtyard Capers Nursery/Cafe would like to say a big "Thank You" to all those who have supported us over the last 12 months.

You can receive a ticket into a draw for a beautiful Christmas Pot & Plant valued at \$80 for every \$20.00 you spend between now and Christmas.

Neil & I wish everyone a Happy Christmas and a wet New Year. We promise to keep up with the helpful advice, smiles and service.

Happy gardening, Janice

Nursery News

Design dry creeks with pebbles and grasses into your garden - great for this weather - call for info

Café

~Coffee and garden advice
~Coffee with friends from 9 to 5

Open 7 Days, 23 Broken Bay Road, Ettalong 4344 3777

Woy Woy South & Ettalong

Extra Guest for Christmas?

See our large range of bedding and furniture.

Single foam mattress only \$49

Innerspring and all sizes available

Charlies Discount Furniture

255 Blackwall Road, Woy Woy 4341 8727

Ettalong Rugs

at Ettalong Markets
195 Ocean View Road, ETTALONG

Over 50 years experience

Open Weekends

All sorts of quality rugs, from traditional to modern, wool rugs and imported rugs, including childrens rugs.

Overclocking & fringing service.

A variety of rugs to suit all decors and budgets.

Come down and have a browse and speak to the friendly staff for advice.

Phone: 4344 4854

Xmas Special 20% off all wool rugs in stock

ACTIVE HIRE GROUP PTY LTD

Woy Woy, 58 Memorial Avenue Ph:4344 2470

WEEKEND SPECIAL
C.O.D. Customers Only
Pick-up Friday P.M or Saturday A.M
Return Monday A.M - Pay 1 Day Rate Only

Looking for that unique Xmas gift?

Visual Appeal Art Studio

302 Ocean Beach Road, Ettalong Beach
A beautiful selection of fine Arts and Crafts.
Work from many local and travelling artists.
Featuring hand-crafted jewellery by Candi and Peter Lang.
Open Thursday to Sunday 10.30am to 3.00pm
or by appointment 0405 645 337

Dar De Dar

Gifts

For all Occasions

Open 7 Days in
December and January

279 Ocean Beach Road
Ettalong Ph: 4344 7166

CHRISTMAS SAVINGS STORE WIDE

UP TO
20% OFF
everything in store

Christmas savings on
• Trimmers
• Mowers
• Chain Saws
• Blowers
• Garden accessories etc

Genuine savings from 5% to 20%
until 23 December, 2004

BLACKWALL 72 Memorial Ave, Woy Woy
MOWERS & CHAINSAWS ph: 4343 1624
NOT JUST A MOWER SHOP! or 4341 1671
Visit us @ www.blackwallmowers.com & save \$\$\$

ETTALONG BAIT & TACKLE

Check out our specials
this Christmas

Fresh and Live Bait available

Open 7 Days

From 23/12 to 31/01/05 open from

4am to 6pm

(closed Christmas Day)

**287 Ocean View Road
Ettalong Beach 4341 3044**

CAMPBELL BUILDING MATERIALS WOY WOY

HOME OPEN 7 DAYS
TIMBER AND HARDWARE

SUMMER IS HERE - A PERFECT TIME TO COMPLETE THOSE ODD JOBS AROUND THE HOUSE

CAMPBELL'S HOME HARDWARE FOR ALL YOUR PAINT, TIMBER & HARDWARE NEEDS

CAMPBELL'S HOME HARDWARE FOR FRIENDLY SERVICE & THE BEST PRICES

ENJOY EASY ACCESS WITH THE NEW TRAFFIC LIGHTS

182 BLACKWALL ROAD, (AT THE LIGHTS) WOY WOY
PHONE: 4344 3473 FAX: 4343 1355
100% LOCALLY OWNED 100% LOCALLY STAFFED