

Services day attracts 600 people

More than 600 people attended the Peninsula Link Services Day held on Thursday, May 17, at the Peninsula Community Centre in Woy Woy.

With an objective to link locals with services in their community, the Peninsula Link Expo provided residents of Ettalong, Umina and Woy Woy with a chance to meet a range of local service providers and to find out more about what they had to offer.

Open to the public free of charge, the event also offered live music and dancing, children's entertainment, lucky door prizes, massages and a free lunch.

One stallholder was the Jobfind Centre at Ettalong

"Our attendance was definitely worthwhile for both Jobfind and the community", said manager Ms Jacqui

McKenzie.

"We were asked a ton of questions regarding our services and employment opportunities in the area, and we were able to build even more relationships with local service providers to ensure we are able to offer the best advice and service to our job seekers.

"Quite a few job seekers from our Ettalong centre also took advantage of the day, with one of our long-term job seekers even volunteering to assist us with traffic control."

Other services providers on show at the event include the Department of Family and Community Services, the Department of Human Services, Mingaletta Aboriginal and Torres Strait Islander Corporation, St Vincent de Paul Society and Mary Mac's Place.

**Media Release, 18 May 2012
Ry Bradley, Jobfind**

Danielle and Jade from Jobfind Centre Ettalong provide some live drum circle entertainment at the Expo

Working bees start on community garden

Regular working bees will start on Thursday, June 7, on the Peninsula Environment Group's community garden.

They will be held every second Thursday from 9:30am to 11:30am.

The project plan is to transform two currently vacant plots of land in Moana St into a lush and health-giving food-bowl for Woy Woy.

The gardens were founded by group member Jill Meredith and part-funded by Gosford Council.

Ms Meredith said her vision was to provide the community with theoretical information and hands-on experience on growing and using organic vegetables and fruits in an ecologically sustainable way.

The garden design that was drafted by a local horticulturalist and permaculturist Adam McCall.

Plans for the site include raised garden beds with vegetables, a small fruit grove, sensory and aromatic garden areas, culinary and medicinal herb beds and a bush tucker section

Gosford Council has contributed access to water,

supplied some of the garden beds and has granted a four year licence.

In addition, calls are already going out to home growers to save their seeds and to local organic seed suppliers for donations to the project.

"My vision is to see a place where fruit and vegetables are grown, where local residents can come and participate in the growing of the food, and where food and recipe ideas can be

demonstrated and shared.

"This will hopefully assist in improving the physical health of those participating, but also mental and emotional health, as friendships are formed and community connections are strengthened."

For more information, or to get involved, contact Jill Meredith on 4344 2704.

**Media Release, 24 May 2012
Caroline Cumming, Peninsula Environment Group**

Dumper caught red-handed

Gosford Council rangers caught an illegal dumper red-handed on Saturday, May 12, in Brisbane Water National Park.

rangers were patrolling along Woy Woy Rd On Saturday afternoon and noticed activity in the National Park.

Upon further inspection they found a man dumping a large amount of material from the back of a truck, including household materials and green waste.

He was fined \$750 and had to clean up the rubbish he had dumped and prove it had then been disposed of at an approved facility.

Gosford Council's manager of education and compliance Mr John Parkes said that rangers had been targeting illegal dumpers over recent months.

"Rangers have been patrolling for illegal dumping in

remote and low traffic locations for some time as a proactive approach on this issue.

"Illegal dumping has a severe impact on our natural environment as well as a significant cost to Council in cleaning up the mess," said Mr Parkes.

Mr Parkes added that Council was also relying on residents to assist in stopping illegal dumpers.

"We need the community to be our eyes and ears to assist our rangers in putting a stop to illegal dumping, if you see something you feel is suspicious be sure to report it to Council by calling 4325 8222," said Mr Parkes.

Council has landfill sites at both Kincumber and Woy Woy.

**Media Release, 17 May 2012
Gosford Council Media**

Peninsula News

Community Access

Peninsula News is a fortnightly community newspaper owned by Woy Woy Community Media Association 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. See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial operator:

Cec Bucello for Ducks Crossing Publications

Journalist: Kaitlin Watts, Elyse Gunner

Graphic design: Justin Stanley

Photographer: Naomi Bridges - **Sales:** Val Bridge

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd
 Convenor, Burrawang Bushland Reserve Committee
 President, Australian Conservation Foundation Central Coast branch
 Chairman, Equilibrium Community Ecology Inc
 Vice-president, Brisbane Water Secondary College Umina Campus P&C

Next Edition: Peninsula News 293

Deadline: **June 7**

Publication date: **June 12**

Contributions

Letters to the editor and other contributions are welcomed and should be addressed to: Peninsula News PO Box 1056, Gosford 2250. Contributions should be in Word format sent via email to: mail@peninsulanews.asn.au, on disks or by handwritten letter if these facilities are not available to you. Contributions must 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. All accepted contributions also appear on our website.
Material for publication may be left at LJ Hooker in Woy Woy, Peninsular Office Supplies in Umina or Ettalong IGA.

Legal responsibility for editing, printing and publishing of editorial content in Peninsula News is taken by Mark Snell of Woy Woy, for Woy Woy Community Media Association Inc
Ducks Crossing Publications is the commercial operator of Peninsula News
 ISSN 1839-9029 - Print Post Approved - PP255003/09959
 New Age Printing, Rydalmere

**Woy Woy Community Media Assoc Inc
 2012 Membership Application**

Peninsula News is unique in being owned by a voluntary community group. Being a member is a great way to show support for the newspaper and to help ensure its continued independence

Name: _____
 Address: _____
 Suburb: _____
 Phone: _____
 Email: _____

Please send this form together with \$5 to Woy Woy Community Media Assoc Inc, PO Box 585, Woy Woy 2256. Membership fees can be deposited to the association's Greater Building Society account BSB 637 000 Account 717 371 542

Rainfall stands at less than 20 per cent

Rainfall this month is likely to be well below average with only 20mm having fallen by Friday morning, May 25.

This is less than 20 per cent of the average of 119.2mm for May, according to figures supplied by Mr Jim Morrison of Woy Woy.

However, even with such a low monthly rainfall, the cumulative

total for the year to date remains well above average.

So far this year, a total of 793.6mm has fallen, almost 15 per cent above the average at the end of May of 691.1mm.

Temperature for the month has ranged between a low of 8.0 degrees on May 13 to a high of 27.1 on May 10, according to figures

from www.peninsulaweather.info.

Highest minimum was 16.3 degrees on May 3, while the lowest maximum was 15.9 degrees on May 24.

Highest wind gust was 19.8km/h on May 5.

**Spreadsheet, 25 May 2012
 Jim Morrison, Woy Woy
www.peninsulaweather.info**

Your Chance to Win

Peninsula News and Earth Greetings are giving one reader the chance to win a stationery pack valued at \$101.85.

The Earth Greetings prize pack contains an assortment of Australian inspired greeting cards, gift cards and stationery with all of the style and less of the environmental impact.

A boxed set of eight assorted

greeting cards and three children's birthday cards are included, as well as four sheets of eco friendly wrapping paper and two gift cards.

The stationery set also contains 16 double-sided writing sheets, with matching envelopes and sticker seals, and a stylish bamboo pen.

To win the Earth Greetings stationery pack write your name,

address and phone number on the back of an envelope and send to Peninsula News Earth Greetings Competition PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, June 7.

The winner of last edition's Peninsula News Seriously Twisted competition was Ms Beverlie Smith of Booker Bay.

Kaitlin Watts, 25 May 2012

Ducks Crossing Publications

02 4325 7369

Get the most out of your advertising dollar.

Rates from less than **\$2 a day!**

Advertise in a Ducks Crossing publication for maximum exposure at a realistic price. Multiple booking and multiple publication discounts apply to all display advertisements. Enjoy the benefits of being in a well-read publication with relevant news content. Contact us now for more information or visit our website.

Office: 120c Erina Street, Gosford - Phone: 4325 7369 Fax: 4339 2307 - Mail: PO Box 1056, Gosford 2250 - E-mail: editorial@duckscrossing.org - Website: www.duckscrossing.org

www.duckscrossing.org

www.peninsulanews.info

Find us on Facebook

Bollards to be installed in Nambucca Dr

Gosford Council will install bollards at the front of the Nambucca Dr reserve in Woy Woy in an attempt to stop vehicle access to the reserve.

Council's Manager of Open Space and Leisure Mr Phil Moore said Council was trying to stop access for the safety of people accessing the reserve and for the environmental protection of the natural area to the rear of the playground.

He said Council had had problems with unauthorised vehicle access to the reserve in the past.

"Not just access but also illegal dumping of vehicles.

"The nature ranges from illegal access to damage to reserve area

and also to the Umina Coastal Sandplain Woodland, which is an endangered vegetation community," he said.

Work will commence the week beginning Monday, May 28, and is expected to be completed the week beginning Monday, June 4.

The work, which will cost about \$11,000, is being funded by the Waste and Sustainability Improvement Payments program which supports environmental initiatives.

Mr Moore said the works were a result of long standing discussions with community, Bushcare representatives and the Office of Environment and Heritage.

Kaitlin Watts, 25 May 2012
Interviewee: Phil Moore

Hospital Alliance meets Saturday

The Woy Woy Hospital Alliance has scheduled its next meeting for Saturday, June 9, at 2pm in the St Luke's Church Hall in Woy Woy.

Woy Woy Hospital Alliance member Ms Marge Cleere said schools, sporting bodies, retirement villages, nursing homes and families were urged to spare one hour a month to attend the

meetings or present their views in writing.

The meetings are held every second Saturday of the month.

"It is now time for new, perhaps younger, members to take over with ideas of what should be available for the hospital which was first envisaged in 1971," she said.

Fax, 25 May 2012
Marge Cleere, Umina

Off-street parking investigated

Gosford Council is expected to release a survey in June about off-street parking at the Bays Community Hall.

Bays Community Group president Mr Bob Puffett met with Council at the Bays Community Hall on Tuesday, April 17 to discuss the provision of off-street parking.

Council's manager of infrastructure and planning Mr Ed Sukesh said Council's survey and

design resources were limited and were focussed on approved capital works projects.

However, Council did examine design options and costs for parking in the road reserve or access for parking on site or a combination.

Mr Sukesh said, following the survey, design options would be investigated.

Mr Puffett said he understood the project may take some time but

he was "eagerly awaiting Council's advice with concept designs and costing".

"Off street parking for our hall would be a godsend for those using the hall," he said,

Media Statement, 14 May 2012
Ed Sukesh, Gosford Council
Newsletter, 11 May 2012
Bob Puffett, Bays Community Group
Photo: Naomi Bridges

Fresh sliced Mortadella \$9.99kg

Fresh Navel Oranges 3kg bag \$3.49 each

Flora Margarine Tubs 500g \$2.69 each

Arnott's Assorted creams 500g \$3.99each

Heinz Baked Beans 420g \$1.39 each

Specials available from Monday 28th May until Sunday 10th of June

Gourmet Deli/Bakery

Specialty Meals & Salads Prepared in Store

Big Range Convenience Store Quick Friendly Service

Free home deliveries Refrigerated Vehicle

FRESH fruit and Vegetables

Delivered 6 days a week

Support your favourite charity/sport group with the IGA Community Chest

\$25,932.40 raised since February 2010

For every \$20 Purchase 10c is Donated

Ettalong Beach

Supporting our community since 1987

• Open 7 Days 8am till 8pm • Free home delivery • Phone orders • Car service • Ample parking • Save 6c per litre on petrol Conditions Apply

4341 1026

Vibrant mural for drycleaner's wall

A vibrant mural has been created on the back wall of a drycleaners in Ettalong in an attempt to stop the constant graffiti of the wall.

Ettalong Beach Drop Your Pants Drycleaners owner Mr Rex

Mayes, who is also the Ettalong Beach Business group's Scrap Committee representative, contacted the Graffiti Art project to get the ball rolling.

The Scrap Committee meets regularly to discuss issues of

security across the Gosford LGA.

Mr Mayes is now negotiating to have some more of this work done in town.

Email, 25 May 2012
Rex Mayes, Ettalong Beach Business Group
Photos: Sandy Rogers

Seaspray VALUATIONS & FINE JEWELLERY

Shop 2 / 263 Oceanview Road **Ettalong** (next to Bendigo Bank) 4341 2223 www.seasprayjewellery.com.au

The Number 1 Independent Jewellery Manufacturer on the Peninsular
 Premium Stockist of Eternity Finely Cut Diamonds & Eternity Hearts and Arrows Diamonds
 Repairs, Remodelling, and Antique Jewellery Restoration

WE BUY GOLD! CASH PAID Registered National Council Jewellery Valuer

Arrested at Woy Woy railway station

A 19-year-old man was arrested at Woy Woy train station on Wednesday, May 30, around 6pm following a police pursuit two days earlier on the F3.

The man was charged with a total of 37 offences including three counts of police pursuit, not stop, drive recklessly, 11 counts of take and drive conveyance without

consent and four counts of break and enter.

Officers attached to Tuggerah Lakes Local Area Command stopped a Honda Accord for a speeding offence on the F3 at Ourimbah about 10.15am on Monday, May 21.

It was alleged the car stopped for a short time before speeding away.

A pursuit was initiated and

continued for a short distance before the Honda left the road and rolled.

Two males ran from the car into nearby bushland and an extensive search commenced.

However, police were unable to locate them.

The Honda was later confirmed to be stolen.

The 19-year-old man was then arrested at Woy Woy train station

two days later and taken to Gosford Police Station.

The charges related to the alleged pursuit on Monday, May 21, as well as two pursuits in Woy Woy earlier this month (May 15 and 20).

The break and enter charges related to three alleged break-ins at motorcycle shops in the Gosford region in April and May as well as the break-in of Ettalong Public School earlier this month.

The 19-year-old was also charged with offences relating to multiple alleged car thefts, driving with a cancelled licence, and resisting arrest.

Police are continuing inquiries in an attempt to identify the second man involved in Monday's pursuit and are appealing for anyone with information to contact Crime Stoppers on 1800 333 000.

Media Release, 24 May 2012
NSW Police Media

Drama class performs

Brisbane Water Secondary College Year 7 CAPA drama class will perform its intertextual production *Once Upon a Time in Wonderland* at a range of event including Education Week and Variety Night.

The students devised and produced their production as part of their Year 7 assessment and are working in close collaboration with Year 8 CAPA and Year 9 drama classes.

The production centres on bullying issues within a fairytale genre.

Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College

CASH NOW!

We lend
\$300 - \$2000
Pensioners & Unemployed OK
We try to help everyone

City Finance

Loans and Cash Solutions

4325 0444

www.cityfinance.com.au

Packaged loan & goods product. Conditions apply. Australian Credit Licence 390591.

How do I choose an accountant?

Every business owner has, or should have, an accountant. But as we all know, the variations of accountants is extremely high.

From experience, I can say there are many accountants, both on the Coast and in Sydney, that are nothing more than bookkeepers.

What would shock you even more is that there are many accountants who do not hold recognised accounting qualifications, lack experience in being in business and are not even registered tax agents.

Last year the tax office prosecuted 250 people posing as tax agents.

So given it is not a perfect science, what should you look for?

To answer this question, I wrote a book (my third book) "How to Choose an Accountant – Your most valuable team member"

Having been in business myself, as well as running an accounting practice, I tried to put myself in the shoes of a client.

What should a client look for in an accountant and what attributes should they have?

This book is available free of charge from our website www.broadviewaccounting.com or alternatively drop by and pick one up.

BROADVIEW
ACCOUNTING

You deserve the BROADVIEW Advantage?

Every day we help small business owners solve their accounting and tax issues.

Behind in your tax?... Let us help you bring your returns up to date.

You might be surprised to learn how easy it can be for a true professional.

It is our view that you are meant to live a life of abundance.

Your business should create life rather than take it away from you.

Generally it is not your dreams that fail you, but the knowledge and tools on how to turn those dreams into a reality.

We see it every day.

At Broadview we have those tools.

Give us a call, you will be surprised at the difference a good accountant can make to your business.

Chartered Accountant

Suite 5, 203 Central Coast Highway - 4365 3838 - www.broadviewaccounting.com

winter warmers

No harsh chemicals

At ecodownunder, we are committed to minimising the use of harsh chemicals.

Quite often, chemical treatments are used on quilts. Not at ecodownunder!

All ecodownunder quilts are made in Australia using only natural materials.

You'll feel warm and toasty on the inside as well.

Compare our prices

	Winter Weight Wool Quilts	80% Duck Down Quilts	Flannelette Sheet Sets
Single	79	129	59
Double	99	149	69
Queen	109	179	79
King	129	209	89

ecodownunder

earth friendly bed & bath

Umina Beach

320 West St
www.ecodownunder.com

02 4342 6556

Girls followed by white van, say police

Police are investigating two incidents where young girls were followed by a white van on the Peninsula.

Police said a 12-year-old girl was walking on Carpenter St, Umina, about 2:50pm on Friday, May 11 when she noticed a white van travelling slowly behind her.

She turned around and noticed two males in the car.

The passenger got out and started walking behind her, following her for a period of time.

She eventually hid behind a tree and noticed the man looking down the street.

Police said she was of the belief the man was looking for her.

The girl then saw the white van

drive away.

The man who followed the girl was described as caucasian, about 50 years old, tanned skin, with a black beard, black hair, and a bright yellow workman's shirt.

The driver was described as caucasian with a bald head.

The car was described as a dirty, older model van, white in colour.

It had black and yellow NSW number plates, with 'WY' in it.

Police said that, in a separate incident, two 12-year-old girls were walking along Edward St in Woy Woy at about 4.40pm on Saturday, May 19, when they noticed a white van driving slowly behind them.

The girls turned into Melba St

and, shortly after, so too did the van, stopping intermittently as it drove along the street.

Worried that the van was following them, the girls ran from the scene to one of their homes nearby.

They reported the matter to a parent who immediately called police.

Officers from the Brisbane Water Local Area Command would like to speak to anyone who may have seen a white van, with no window at the rear, in the Peninsula area.

Anyone with information about either of the incidents should contact Crime Stoppers on 1800 333 000.

Media Releases, 14 and 21 May 2012
NSW Police Media

Information on confirmation

An information night on the Sacrament of Confirmation will be held at Walter Baker Hall, Woy Woy, on Thursday, June 7, from 7:30pm.

The Catholic Parish of Woy Woy Peninsula will begin a program to

prepare baptised Catholic children who have reached the age of discretion, usually around seven years of age, for the sacrament of confirmation.

A parent or guardian must attend the information night with

the child in order to enrol in the program.

With inquiries, phone the parish office on 4341 1073.

Newsletter, 15 May 2012
David Harris, Point Clare Public School

Soap stall starts

A handmade soap stall has started at the Ettalong Markets.

Stall holder Mr Mick Gaut said Azmick's Handmade Soaps offered a range of locally handmade soaps, bath bombs and massage bars.

The soaps contain no animal fat

and are paraben and preservative free, he said.

"The high glycerin content makes them very gentle and moisturising on the skin."

Email, 19 May 2012

Source: Mick Gaut, Azmick's Handmade Soaps

Jazz n' Shiraz on Saturday 9th June at the
Gosford City Markets
 Second Saturday of each month
 8am to 1pm in Kibble Park, Gosford - Rain, hail or shine!
 Something for everybody....
 Fresh produce, wines, a variety of meats, breads, plants, handmade jewellery, gifts, art and crafts and more!
 For all stall enquiries phone: 43227726 or email: info@gosfordcity.com.au
 Coming 9th of June to the Gosford City Markets
 Kick up your heels!

Proudly brought to you by **gbid** and Growing Gosford City
 Gosford City Rotary
 Proudly sponsored by **Imperial**
 FREE parking at Gosford Town Centre
 1077 2GO

A joint project between Gosford Business Improvement District and Gosford City Rotary
 Sponsored by Peninsula News, A Ducks Crossing Publication.

20% OFF ALL LEATHER LIFT CHAIRS - Starting from \$999

homemakers
 Homemakers Furniture Store: Shop 7, Supa Centa, Bryant Drive, Tuggerah NSW 2259 Tel: 4353 4144 Fx: 4353 6144

L A Z B O Y G A L L E R Y

Umina resident curates museum exhibition

Umina resident Ms Em Blamey has been working on coordinating the Deep Oceans exhibition to be held at the Australian Museum from June 16 until October 14.

As the exhibition project coordinator, Ms Blamey is responsible for delivering the exhibition on time and on budget, planning, seeking approvals from stakeholders, sourcing content and materials and purchasing.

Along with Australian Museum scientists, she has been curating the content of the exhibition, "working out which of the many wonderful stories to tell, and writing the exhibition text".

"So I've been pretty busy," said Ms Blamey.

From the Vampire Squid and

Dragonfish to the Sea Mouse, Fangtooth and Squat Lobster, the Deep Oceans exhibition will showcase all the weird and wonderful animals that make their homes 4000 metres below the sea.

Ms Blamey said Deep Oceans would unravel the mysteries that have fascinated people for generations.

"More people have walked on the surface of the moon than have descended to the deepest ocean trench.

"The deep ocean makes up over 95 per cent of the living space on earth yet less than 10 per cent of it has been explored, leaving our imaginations to fill in the blanks.

"Deep oceans are already under threat from pollution, ocean acidification, trawling and mining but we don't know enough to fully appreciate their impacts.

"We really need to understand, appreciate and protect this unique environment before it's too late," she said.

The family-friendly exhibition features interactive exhibits, multimedia and real specimens collected by Australian Museum scientists.

Elyse Gunner, 23 May 2012

Interviewee: Em Blamey

Media Release, 23 May 2012

Michelle Van Doninck,

Australian Museum

The Dragonfish

Photo © Solvin Zank/naturepl.com.psd:

Fangtooth

Photo: © David Shale-naturepl.com

Phronima in a salp barrel.

Photo: Justin Marshall © Harbour Branch Oceanographic Institute.psd

Why Worry, Woy Woy?
habits, anxiety, weight, health, motivation, creative fluency, Gestalt regression
hypnotherapy
Call Liz Macnamara
 4341 0464
hypnosis helps let hypnosis help you

“Our family business has grown because of Bartercard.”

Grow your business using Bartercard.

Call today for an in-person discussion to find out how you can gain more business and receive a FREE copy of 'Internet Riches'.

* Offer ends 30th June 2012

Call: 1300 BARTER (1300 227 837)
 or register at: www.bartercard.com.au/appointment

Bartercard

ADVERTISEMENT

Deborah O'Neill MP

On our side

My office can assist you with queries about the following Federal Government services:

- Anniversary messages
- Centrelink
- Family support payments
- Veterans Affairs
- Medicare
- Aged pension
- Pharmaceutical Benefits Scheme
- Immigration

For help with these or any other Federal Government issue, please contact my Gosford Office on 4322 1922 or email me at Deborah.O'Neill.MP@aph.gov.au

Deborah O'Neill
 Federal MP for Robertson

This material has been produced by Deborah O'Neill MP using her printing and communications entitlement.

Karise in second live show

Former Woy Woy resident Karise Eden has made it through the first live round of the Voice Australia competition and will perform her second live show on Monday, May 28, from 7:30pm.

Ms Eden said she felt "pretty cool" about the whole thing and, despite being slightly overwhelmed, she maintained that she was still "grounded and relaxed at the same time".

She said getting through the first round was a "shock for the good and the bad" and saying goodbye to two of her teammates was hard.

Ms Eden said she has built a few friendships within the group but said she felt a special bond with fellow contestant Emma Louise Birdsall.

"It would be really hard if Emma was eliminated, I would be really devastated, but I know nothings

going to stop her.

"We've already agreed to keep in contact after the show," said Ms Eden.

With the numbers getting smaller in each group, Karise said she is getting to spend more one-on-one time with coach Seal.

"I feel the show has helped me with my confidence and self esteem more than anything but I do have a lot of different tones in my voice so I just feel like the show has given me a chance for every colour in my voice to show," she said.

Karise said that the support she has had from her home town on the

Peninsula had been phenomenal.

"I get mobbed, in a good way, every time I go back home.

"When I walk down the street and people know me, it's a pretty cool feeling.

Ms Eden said she wanted young people who were wanting a career in music to know that if music is what they want to do they should just "keep playing, and if it's what you want to do, it's who you are, it's not just a hobby".

Kaitlin Watts, 25 May 2012
Interviewee: Karise Eden
Photo: Ken Gordon

Late night train delays

Woy Woy train travellers may experience delays on the Newcastle and Central Coast line from Monday, May 28, to Friday, June 1, Saturday, June 9 to Tuesday, June 12, and Saturday, June 16, to Monday, June 18.

From Monday, May 28, until Friday, June 1, some trains will operate up to 15 minutes later than the normal timetable due to track work between Hornsby and Thornleigh from 11:40pm to 3am.

Buses will replace trains between Newcastle and Central from 2am Saturday, June 9, to 2am Tuesday, June 12.

Buses will also replace trains between Newcastle and Broadmeadow from 2am Saturday, June 16, to 2am, Monday, June 18.

Buses will depart stations from Newcastle to Hamilton up to 15 minutes earlier than the normal timetable on these days.

Website, 25 May 2012
Cityrail

Constitutional change

A public meeting is being convened by the MINGALETTA Aboriginal and Torres Strait Islander Corporation and the Concerned Citizens for Constitutional Change (Central Coast) on Thursday, May 31.

The meeting will be held at the MINGALETTA Hall, Umina, from 6pm and will discuss how the Australian

Constitution may be changed to include Aboriginal and Torres Strait Islander people.

A light supper will be provided, and entry is by gold coin donation.

For further information, phone 4344 5954.

Email, 23 May 2012
Noel Olive, Concerned Citizens for Constitutional Change

Animal Welfare League - Central Coast Branch

AWL is a registered animal welfare charity offering subsidised desexing to assist eligible members of our community needing help with the costs of desexing their pets.

Some of the benefits of desexing your pet are:

- Prevent unwanted litters.
- Reduced risk of cancer of the reproductive organs.
- Cheaper Council life-time registration.
- Less likely to wonder or roam.

Call Helen 4342 2047 for details
Thrift Shop Enquiries: 4344 6650

BRIAN HILTON
MOTOR GROUP
THE BIG LOCAL
Woy Woy Service Department
Servicing the Coast for over 40 years

Choose 1 of 3 amazing offers

- Double Seniors Discount!

or

- A Free Rego inspection

or

- Receive an additional 30 Drivers Club points

...when you have your vehicle serviced

Opening hours
Mon-Fri 7:30am - 5:30pm
Sat 8:00am - 12:00pm

1 Charlton Street
Woy Woy, NSW 2256
Phone: (02) 4344 1455

All offers are to be used in conjunction with a service only at Brian Hilton Woy Woy Service Centre. One offer per service only, expiration 1st February 2013.

ROY LAMB
"THE SAND MAN"

- For all your landscaping supplies
- Soils • Mulches • Decorative Pebbles and Lots More •

Open 5 1/2 Days from 6am
25-27 Alma Avenue, Woy Woy

"Bring Your Trailer, Bring Your Ute"

4344 1110

Students attend beef week for first time

Brisbane Water Secondary College has attended the prestigious Wingham Beef Week 2012 for the first time between Sunday, May 13, and Saturday, May 19.

Wingham Beef Week celebrated its 25th Year of Competition and presented the largest program in the show's history.

A record number of schools and pastoralists attended from throughout NSW representing 280 students and 125 cattle.

"The quality of cattle presented was of a very high standard providing an extremely competitive field," said college teacher Ms Nerrida Lewis.

The college's agriculture department presented six cattle for various classes.

The school received the ultimate honour and won Overall Champion of the Show and Reserve Champion on the Hook.

The steer was led by Joshua Cottam, bred by Mr and Mrs Scott of Bathurst and sponsored by

Umina Rotary Club.

Another highlight of the show was the Paraders Competition with over 250 students competing in the Cattle Paraders Classes.

Amy Marlin placed second in the 17-year class, Shaniah Tucker placed third in the 13-year class and Joshua Cottam placed fourth in the 16-year class.

Clint McAnally placed fifth against approximately 120 students in his class.

Best Presented Parader and

Best Presented Steer were two classes new to the college students.

Joshua Cottam won the Best Presented Parader of the Show and the school won second and third place in Best Presented Steers of the show.

Kyle McCue O'Brien received a highly commended for All Rounder representing the school and Luke Brooks, Joshua Cottam and Amy Marlin received encouragement awards for effort throughout the

show.

A diverse range of educational programs were conducted throughout the show which students said they found very interesting and beneficial. □

The Wingham Beef Week is the end of a successful autumn show season for Brisbane Water Secondary College.

New cattle have arrived in preparation for the coming spring season commencing in August.

Media Release, 22 May 2012
Louisa Briggs, BWSC

1st Heavy Middleweight on the Hook and 5th on the Hoof led by Allana Norris bred by Mr and Mrs McGilchrist of Quirindi sponsored by Woy Woy Rotary Club

COMPUTER FAIR

CHEAPEST FAIR IN TOWN

Sat 9 June 10am - 2.30pm

Gosford Showground

Showground Rd Gosford

www.computermarkets.com

0425 211 965 | Entry \$3.00

Children under 12yrs Free

EFTPOS available

NEW DEALERS
WELCOME

SARAH AND DWAYNE
5-9AM WEEKDAYS
EVERYTHING CENTRAL COAST
FM 107.7 2GO

Drain considered

Gosford Council has listed the drainage improvement works in Bowden Rd, Woy Woy, for consideration in framing the Capital Works Program for future budget allocations.

In a letter to a Bowden Rd resident regarding the drainage problems, Gosford mayor Cr Laurie Maher said the recommended remedial works would involve major capital funding and would include increasing the capacity of the open drains and duplicating the pipes at the access crossing.

He said these works were not included in Council's currently

adopted four-year Capital Works Program.

"As Council's funds for such improvement works are limited, all projects to be included in the Capital Works Program are reviewed on merit and a priority given to those works where houses are affected by over floor flooding and the safety of the public at risk," said mayor Cr Maher.

He said Council's maintenance section would continue to inspect and undertake routine maintenance of Bowden Rd as part of the area maintenance program.

Letter, 9 May 2012
Paul Shaw, Woy Woy

ET TALONG BEACH BUSINESS GROUP DINNER INVITATION
Wednesday 13th June

For a night of networking and special guests - Bring your questions and your appetite!

GUY THORNYCROFT - THE GUY TO KNOW
"Disaster Recovery"
With 80% of businesses going under after a major disaster, this is not an issue you want to leave to chance. Being prepared is easier than you might think. Guy will outline what you need to be doing to ensure that you have an adequate Business Disaster Recovery Plan. His presentation will include some items for Family Disaster Recovery catering for our residents. Disaster Planning is like experience; it's what you wish you had the moment after you needed it. Come and find out what you need to have in place.

CHRIS KING - CENTRAL COAST TOURISM "Festivals"
Chris is familiar with festivals across the Coast and can share valuable info designed to assist in making our next festival even bigger and better!

EBBGI BRIEFING - KNOW YOUR TOWN

- Town update, new businesses, moves and changes, vandalism, EBID status, flagpole plan, signage status
- Ettalong Beach Festival wrap up report and plans for next year, We will be inviting discussion on what EBBGI members might like to see. Potential historical projects for 2013
- Status report on the Federally funded Ettalong Beach foreshore improvement project

COST: \$35pp (2 COURSES) - TIME: 6.30 pm for 7pm start
PLACE: Beef & Barramundi, Ettalong Beach Resort, Ocean View Rd, Ettalong
TICKETS: RSVP and pay for tickets by 5 June 2012. Bookings and payments can be taken at That Swimwear Place 261 Ocean View Rd Ettalong or by phoning 4344 6488
BE INFORMED, HAVE YOUR SAY, STAY IN TOUCH

Sponsored by Peninsula News
Community Access

Garden club started in 1985

The Killcare Heights Garden Club has been a great success story over the last 25 years, according to Bouddi Peninsula CD project coordinator Mr David Dufty.

Mr Dufty said there was still a waiting list to join the group.

Killcare Garden Club was founded in May 1985 and was the 18th garden club to be opened on the Central Coast.

Its principle was to give "knowledge and enjoyment of nature and our surroundings" with special reference to gardens.

The inaugural meeting attracted 26 people with zone coordinator Doris Killian presiding.

A committee was formed with the founder of the group Mrs Val Woods elected president.

The first outing was a visit to the Bouddi Nursery for a talk by Chris Wilmot.

Regular monthly meetings have been held since that time on the second Monday of each month.

The first general meeting was held in February 1986 when the decision to ask for a subscription of \$5 per household was made.

Regular raffles and "bring and buy" times were held to augment the kitty.

At that stage there was only 49 cents in the kitty.

In 1988, members of the club won first prize for a floral display at a flower show.

President at the time Ms Kathleen Pile said: "We were absolutely delighted when our club came in first at the Umina Bicentennial Flower Show."

"It was our first attempt at staging a display.

"We chose the poem Bellbirds by Henry Kendall as our theme.

"As a few of us have some natural native gardens, it was not difficult to make a model of our lovely bush with a fine looking waterfall to set it off.

"The verses of the poem were also displayed.

"In this way, we added a little to one Bicentennial event.

"Have you noticed the abundance of native flowers this spring?

"It's as though nature has put on a very special display of her own for 1988," she said.

Rules and regulations within the garden clubs started in 1993 so Jim Shires began proceedings for incorporation which was completed and formally adopted in July that year.

One of the early projects was looking after the surroundings at the Marie Byles Lookout on the Scenic Road which was upgraded and opened in 1993.

In January 1994, Joan Graham, Anne Shires and Barbara Boot formed a subcommittee to garden regularly, maintaining the area as well as planting more local, easy-care plants.

This work continued until 2003, when it was discontinued due to insufficient help and lack of support

from the Council.

However, the native plants still flourished in the area.

The group became publishers in 2000, when a small booklet of Handy Hints was put together by Anne and Jim Shires and Margaret Finney, which sold quite successfully among all garden clubs.

The year 2000 was also the year of Bouddi 2000 and the Garden Club was highly visible at the grand parade, which went from Turo Park to Wagstaffe.

The group had impressive hats and the mayor at the time Cr Chris Holstein was raked in to raise the

profile.

As the group had no official meeting place, they met at nurseries, member's gardens, or on trips.

A Christmas party was organised for the December meeting of the club each year.

In 2007, a trip to Japan took advantage of Gosford City's sister city link with Edogawa and included home stays.

In 2010, the club was still limited to 60 members and still had a waiting list.

CD-ROM, 2010
David Dufty, The Bouddi Peninsula

There have been many happy birthdays during the past 22 years

Members of the Killcare Garden Club at Edogawa, Japan

J&B MEATS

Leg Pork Roast	\$7.99kg
Sliced Leg Ham off the Bone	\$5.99 1/4 kg
Chicken Breast & Thigh Fillets	\$6.99kg
Legs of Lamb	\$8.99kg <small>Everyday price!</small>
Bacon Bones	\$6.99kg
Lamb Shanks	\$8.99kg

Sunday & Saturday open till 1pm
Monday to Friday open till 5.30pm

All meat cut to your requirements

4341 1861

Right in the middle of Umina
294 West St, Umina Beach

NEED NEW BLINDS? PREMIER shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

Proud local manufacturer of quality timber look venetians and verticals.
Distributor of a huge range of blinds, awnings and shutters.

Visit our showroom to view our huge range
1/305 Manns Road, West Gosford, NSW, 2250

Phone NOW for a free measure & quote on 4324 8800
expires 31/12/2011 - *For every order over \$1000, you can take \$100 off

Practical advantages of monarchy

Apropos to my definition of the Australian Constitution and the response of Bruce Hyland (Peninsula News, May 14,) I wish to add some further salient points of clarification to show the practical advantages of our system of governance.

The dismissal of the Whitlam Government in 1975 demonstrated the application of the reserve powers vested in the Governor-General as our active Head of State.

That the Governor-General made the right decision was confirmed in the general election that followed, when the Labor Government was thrown out in a landslide.

The Governor-General was not empowered to take over the reins of a government but left it for the people to decide, thus avoiding the development of a constitutional crisis.

As for the Queen, when Her Majesty was approached about this matter, her response was that this was an Australian issue for Australians to resolve.

Forum

Letters to the editor should be sent to:
Peninsula News
PO Box 1056,
Gosford 2250 or
mail@peninsulanews.asn.au
See Page 2 for contribution conditions

When Paul Keating approached the Queen about the republic debate, he received a similar response.

"This is a matter for the Australian people to determine."

And the Australian people did decide.

Another landslide, six states to nil voting no.

These two examples show that our system of governance works to our advantage.

The Crown protects us, even though the Coronation Crown rests in the United Kingdom.

And so what?

What if Roman Catholics were to jump up and down because the Pope is an Australian ruling from the Vatican in Rome?

Do we see Catholics demanding they should have an Australian pope domiciled in Australia?

Of course not.

It would sound ridiculous and would never happen.

Also, in addition to Australia being a member of the Commonwealth of Nations with the British Monarch at its head, we also belong to the United Nations which has almost four times the number of member states.

But nobody here would suggest that we should have an Australian Secretary-General running that organisation from here, do we?

Is this what they mean by cultural cringe?

The United Nations has rated us as one of the most successful democracies on earth, so why don't we just get on with it and not let ourselves get upset by imagined wrongs?

For more information visit the website www.monarchist.org.au.

Letter, 22 May 2012
Don Parkes, Woy Woy

Wards abolished by government

In regard to wards and the election of mayor by popular vote, might I say wards in Gosford were abolished by the State Government in 1977.

There were three wards then and they were very much out of balance.

One ward had twice the number of people as the other two combined,

The government and the town clerk at the time agreed that no ward system was a fairer one.

The stumbling block to a

Forum

popularly elected mayor is that the council must agree to it, and you can be sure they never will, as most of them would have little chance of success.

The problem with the Woy Woy Peninsula is that it has not had representation since the days of Lynne Bockholt.

Hopefully that will change at the next local government election.

Letter, 17 May 2012
Keith Whitfield, Woy Woy

Scrap metal sounds like war zone

In your article "Complaint about 'business'" (Peninsula News, April 30), it is described as a sheet metal business.

This is a scrap metal business.

They empty trailers full of scrap metal like fridges and washing machines in metal bins and dump those bins in a large metal container.

This banging sounds like living in a war zone.

Forum

On top of that, a rattling fork truck is driving with the bins all around the block and over the footpath.

I cannot understand how they are allowed to operate this next to a holiday resort.

Online submission, 17 May 2012
John Munsterman, Ettalong

It's time to be united

Does our dysfunctional Federal Government representation account for why the Central Coast is the only region in Australia with a population exceeding 300,000 not to have its own university?

Last term we had the Belinda Neil saga (ie, no representation).

This term it's Craig Thomson (again no representation).

Meanwhile Gosford Council and

Forum

Wyong Council can't even agree on what question to put in the ballot paper for an amalgamation.

Until the Central Coast speaks with a united and determined voice, we will be viewed by the powers that be as a dormitory between Sydney and Newcastle.

The fact that a failed Sydney rugby league team can parachute in and become the Coast's bid for

an NRL franchise sums it all up.

A fish is dead from the head down.

Our leaders have failed us.

The talent and confidence is here.

However, you cannot start a fire without a spark.

It is time the Coast demanded the recognition that we fairly deserve.

I'm proud to live here, and I'm sure you are too.

Time to let them know.

Email, 17 May 2012
Warren Cross, Wagstaffe

Praise for volunteers

I would like to praise the volunteers in our district who help us in so many ways and yet get so little praise.

These people, men and women, do so much to make our lives easier.

Here, in our lovely retirement village, we get such a lot of help in many ways such as nail care, meals on wheels, escort duty when we have to visit doctors, go out of town or go shopping with us if we

Forum

cannot reach a high shelf or read labels.

They do this always with a smile on their faces.

I daren't think what it would do to a country's budget if we put a dollar on this work.

So we do appreciate, say good luck and thank you for the work you do.

Letter, 12 May 2012
Christina Sherbon,
Peninsula Village

Free Pick-Up and Delivery Service For Vacuum cleaners and parts on the Peninsula

JR's HAVE moved
Call for expert repairs of all your whitegoods. Spare parts available

JR's Appliance Repairs and Services
4342 3538

Fudge's Boutique

Winter Stock has arrived!

- Black Pepper and Breakaway Menswear
- Lady Lynn Nightwear
- Jillian Jumbers etc

Women's sizes 8 to 24 catered for

Alteration service available at an additional cost for garments purchased in store

Shop 10 - The Regional Arcade
7-9 The Boulevard - WOY WOY - Ph: 4341 1191

Help Ted Noffs Foundation get addicted children clean

Please donate to buy beds for Ted. Call 1800 151 045 or visit www.noffs.org.au

tednoffs FOUNDATION

Funding increase rebuts 'Kremlin' claims, says Holstein

Four Peninsula schools have been named in the highest five increases in funding under the Every Student, Every School, Learning and Support Program.

Brisbane Water Secondary College Umina Campus increased by \$170,090, Ettalong Public School increased by \$121,340, Woy Woy South Public School increased by \$ 99,464 and Brisbane Water Secondary College Woy Woy Campus increased by \$ 83,433.

Member for Gosford Cr Chris Holstein said the funding reflected changes to enrolment numbers and the actual learning needs of those students in the schools.

"The facts are that there are 19 schools in my electorate of Gosford and under the Every Student, Every School, Learning and Support Program total funding for those schools will rise by over 70 per cent or by almost \$1 million," he said.

"What is disgraceful is the claim by John Robertson and Carmel Tebbutt that the O'Farrell Government is cutting funding when the opposite is true," said Cr Holstein.

"This attempt is more like a disinformation campaign organised by the Kremlin, where the truth is cast aside for political gain.

"Except that in this case any perceived gain by the Opposition is to the detriment of the parents of these students by causing them unnecessary anxiety," Cr Holstein said.

"They have been feeding the public disinformation for 16 years so why should we expect anything better from them?"

"So, far from being a bad news story, it is in fact a great news story for students with disabilities and special needs in the Gosford Electorate," he said.

Media Release, 24 May 2012
Chris Holstein MP

Commended for reconciliation art

Brisbane Water Secondary College Nulla Aboriginal Art students have won a Highly Commended award in the school's 2012

Reconciliation Challenge. Reconciliation Australia project manager Ms Rose McDonald said told the students their achievement was "no mean feat as we received close to 1000

entries from which only 12 winners and 18 highly commended places were chosen".

The artwork will now be framed and exhibited in the Australia Museum from May 25

until August before embarking on a tour of NSW.

Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College

Debaters win first round

Pretty Beach Public School's debating team took part in the first round of the Premier's Debating Challenge on Friday, May 11, against Kincumber Public School.

Principal Ms Deborah Calender said the team had to argue difficult topic: Parents shouldn't be banned from smacking their children.

Ms Calender said that, despite the difficulty, they performed strongly and confidently, winning the debate.

Newsletter, 17 May 2012
Deborah Callender, Pretty Beach Public School

BEACHSIDE FURNITURE
• New and Used •

Large range of factory seconds
Fridges - Washers - Dryers
Furniture and more!
Affordable bedding

2/48 Memorial Drive Blackwall - 7 days a week
4342 2713 - 0419 413 548

OCEAN BEACH RD
PHYSIOTHERAPY,
SPORTS INJURIES, SPINAL & REHABILITATION CENTRE

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

JOSHUA JUNG B.App.Sc. (Phy) MAPA • STEVE ROW B.App.Sc. (Phy) MAPA

433 Ocean Beach Rd, Umina 4342 0999 - 0417 231 066
BEFORE & AFTER HOURS AND WEEKEND APPOINTMENTS AVAILABLE

Bain marie for Mary Mac's

Mary Mac's Place has received a donation from the Ettalong Beach Community Bank to go towards the purchase of a bain-marie for use in the community dining room.

Mary Mac's project coordinator Ms Christine Burge said that "having the bain-marie has been very beneficial for volunteers as it addresses safety concerns in the kitchen as well as community members".

"It has allowed us to open up the dining room, which has resulted in creating a more communal accepting feeling," she said.

"This has resulted in people staying and chatting to other companions."

If you would like to support Mary Mac's Place, contact Christine on 4341 0584.

Media release, 14 May 2012
Christine Burge, Mary Mac's Place

Mary Macs volunteers Daphne Kearn and Jane Rutherford and Ettalong Bendigo Community Bank branch manager Peter McKeon

Car removed from channel

Police removed a sunken car from the Woy Woy Channel on Thursday, May 17.

Volunteers on duty in the Point Clare radio room of Marine Rescue Central Coast were asked to broadcast a 'Securite' warning for boats using the Woy Woy Channel at around 10:30am on Wednesday, May 16.

Roads and Maritime Boating

safety officer Mr Mark Raward said that a vehicle had sunk near the four-knot channel marker located off Lions Park boat ramp at the eastern end of the Woy Woy Channel.

The sunken vehicle was not readily visible and was marked with a yellow warning buoy.

Media Release, 17 May 2012
Ron Cole, Marine Rescue Central Coast

Tree to be removed

Gosford Council has scheduled the removal of a tree outside the home of Dave and Sandy Hipworth in Ettalong, for Friday, June 8.

The dying tree at Bourke Rd, Ettalong, was inspected by Council's roadside vegetation officer on Thursday, March 15, and was assessed for removal within three months.

Mr and Mrs Hipworth were advised of the assessment via Council's formal Tree Assessment Notice dated March 19.

The subject tree was again inspected on Monday, April 30, with no change in status recorded.

Email, 22 May 2012
Peter Armour, Gosford Council

Students excel in sports

Brisbane Water Secondary College Umina Campus students have excelled in lawn bowls, rugby league and rugby union in recent weeks.

First time lawn bowlers Jack

Steed, Liam O'Farrell and Kane Casey competed in the Central Coast Championships.

They placed sixth out of 21 teams with Jack and Liam selected to join the Central Coast Lawn Bowls Academy Training Squad.

Two teams of Under-14 and

Under-16 girls competed in the Central Coast Rugby League Championships late last term.

The gala day provided an opportunity for the students to develop their skills and participate in a sport they hadn't tried before.

All four teams excelled on the day with the Under-16 team losing in the grand final by one conversion and the Under-14 team taking out the championships with a show of skill and determination in the final.

The girls will now move on to the next round in the Sydney later this term.

The Central Coast Year 9-10 Rugby Union Championships were held at Mt Penang earlier this term.

The gala day once provided students with the opportunity to develop their skills in a training workshop prior to the championship, according to principal Mr Frank Gasper.

Both teams were undefeated on the day and progressed through to the NSW Country Championships to be held in Forster in term three.

Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College

Trophy won back

The Hetherington Bowls Trophy is back on the Peninsula after Umina Beach Women's Bowling Club took first place on Monday, May 7, at the Greens Bowling Club, The Entrance, with Ettalong close behind in second place.

"The Hetherington started in 1949, which involved a team from every club in our district," said Umina publicity officer Ms Eve Phillips.

This year, 22 clubs took part in the competition.

The Umina club previously won the trophy in 1994 and 1996.

"It was with great excitement when Umina won this trophy back after 16 years," said Ms Phillips.

Email, 22 May 2012
Eve Phillips, UBWBC
Photo: Robyn Davis

UMINA

South Street Dental

Umina Beach

- Teeth for Life
- Cosmetic Smiles
- Teeth Whitening
- Children and Adults
- Complex Reconstruction
- Implants
- Dentures

Mario Reznik

BDS - 1st Class Honours (Syd)
Dip, Clinical Dentistry-Oral Implants (Syd)

Dental Surgeon

52 South Street Umina Beach

4344 6699

- Medicare Vouchers / Teen Vouchers welcome
- Veterans' Affairs welcome
- 10% discount to Seniors Card Holders
- HICAPS, EFTPOS and major Credit Cards Accepted
- Disabled ground floor access with plenty of parking

A LITTLE HARD OF HEARING? AT ALLIED HEARING WE PROVIDE TO YOU....

- FREE HEARING TESTS FOR SENIORS
- FREE DIGITAL HEARING AIDS FOR APPROVED PENSIONERS
- FREE HEARING AID TRIALS
- SHOP AROUND OUR PRICES WONT BE BEATEN

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

Central Coast Case Management Services

You should contact Central Coast Case Management Services when you or a person you know is having difficulties coping at home & requiring assistance with day to day tasks.

We can help you by linking you to services you need.

- Coordinating a variety of services
 - Assisting carers in their role
- Contact us to discuss if you are eligible

Ph: 4343 1888

Yaringaa Building
93 McMasters Road

Woy Woy (opposite Rogers Park)

Alliance pleased to be invited

The Woy Woy Hospital Alliance has expressed its pleasure at being invited to the sod-turning ceremony for the new rehabilitation unit at the hospital.

Alliance chairman Mr Ivan Kinny said: "This marked the commencement of the actual building of the new rehabilitation unit.

"It had been a splendidly organised-occasion, as reported in our local media, for which we record our sincere appreciation."

The meeting also discussed the

question of naming of the new unit and its two 15-bed wards.

It was resolved that this matter be discussed with the authorities.

A short celebration concluded the meeting which involved the cutting and eating of a cake bearing two candles.

Mr Kinny said further such ceremonies with more candles would recognise important stages in the construction, opening and use of the building.

**Email, 22 May 2012
Ivan Kinny, Woy Woy
Public Hospital Alliance
Photo: Richard Keogh**

Students visit eco-garden

Pretty Beach Public School students attended the Kariang Eco Garden Training Day on Monday, May 7.

The day was aimed at teaching students how to compost and set

up worm farms.

Students learnt how to make a compost bin, solve environmental problems to do with worm farms and composting.

Students said they enjoyed the

problem solving activities and the afternoon.

**Newsletter, 17 May 2012
Deborah Callender, Pretty
Beach Public School**

DENTURE CLINIC

Keith Boyd - Dental Prosthetist
No Refferals Required

For full and partial dentures, relines and repairs

PH: 4360 2755 - MOB: 0405 388 602

112 Blackwall Rd, Woy Woy (Woy Woy Osteopath Centre)

Volunteers Wanted

Peninsula Village Ltd (Umina)

We are a not for profit organisation providing high quality care and support to 450+ Self Care, Hostel and Nursing Home Residents

"Helping those in need"

- ✓ Are you community minded?
- ✓ Do you want to give a helping hand?
- ✓ Are you able to assist with Reading, Nutritional Requirements or Beauty Care?

Sponsored by

Peninsula News Ring Paula Newman on 4344 9199

Community Access

Peninsula Village Limited

"Promoting Care, Health, Wellbeing and Companionship"

Are you entitled to \$4000 worth of Government funded dental treatment?

You may be eligible for dental treatment if you suffer from a chronic illness such as cancer, diabetes, arthritis, stroke etc.

Woy Woy Dental Centre

Phone for more info

4342 1080

14 Railway St Woy Woy (opposite Woy Woy Railway Station)

This is a non means tested dental benefit

Students attend forum

Empire Bay Public School has had four student leader representatives attend a Student Leaders Forum in Wyong on Friday, May 11.

"Kira, Alec, Zoe and Liam represented our school well, displaying a level of preparation that allowed them to put some really mature and thoughtful questions to the guest speakers,"

said principal Mr Brad Lewis.

"Their level of engagement was noticed by other participants.

"Both Julie Goodwin and Liesl Tesch provided highly motivating presentations and left the audience feeling ready to believe in their own strengths and abilities," he said.

**Newsletter, 16 May 2012
Brad Lewis, Empire Bay Public School**

A festival in each CD and only \$10 each!

**CD5
only
\$20!**

www.tradandnow.com

Office: 120c Erina Street, Gosford
Phone: 4325 7369

Representing their school

Students from Ettalong Public School have represented their school in a number of activities this month.

Ettalong students participated in the Zone Cross Country, the PSP Debating Competition, the Softball Gala Day and the Touch Football Regional Trials.

The boy's softball team performed well at the Softball Gala Day at Umina Oval with two wins and one loss on Wednesday, May 9.

Principal Mr Colin Wallis said Trish Golding and Lynn Balfour coached the team and made the gala day possible.

Ms Golding said: "We all had a fabulous day with a close loss and two convincing wins."

"The boys played well and, more importantly, their sportsmanship was a credit to themselves and their school."

Kelly Cotton scored all three matches and Mrs O'Donnell provided drinks and oranges, she said.

The school's debating team debated Chertsey Public School in the first round of the competition

on Tuesday, May 8.

Mr Wallis said Jack Gowrie, Sophie Taylor, Coryn Wasserman and Kya Wellins were well prepared for the challenge, under the tutelage of Jodie Campbell and Ashleigh Mulligan.

In the event, they were narrowly beaten by the Chertsey team.

Four Ettalong students, Jack Cotton, Jedd Golledge, Jeremy Scott and Ella Wolfe, represented the zone at the regional trials in touch football on Tuesday, May 8.

A number of Ettalong students attended Zone Cross Country on Friday, May 4, which saw Jessica Brown make it to the regionals.

Mr Wallis said: "Our school offers our students a myriad of opportunities in the extra curricula field such as debating, choir, dance troupes and sport to further develop and enhance their talents and abilities.

"These opportunities to represent our school are highly valued and sought after and the students selected excel in their chosen field, as well as in behaviour and cooperation," he said.

**Newsletters, 8 and 15 May 2012
Colin Wallis, Ettalong Public School**

"Act, Create, Communicate"

Boost your child's creativity, confidence and communication skills.
Self-development through drama.

Now enrolling on
the Peninsula
☎ 4322 9011

NEW TERM STARTING SOON
STUDENTS AGED 3-17

www.helenogrady.com.au

Students excel in sports

Brisbane Water Secondary College Umina Campus students have excelled in lawn bowls, rugby league and rugby union in recent weeks.

First time lawn bowlers Jack Steed, Liam O'Farrell and Kane Casey competed in the Central Coast Championships.

They placed sixth out of 21 teams with Jack and Liam selected to join the Central Coast Lawn Bowls Academy Training Squad.

Two teams of Under-14 and Under-16 girls competed in the Central Coast Rugby League Championships late last term.

The gala day provided an opportunity for the students to develop their skills and participate in a sport they hadn't tried before.

All four teams excelled on the

day with the Under-16 team losing in the grand final by one conversion and the Under-14 team taking out the championships with a show of skill and determination in the final.

The girls will now move on to the next round in the Sydney later this term.

The Central Coast Year 9-10 Rugby Union Championships were held at Mt Penang earlier this term.

The gala day once provided students with the opportunity to develop their skills in a training workshop prior to the championship, according to principal Mr Frank Gasper.

Both teams were undefeated on the day and progressed through to the NSW Country Championships to be held in Forster in term three.

**Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College**

Field study excursion

Empire Bay Public School Year 1 and Year 2 students each participated in a field study excursion earlier this month.

Principal Mr Brad Lewis said Central Coast schools were fortunate to have easy access to the Rumbalara Environmental Education Centre and the variety of high quality environmental programs they offered.

"Year 1 and Year 2 were lucky enough to enjoy pleasant weather conditions on both days and from the accounts I have read, written by the students, most had a great adventure, discovered lots and greatly enhanced their environmental understandings."

**Newsletter, 16 May 2012
Brad Lewis, Empire Bay Public School**

Whiteboard fundraising

Ettalong Public School P and C decided upon its fundraising aims for the year at its meeting on Wednesday, May 9.

The association will raise funds for an interactive whiteboard in the library as well as blinds for the library and upstairs classrooms.

The blinds are required to

block out the glare on the existing whiteboards.

**Newsletter, 15 May 2012
Colin Wallis, Ettalong Public School**

JHALU
Day Spa & Fitness

Find us on Facebook

Gym offer \$12 weekly sliver
12 months Direct debit only
2 months hold time
Includes resort pool / hot tub
Active over 50's welcome
Friendly staff.
Assessments with Highly Qualified instructors.
1 Month Contract 1 Month Cancellation
Level 1, Mantra Ettalong Beach Resort
Ph 4341 3370 - info@jhalu.com.au

SARAH AND DWAYNE
5-9AM WEEKDAYS
EVERYTHING CENTRAL COAST
FM 107.7 2GO

YOUTH IN PERFORMING ARTS

Six different variety concerts by amazingly talented Central Coast young musicians, singers, dancers and actors.
28 acts each night

Peninsula Theatre, Woy Woy - 26 May at 7:30pm
Laycock Street Community Theatre
29, 30, 31 May + 1, 2 June at 7:30pm
Tickets : Adult \$19, Conc \$15, Child \$12
Booking: Laycock Street Theatre Ph 4323 3233
or online at www.laycockstreettheatre.com

Selling Fast

Selling Fast

Former student is student teacher

Brisbane Water Secondary College former student Ms Kayla Hannell, now a student at Sydney University, has spent four weeks at Umina Campus on teaching practise.

Ms Hannell, now a second year student, is taking part in a teaching course specifically designed for Aboriginal students.

She said that having spent time in several teachers' classrooms she learnt some very useful strategies.

In addition, the Aboriginal students who gain hospitality experience in the Bush Tucker Cafe also benefited from Kayla's expertise.

Media Release, 25 May 2012
Yvette Beemster, BWSC

Students participate in dance festival

Students from schools in and around the Peninsula will participate in the Central Coast Dance Festival at Laycock St Theatre from June 18-26.

Brisbane Water Secondary College Woy Woy Campus will perform in the first show on Monday, June 18, while Umina Campus will perform on Tuesday, June 19.

Ettalong Public School will be featured on Wednesday, June 20, and Ettalong Public School, Brisbane Water Secondary Campus Woy Woy Campus

and Woy Woy Public School on Thursday, June 21.

Brisbane Water Secondary College Umina Campus will perform, as will Ettalong Public School, on Friday, June 22.

Pretty Beach Public School and Brisbane Water Secondary College Umina Campus will perform on Monday, June 25, and Brisbane Water Secondary College Woy Woy Campus will feature in the final show on Tuesday, June 26.

The shows run each night from 6:30pm until 8:15pm.

Email, 22 May 2012
Sven Wright, DET

Cross country

Woy Woy Public School placed fourth overall at the Zone Cross Country Carnival held on Friday, May 4, at Umina Oval.

First place went to Umina, followed by Empire Bay and Point Clare.

Toby Dylan Barrett, Maddison Kay, Neve Parsons, Laura Cooper,

Sydney Hoch and Ethan Maberley will all compete in the Sydney North Cross Country Carnival.

Pretty Beach Public School also participated in the carnival.

Principal Ms Deborah Callender said three students from the school placed first, third and sixth in their respective races.

"They will now go on to

represent the Woy Woy Zone at the Regional Sydney North Cross Country Carnival on June 14 at Gosford."

Newsletter, 17 May 2012
Deborah Callender, Pretty Beach Public School
Newsletter, 15 May 2012
Kevin Lane, Woy Woy Public School

Under-14 futsal success

Five under-14 boys Futsal teams from Brisbane Water Secondary College Umina campus attended two different Central Coast Futsal competitions last term.

The first competition was the Central Coast All Schools Futsal which had over 25 Under-14 boys' teams including several from St Pius, a school based in the Newcastle region.

The Umina A team boys ended the day as runners up, bowing out to St Pius in extra time during the grand final.

The following competition was the Hunter Futsal Strikers competition.

A large turnout again saw over

20 teams in the Under-14 boys' competition.

This time the Umina boys were more prepared and the A team went on to go through to win the tournament undefeated.

The next step for both competitions is the NSW cup where the best teams in NSW will compete to be crowned the greatest Futsal team in the state.

The players going on to the state competition are Matt Green, Alex Wardle, Jack Keenan, Brandon Pinchbeck, Jack Hanen, Jordan Priestly, Trent Buhugiar, Jarred McElligot, Daniel McNamara and Mason Reineker.

Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College

Why do more Peninsula based businesses advertise in *Peninsula News* than in all the other mediums combined?

- ✓ *Peninsula News* only carries articles about the Peninsula, directly targetted at Peninsula residents
- ✓ *Peninsula News* only has a maximum average of 35% advertising making all advertisements more visible
- ✓ *Peninsula News* has a long shelf life (2 weeks) giving readers time to complete the paper and see all the advertisements before receiving another one
- ✓ *Peninsula News* is seen by the community as their newspaper and advertisers are seen as sponsors
- ✓ *Peninsula News* reaches all Peninsula families with school children, a very important target market
- ✓ All copies of *Peninsula News* are picked up by interested readers only, eliminating wastage and wet weather problems
- ✓ Newspapers are more effective as an advertising medium than radio, TV or cinema because people do not have to remember information. It is there for them to refer to in detail at their leisure
- ✓ *Peninsula News* advertising is far less costly than leaflets delivered in letter boxes, is more effective because it does not arrive with a myriad of other catalogues and is not subject to weather conditions

Why not get the most out of your advertising dollar?

Give us a call on 4325 7369

Writers' festival

A group of senior students from Ettalong Public School travelled to Sydney Town Hall for the Sydney Writers' Festival on Wednesday May 23.

The students were able to meet well known authors, hear them talk about their work and learn some of the finer details of quality writing.

"This was an absolutely fantastic experience for our senior students and a great learning opportunity," said principal Mr Colin Wallis.

Newsletter, 22 May 2012
Colin Wallis, Ettalong Public School

Students have a taste

Students from Ettalong Public School spent the day at Brisbane Water Secondary College Umina campus on Friday, May 25, to participate in a number of taster lessons.

This was the second year of the

program, which was designed to create stronger links between the primary school schools and the local secondary school.

It was also designed to assist in a smooth transition of students to high school.

Newsletter, 22 May 2012
Colin Wallis, Ettalong Public School

Quit Smoking NOW
This program can save you thousands \$\$\$
Personal sessions — Lisarow
Workshop East Gosford \$97 + FREE Hypnosis CD
100% Natural 100% Safe A proven system that works
Enquiries: julie@juliemac.com.au
www.juliemachypnosis.com.au Phone: Julie 8005 8445

BOURKE ROAD GENERAL STORE
NSW lotteries Agent
Open 7 days
6.30am-7.00pm
174 Bourke Road Umina NSW 2257
Phone/fax: 02 4341 7149

Students tour Ourimbah campus

Plan-it Youth mentors escorted eight students from Brisbane Water Secondary College Woy Woy Campus to the University of Newcastle Ourimbah campus on Thursday, May 17, to give the students a sample of University or TAFE life.

Following a tour of the TAFE, the group were then escorted by two

university student ambassadors on tour of the Ourimbah University and student facilities.

Following a PowerPoint presentation by the ambassadors, the message that students took home with them was to "study what you love, then you will do better".

Media release, 17 May 2012
Lynne Lilloco, Pearl Beach Progress Society
Photo: Lynne Lilloco

Public speakers move to finals

Students from Ettalong Public School competed in the Multi-Cultural Public Speaking competition on Tuesday, May 22.

The stage two champions were Aaryn Skinner and Lily Strauss and the stage three champions were Moana Tevi-Fuimaona and Isabella Ward.

They will now go on to represent

the school at the regional finals.

"This was an excellent opportunity for our most talented young orators to enhance and develop their public speaking skills and confidence," said principal Mr Colin Wallis.

"They all did a fantastic job, articulately and delivering clear, well structured speeches."

Newsletter, 22 May 2012
Colin Wallis, Ettalong Public School

Cruise for geography students

Brisbane Water secondary College Year 9 geography students went on the Lady Kendall cruise around Brisbane Water on Thursday, March 15.

The aim of the cruise was to teach students about how natural

occurrences such as sea level rise could affect the surrounding areas.

Students were required to identify physical and natural elements in the environment.

Newsletter, 21 May 2012
Frank Gasper, Brisbane Water Secondary College

Sunday Meat & Seafood Raffle

\$10 VOUCHER

This coupon entitles members only to \$10 worth of free raffle tickets in our Meat and Seafood raffle. One voucher per member. Valid on 3rd June 2012 only.

Join from as little as \$4 for 1 year.
This voucher MUST be presented on the day.
Club Umina, Melbourne Ave, 43 412 618

Tickets on sale at 5pm drawn at 6pm

Club Umina Membership Draw

\$5000 MUST be won

Thursday 31st of May - Draw starts from 6pm

Monday Lunch and Dinner

Three Course Meal

Entree

Mixed Entrée

Prawn Toast, Spring Roll, Calamari, Prawn Cutlet

Main

300gram Certified MSA Rump Steak OR Grilled Barramundi Fillet

All served with Crispy Chips & Salad or Baked Vegetables

Dessert

Deep Fried Ice Cream

\$12.90 Members

\$19.90 Guests

Tuesday Lunch and Dinner

Three Course Meal

Entree

Garlic Bread

Main

250 gram Premium Black Angus Sirloin with Creamy Garlic Prawns Crispy Chips & Salad or Baked Vegetables

Dessert

Banana Fritters and Ice Cream with Caramel Toppings

\$12.90 Members

\$19.90 Guests

Sunday Night only - All you can eat smorgasbord!

Asian Dishes

Curry Prawns
Beef Black Bean Sauce
Special Fried Rice
Sweet Sour Pork
Singapore Noodles
Satay Chicken
BBQ Pork Plum Sauce
Honey Chicken

Cold Seafood

Cooked King Prawns, NZ Mussels, Seafood Cocktail, Tossed Fresh Salad

Roast of the day

Roast of the Day - Carved and served to you fresh from the oven Roast Pork or Lamb or Beef with Seasonal Baked Vegetables

Entree & Italian

Pizza, Lasagna, Pasta, Crispy Chips, Chicken Nuggets, Spring Rolls, Prawn Cutlets, Seafood Toast, Dim Sim

\$14.90 Members

\$21.90 Guests

Children (2-12yrs)

\$1 per year old

Just gets better

Melbourne Avenue, Umina Beach

Telephone: 4341 2618

KEEN 2 TOUR

Are you Keen2Tour? We Are!

DAY TOURS

Suitable for Singles, Couples, Anyone who wants to Enjoy a day out!
We offer Professional, Reliable, Value for Money Day Tours
Door to Door Pick up/Return & Morning Tea

Part of a Group? Our Staff can Tailor a Tour for You!

JUNE

Newcastle Museum - Thursday 7th \$35pp
This recently re-opened facility explores Newcastle's History and has various exhibits. Lots to see and do here!
Includes Return bus and Entry - Lunch Own Expense

Ronald McDonald House - Wednesday 27th \$35pp
Hear how this wonderful facility helps families with sick children.
Guided tour of facility
Includes Entry, Morning Tea - Lunch Own Expense - Minimal Walking

GROUP HIRE AVAILABLE!

MINIMUM NUMBERS REQUIRED FOR ALL TOURS

BOOK NOW! - 0466 632 088
keen2tour@bigpond.com - www.keen2tour.webs.com

Out and About

Last year's winner Timothy Guo

Scholarship competition at Pearl Beach hall

The eighth annual Scholarship Competition Concert to be held at the Pearl Beach Memorial Hall on Sunday, June 3, at 2.30 pm.

Six young performers will compete for two scholarships awarded by the Pearl Beach Progress Association.

The students are from local colleges and schools and will perform a varied program including instrumental, vocal and classical items.

Allyne Brislan will be accompanist for the students.

The winner of the 2012 Irvine Family Piano Scholarship will also perform at the concert on the Kawai

piano, which was a gift to Pearl Beach, in memory of Alex and Helen Irvine who were among the earliest Pearl Beach settlers.

Association president Mr Roger Murray commented that he was delighted that this year's adjudicator would be Mr Chris Bearman.

Mr Bearman is well known to the annual Scholarship Concert in his previous position as musical director of the Central Coast Conservatorium of Music where he spent many years training and encouraging students in their musical endeavors.

He is currently the conductor of the Central Coast Symphony Orchestra.

Media release, 22 May 2012
Lynne Lilloco, Pearl Beach Progress Association
Photo: Bev Lapacek

Festival help wanted

The Peninsula Environment Group is seeking volunteers over the next few months to help organise the Woytopia festival.

Tasks would include contacting performers and speakers, selling raffle tickets, writing press releases, and distributing posters.

Volunteering times are flexible.

Woytopia is a local "green living" festival that will be held in October.

It aims to connect local eco-minded people and to support and showcase local green organisations and businesses.

With inquiries, phone Greg Lawrence on 0416 195 501.

Email, 21 May 2012
Mark Mann, PEG

Musicians playing at a previous Patonga Hootenanny

WWW.GANDHIRESTAURANT.COM.AU
Mail us : info@gandhiresrestaurant.com.au
Call us : (02) 4341 1994, (02) 4341 1918

Everyday 10% Discount on All Pickup Takeaways!

*Excludes Specials

Special Movie Deal everyday for Dine in (Cinema Paradiso)

Every Tuesday Night 1/2 Price Main Meals *Dine in Only

*Excludes seafood and main size entrees

Every Wednesday All Seafood Mains \$12.95! *Dine in Only

Every Thursday Special :-

Buy First Drink; Get Another same first Drink Free for your Partner!

(First Drink Only) *Dine in Only

(Near Cinema, Ettalong markets) Schnapper Road, Ettalong Beach

Check out these fresh deals from KFC Woy Woy...

Cheap as Chips

8 Pcs. Original Recipe Chicken, 6 Kentucky Nuggets, 2 Lge. Chips, 2 Lge. Potato & Gravy

\$19.95

Add 4 Chocolate Molten Cakes for just \$6.95!

Offer expires 1.7.2012. Limit of one offer per coupon, per customer. Set combinations apply. Only available at KFC Woy Woy.

Big Burger Box

Choose any 4 from: Original Fillet Burgers, Zinger Burgers or Twisters PLUS 4 pcs. Original Recipe Chicken, 6 Kentucky Nuggets, 1 reg Popcorn Chicken, 2 Lge Chips, 1 Lge Potato & Gravy & 1.25L Drink

\$34.95

Offer expires 1.7.2012. Limit of one offer per coupon, per customer. Set combinations apply. Only available at KFC Woy Woy.

Under new management

By the Bay TAKEAWAY

Sam & the team are back

Free scoop of our freshly made chips with every burger purchased
Taste the Difference!

7 Sorrento Road, Empire Bay
4363 1545 Open Tues to Sun 9 till 8

Hootenanny at Patonga

The Patonga Hootenanny will hold its next concert on Friday, June 8, at the Patonga Progress Hall, from 6:30pm.

The Patonga Hootenanny is an organised jam with some of the best musicians on the Central Coast.

The members of this group are extensive and come from a wide variety of local musicians and bands.

The event is held on the second Friday of each month and is organised by musician members of the village of Patonga who also provide food for the night.

Facebook, 25 May 2012
Patonga Hootenanny

KFC Woy Woy
91 Blackwall Rd 4341 4939

Fashion designer plans his own label

Umina fashion designer Todd Anthony has entered one of his creations into the design competition, Launch Your Label.

Mr Anthony entered a piece from his collection named Tuxedoed Divinity and said he took his inspiration from the tuxedo and butterflies.

He is a third year student at Whitehouse Institute of Design and is currently working on his two final graduating collections.

"I heard about the competition and decided it was a fantastic opportunity to step into the industry from study," he said.

He said he aspired to work for himself as a designer with his own label.

"This competition gives my work a voice for the first time.

"At this stage I have skill, drive and I like to think talent but there is no financial backing.

"By winning this competition I would be able to concentrate more on my craft with the prospect of fast tracking the hard work that is in front of me in order to achieve my goals.

Mr Anthony said his design was created out of silk georgette, dupion silk and silk de chine.

His work is currently featured on

the Launch Your label website.

The winner will receive a prize package in excess of \$20,000 including a full page in Shop Til You Drop magazine promoting their brand, a leading designer mentorship, a boutique on the onewear designs.com website, a three month start up marketing package and a cash prize.

The winner will be announced on August 29 in front of Sydney's fashion and media elite.

**Email, 21 May 2012
Todd Anthony, Umina
Website, 22 May 2012
Launch Your Label
Photo: JA Photography**

Artworks in exhibition

Brisbane Water Secondary College art students have had their work displayed in the Central Coast High Schools' exhibition, A Central Vision.

Works exhibited in the exhibition included a ceramic mask by Chloe Costin, a charcoal portrait by Dane Allen, photographs by Sophie Owens and works by Maddison Philpot, Kristy Thompson and Renee Romeo.

Dane's work, completed when he was in Year 7, took out the Junior Art Prize and was later named the People's Choice art prize winner.

"It is not an easy feat to have work hung in this exhibition that features the very best works produced each year in all the

Central Coast's high schools," said college CAPA head teacher Mr Jeffery Phillips.

"To have so much work selected and a drawing take out two major prizes says a lot for the quality of

work our students can produce and the talent in our class rooms," he said.

**Newsletter, 21 May 2012
Frank Gasper, Brisbane
Water Secondary College**

Tea cosy expo

The Lions Club of Woy Woy Peninsula will hold a Tea Cosy Expo on the June long weekend from Saturday, June 9, to Monday, June 11, at the Woy Woy CWA Hall.

The theme for this year's event is Children's Stories.

The expo, which will be open from 10am to 4pm each day, will have a number of unusual tea pots and tea cosies on display, traditional Devonshire tea, a face painter and raffles.

A trading table will also be featured on Monday, June 11.

Entry is via gold coin donation. For further information, phone Hope on 4369 8707.

**Email, 24 May 2012
Maureen Fenn, Woy Woy Lions Club**

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy
Ph: 4341 9911

*Weddings & Functions
in a stunning resort*

Ettalong Beach Tourist Resort offers 10 stunning rooms and courtyards for

**Weddings
Parties
Functions or
Conferences**

Private rooms seating from 20 to 200 people including the gorgeous Piazza St Pano with statues, fountains, intimate lighting, a stage and cinema screen

Talented Trevor D' Mello is available to sing and entertain at your function

Be unique, phone for a tour ...4341 1999

Ettalong Beach Tourist Resort

189 Ocean View Rd, Ettalong Beach, 2257

enquiries@ettalongbeachtouristresort.com.au

Out and About

Freedom riders attend film premiere

Six Peninsula residents, who participated in the Freedom Ride in February last year, will attend the premiere screening of a documentary about the ride in Tuggerah on Wednesday, May 30.

The riders will be joined at the event by members of the communities they visited.

The riders who participated included Joey Grauner, Cheryl Young and Ashley Young-Reid of Ettalong, Tiana Fulcher and Rebecca Bourne of Umina and Trent Brown of Booker Bay.

Freedom Ride 2011: The documentary records the journey made by 24 aboriginal and non-aboriginal young people and a support team of aboriginal elders, teaching staff and Youth

Connections Koori Connect staff.

Youth Connections cultural adviser Mr Gavi Duncan said the screening was part of their promise to the Aboriginal people of north-west and coastal NSW,

"We visited remote communities, retracing the original 1965 Freedom Ride, led by the late Charles Perkins, to acknowledge this historic journey and to give community

members an opportunity to have their say about constitutional change", said Mr Duncan.

Documented in film, in a kangaroo-skin petition book and on a message stick made of wattle, the views of the communities have already been shared with the expert panel to the Australian Government in September 2011.

"We want the voices of our

communities to be heard", said Koori Connect manager Ms Denise Markham.

"The 2011 Freedom Ride has changed the way our young Freedom Riders think about themselves and our history.

"We want to reach out to everyone to ask them to listen."

Media Release, 21 May 2012

Sarah Webb,

youthconnections.com.au

Tiana Fulcher

Trent Brown

Rebecca Bourne

Joey Grauner

Ashley Young-Reid

Sunrise Counselling Services

Amber Peterson Dip.Couns. M.A.C.A M.A.I.P.C
"It is when we feel that we become aware of our inner strenghts"

Effective Parenting and Child Development
 Relationship Counselling and Conflict Resolution
 Depression, Anxiety, Stress management, Anger management
 Separation and Divorce, Family Dynamics & more

Mobile Counselling Available - Pensioner Discounts
 Medibank Provider

Please Call Amber on (02) 4341 2179

First Mothers' Day breakfast

Ettalong Public School held its inaugural Mother's Day Breakfast on Friday, May 11, in the school hall.

Families were treated to fruit toast and yogurt for breakfast as well as a cup of tea, to give mum a well-deserved break.

Assistant principal Mr Jesmond Zammit said: "The breakfast was special and the atmosphere was fabulous."

"The breakfast had a lively community feel with everybody catching up," said the school's

publicity officer Ms Rowena Newton.

"I had a bit of a sneak peak in the kitchen behind the scenes and found a number of teachers and office staff hard at work.

"The staff cooked breakfast and mum could just sit down and even chat for a bit.

"They were not only cooking breakfast, they were also washing up.

"It was sheer luxury,' Ms Newton said.

"More than one mother

remarked that that was the best piece of fruit loaf she had ever had.

"Others considered taking a teacher home.

"They were not only good cooks, they could help out with the homework as well."

"No disposable cups and plates or utensils were used at the breakfast in keeping with the school's waste reduction program," she said.

Email, 16 May 2012
 Rowena Newton, Ettalong Public School

Umina's Finest Tobacconist & Darrell Lea Chocolates

Cnr South and West Street
 (New entry from South Street)
 Umina Beach - Open 7days
 7am to 6pm

OVER 60?

Show your Seniors Card at the counter to redeem these offers!

NEW RELEASE DVD HIRES

\$3 EA

WEEKLY DVD HIRES

\$1 EA

Normal membership conditions apply.

CIVIC VIDEO WOY WOY
 103 Blackwall Road
 4344 6969

Youth performances at Peninsula Theatre

This year's Youth in Performing Arts concert series began with performances at the Peninsula Theatre, Woy Woy, on Saturday, May 26 and Sunday, May 27.

Gosford Council's acting director of community services Mr Alan Flores said that Youth in Performing Arts allowed talented youth to work under the guidance of experienced theatre professionals.

"Entrants in the Youth in Performing Arts concert series work with experienced performers in a professional environment helping them gain greater experience in the entertainment industry.

"In previous years, we have seen many of our young performers move onto bigger and better things thanks to the support of this great program," said Mr Flores.

Youth in Performing Arts Committee director Mr Chris Cox congratulated performers

who had made it through to the concert series.

"This year's performers worked extremely hard to improve their skills and earn selection into the concert series.

"It has been a hugely difficult task this year to select acts, with the quality of auditions improving significantly on previous years.

"Audiences witnessed some of our region's most talented youngsters and were certainly not disappointed," said Mr Cox.

Thirty students from Brisbane Water Secondary College have been chosen to perform in the Youth in Performing Arts concerts.

Among those who were successful were Josh Keane, Ashley Knight and Jess Beazley. Students will perform at Laycock St Theatre.

**Newsletter, 21 May 2012
Frank Gasper, Brisbane
Water Secondary College
Media Release, 23 May 2012
Gosford Council Media**

Jessie Hutchin and Naomie Jones

Bridge club holds annual meeting

Brisbane Water Bridge Club held its annual meeting on Saturday, May 19, at the Peninsula Community Centre.

The meeting was followed by the AGM Pairs trophy event.

The winners of the event were Hope Tomlinson and Barry Foster with a result of 62.0 per cent, followed by Shirley and Noel

Crockett with 58.6 per cent.

In third place were Jacqueline Wilson and Gwen White.

The club holds Bridge sessions six days a week, and on Wednesday evenings.

For further information, phone Carolyn Molloy on 4360 2806.

**Email, 20 May 2012
Heather Tarrant, Brisbane
Water Bridge Club
Photo: Heather Tarrant**

Barry Foster and Hope Tomlinson

CELEBRANT
 Marriages - Commitment Ceremonies
 Vow Renewals - Baby Naming - Funerals
Maureen Catherine Crawley
 Celebrant for all occasions

Ph: 4344 7572 or
 0418 113 799

mcmarrriagecelebrant@gmail.com
 www.MaureenCatherineCrawley.com

History of information centre

The Maitland Bay Information Centre building was built in two parts, the downstairs, which was originally the home of John and Dulcie Wall, was built in the 1940s and the upper section was later added in 1950.

The area in Maitland Bay was visited frequently by four generations of the Wall family until John and Dulcie Wall purchased the property in 1945 and began construction of their family home.

Barry Wall, son of John and Dulcie Wall, said: "Along with Dad and Mum, the four youngest children, Donald,

Joan, myself and Roger, moved on to the property in early 1946, living in tents.

"My father built a temporary dwelling constructed of round bush poles covered with malthoid on this bush block of five to six acres, while waiting for the arrival of building materials, which were difficult to get just after the war."

Mr Wall said that, at 12 years old, he helped his father with the building as materials became available from Sterland Bros, W.R (Bill) Whites Hardware, and timber yards in Mann St, Gosford.

Mr and Mrs Wall contributed in the retrieval of the bell of the Maitland which stands outside the heritage building today.

Barry Wall said his father was contacted by the divers who found the bell and helped bring the bell to the building for safekeeping.

"A lot of blood, sweat and tears were spilt doing it," he said.

At the time, the house was visited by travellers asking for directions and water and, consequently, the Walls added a small shop at the front.

The building soon became known as the Maitland Store.

In the late 1950s, John Wall was

employed part time by the trustees of Bouddi Natural Park for track work and the trustees used the Maitland Store for their quarterly meetings.

In 1959, the building was sold by the Walls, who stayed in the district, to English couple Ron and Thelma Hall.

Mr and Mrs Hall proceeded to increase business of the Maitland Store.

Mrs Hall became renowned for her Devonshire Teas.

A sandwich trade grew from the employees of companies that were mining the local beaches, and nearby residents bought provisions from the store.

In 1960, Ron Hall became the first full-time ranger to be employed in Bouddi Natural Park, employed by trustees of the Park.

In 1961, the bell of the Maitland was installed by the Brisbane Water Historical Society in a sandstone base next to the Maitland Store and was unveiled by Dulcie Wall.

The Maitland Store was closed within a few years after a succession of new ownerships and, in 1970, was bought by the National Parks and Wildlife Service.

Under ownership of the National

Parks and Wildlife Service, the building became the residence and office of the Bouddi State Park superintendent.

In 1974, the superintendent moved to Kosciusko National Park following the opening of a District Office in Gosford and the Maitland Store became an un-used building.

A few years later, the NPWS allocated \$500 to demolish the building, which was strongly resisted by the District's Advisory Committee who believed it was an ideal location for an information center and should be refurbished.

The NPWS agreed to use the allocated \$500 to restore the building, as well as contributing more money to the process.

In March 1990, the Maitland Store was officially opened as the Maitland Bay Information Center and is listed as a Heritage Item of Gosford City, still retaining the original facade and shop window.

Presently, the Heritage building is much more than an information centre and is used regularly for meetings of National Parks and Wildlife Service officers as well as other groups.

CD-ROM, 2010

David Dufty, The Bouddi Peninsula

For the latest news on what's happening on the Peninsula see....

www.PeninsulaNews.info

- News • Education • Sport • Arts • Health
- Forum • Peninsula Diary • Web directory •

The Peninsula newspaper's website, a comprehensive collection of editions published to date

Where do you get it?

Following is a list of all good outlets where you can get a copy of Peninsula Community Access News

Blackwall
Caltex Service Station

Davistown
Davistown RSL

Empire Bay
Empire Bay Newsagency
Empire Bay Real Estate
Empire Bay Tavern
Empire Bay Public School
Liberty Service Station
Post Office
Bottle O Liquor Shop
By the Bay Takeaway

Ettalong
Centrelink
Cinema Paradiso
Cinema Hotel
Cooinda Retirement Village
Mantra Resort
Ettalong Beach Arts and Crafts Centre
Ettalong Beach Holiday Village
Ettalong Beach Motel
Ettalong Bowling Club
Ettalong Hotel
Ettalong Memorial Club
Ettalong Surgery

Ettalong Pizza and Pasta House
Ettalong Public School
IGA
Newsagency (near old Post Office)
Newsagency,
Oceanview Rd
Peridon Village
Senior Citizens Centre
Woolworths

Gosford
Central Coast Leagues Club
Ducks Crossing Publications
Gosford Council
Gosford Library
Gosford RSL
Imperial Centre

Hardys Bay
Hardys Bay Corner Store
Hardys Bay RSL

Killcare
Killcare Surf Club

Patonga
Patonga Bakehouse Gallery

Pearl Beach

Pearl Beach General Store

Pretty Beach
Pretty Beach Public School

Umina
Bourke Road General Store
ChemWorld
Don Leggett House
Eagle Boys Pizza
Mum's Seafood
Ocean Beach Holiday Park
PCYC
Peninsula Village
Shell Service Station
St George Bank
St John The Baptist School
The Fruit Shop, Umina Mall
The Hammond Group
Umina Bowling Club
Umina High School
Umina Mall Pharmacy
Umina Public School
Umina Library
Umina Newsagency
Westpac Bank
Woolworths Service Station
You Save Pharmacy

Wagstaffe

Wagstaffe General Store

Woy Woy
Amchal Chemist, Peninsula Plaza
Bay View Hotel
Bays Fire Station drum
Brisbane Waters Private Hospital
Broadwater Court
Campbell's Home Hardware
Centrelink
Chris Holstein's Office
Deepwater Newsagency,
Deepwater Plaza
Dominos Pizza
Drum at Horsfield Bay Rd
Everglades Country Club
Gnostic Corner and Gnostic Healing Sanctuary
KFC
Kuoch Chemist
Meals On Wheels
Newsagency (opposite The Old Pub)
Peninsula Leisure Centre
Peninsula Music School
Peninsula Newsagency,
Peninsula Plaza
Peninsula Stationery

Priceline Pharmacy,
Deepwater Plaza
Rawson Rd Takeaway
Sandwich Shop,
Deepwater Plaza
Shell Service Station
St George Bank
The Old Pub
Train Station kiosk
Westpac Bank
Woy Woy Aged Care Centre
Woy Woy Bowling Club
Woy Woy Community Centre
Woy Woy High School
Woy Woy Hospital
Woy Woy Leagues Club
Woy Woy Library
Woy Woy Veterinary Clinic
Woy Woy Public School
Woy Woy South Public School
Uniting Church
Yummy Noodles

Call 4325 7369 if you would like to be added to this list.

Solid start to Buckley Shield program

The Brisbane Water Secondary College schoolboy rugby league program got off to a solid start with the commencement of the Under-14 Buckley Shield competition on the week of Monday, May 14.

Coach Mr Pat Crouch said the boys were looking and feeling like a million dollars in their brand new kit kindly provided by the Umina Bunnies Rugby League Club.

The state title defence of the 2011 Buckley Shield win began with a Central Coast gala day

with wins over Lisarow, Kariang, Gorokan, Terrigal, and Tuggerah Lakes College.

The Under-13 and Under-15 teams are ready to kick off their season in June in the All Schools and Country Cup competitions.

"These teams are building strongly and are looking good for 2012," said Mr Crouch.

"We look forward to another great year together, playing good footy and making this great community proud."

Email, 18 May 2012
Pat Crouch, BWSC Umina

BWSC Umina 2011 Buckley Shield Champions

'FRIENDS FOR OLDER PEOPLE'

Would you like to make a difference in the life of an older person?

There are many lonely and isolated residents living in aged care homes in your local area who would benefit greatly by having a friend like you visit regularly on a one-on-one basis.

Just one hour of your time each fortnight to visit a resident will be rewarded with the satisfaction of enhancing their quality of life and perhaps yours too!

Would you like to know more about how to become a friend to an older person? Then contact Volunteering Central Coast on 43297122 or email cvs@volunteeringcentralcoast.org.au for more details about the Community Visitors Scheme, an Australian Government Initiative.

2217230g 13/4

Major singles championship

Umina Women's Bowling Club hosted the Major Singles Championship on Friday, May 11.

Chris Cole and Sue Clark were neck and neck to halfway, but Sue found her pace and charged ahead to win 31 to 15, according to the club's publicity officer Ms Eve Phillips.

Sue, who last won the event in 2006, said it was a thrill to win again.

She also won the club Major Pairs earlier this year.

Chris said that this was the first time she had been this

close to taking out the Singles Championship.

Email, 16 May 2012
Eve Phillips, Umina Beach Women's Bowling Club

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

Ambulance, Police, Fire 000
Police Assistance Line 131 444
Crime Stoppers 1800 333 000
Woy Woy Police Station 4379 7399
Energy Australia 13 13 88
Gas Emergency 131 909
Gosford City Council 4325 8222
Marine Rescue NSW - Central Coast 4325 7929
SES - Storm and Flood Emergency 132 500

Aboriginal & Torres Strait Islander Organisations

Mingaletta 4342 7515
Aboriginal Home Care 4352 1153
Drug & Alcohol rehab 4388 6360
Accommodation
Dept. of Housing Gosford 4323 5211
Cassie4Youth 4322 3197
Coast Shelter 4324 7239
Pacific Link Com Housing 4324 7617
Rumbalara Youth Refuge 4325 7555
Samaritans Youth Services 4351 1922
Youth Angle - Woy Woy 4341 8830
Woy Woy Youth Cottage 4341 9027

Animal Rescue

Wildlife Arc 4325 0666
Wires 8977 3333

Community Centres

Peninsula Community Centre 4341 9333
Men's Shed Cluster Inc 0413 244 484
Counselling
Centacare: 4324 6403
Relationship Australia: 1300 364 277
Interrelate: 1800 449 118

Family and Relationships

Centacare
Gosford 4324 6403
Gosford Family Support Service 4340 1099

Horizons (For men with children) 4333 5111
Uniting Care Burnside
Gosford 1800 067 967

Health

Poisons Information 131 126
Ambulance Text Mobile 106
Ambulance GSM 112
Gosford Hospital 4320 2111
Woy Woy Hospital 4344 8444
Sexual Health @ Gosford Hospital 4320 2114
After Hours GP Help Line 1800 022 222

Legal & Financial Help

Financial Counselling Service 4334 2304
Tenants' Advice and Advocacy Service 4353 5515
Woy Woy Court 4344 0111

Libraries

Gosford district:
Umina Beach 4304 7333
Woy Woy 4304 7555

Problems, Habits & Addiction

Alcoholics Anonymous 4323 3890
Narcotics Anonymous 4325 0524

Transport

Taxi 131 008
Busways 4368 2277
City Rail 131 500

Welfare Services

Gosford Family Support 4340 1585
Meals on Wheels
Woy Woy 4341 6699
Department of Community Services
Gosford 4336 2400
The Salvation Army 4325 5733
Samaritans Emergency Relief 4393 2450
St Vincent De Paul Society
HELPLINE 4323 6081

The Peninsula Diary

For events in post code areas 2256 and 2257

Thursday May 31

Tales from a Dilly Bag, Mingaletta Aboriginal and Torres Strait Islander Corporation, Umina, 10:30am-12pm

Equal treatment public meeting, Mingaletta Aboriginal Hall, 6:30pm

Friday June 1

Romy Ash author event, Woy Woy Library

Saturday June 2

Ocean and Coastal Car Initiatives marine seminar, Woy Woy waterfront

Sunday June 3

The Irvine Family Piano and Pearl Beach Music Scholarship concert, memorial Hall, 2:30pm

Ocean and Coastal Car Initiatives marine seminar, Woy Woy waterfront

Pearl Beach Scholarship Concert, Pearl Beach Memorial Hall, 2:30pm

Tuesday June 5

Central Coast Community Legal Centre's Domestic Violence Legal Outreach Project legal advice, Peninsula Women's Health Centre, 9:30am -11:30pm

Wednesday June 6

Umina CWA branch meeting, 10am, Umina CWA Hall
Woy Woy CWA 80th birthday luncheon

Central Coast Guide Dogs NSW-ACT stall, Deepwater Plaza, 9am-2:30pm

Thursday June 7

Woy Woy Peninsula Community Garden working bee, 9:30-11:30am,

Friday June 8

Patonga Hootenanny Concert, Patonga Progress Hall, 6:30pm

Saturday June 9

Pearl Beach Long Weekend Classical Music Festival with a twist, 2:30pm and 7:30pm
Sacrament of Confirmation information evening, Walter Baker Hall, Woy Woy, 7:30pm

Woy Woy Hospital Alliance meeting, St Luke's Church Hall, 2pm

Tea Cosy Expo, Lions Club of Woy Woy, 10am-4pm

Sunday June 10

Raku Firing Day, Ettalong Beach Arts and Crafts Centre, 10am-3pm

Wednesday June 20

Bays Community Group general meeting, Woy Woy Bay Community Hall, 7:30pm

Sunday June 24

Bays Community Group Breakfast in the Bays, Woy Woy Bay Community Hall, 8:30-10:30am

Social Morning Coffee Ride, Gosford Waterfront to Woy Woy, 10am

Wednesday July 4

Umina CWA branch meeting, 10am, Umina CWA Hall

Saturday July 14

Bays Community Group Wine, Cheese and Art Night, Woy Woy Bay Community Hall, 7:30pm-10:30pm

Sunday July 29

Bays Community Group Breakfast in the Bays, Woy Woy Bay Community Hall, 8:30-10:30am

Wednesday August 1

Umina CWA branch meeting, 10am, Umina CWA Hall

If you've got something happening on the Peninsula over the next few weeks, let us know about it and we'll list it here for you, for free. Contact details are on page 2.

Classifieds

Classified ADVERTISEMENTS cost only \$25 plus GST for 5 cms, and will be working for you in your local community for **TWO WEEKS**
Phone: 4325 7369
Fax: 4339 2307
 E-mail: manager@ducksrossing.org
Ad a logo or photo only \$5 +GST
Ad full colour only \$5 + GST

Accounting

MYC PARTNERS

- Accounting & Bookkeeping
- Registered BAS & Tax Agents
- SME Specialists
- Over 20 years experience
- MYOB Professional Partner

02 4344 3717
 2/94 Blackwall Rd
 Woy Woy
 info@mycpartners.com.au

Airconditioning

Aircoast
 Installations from \$450
Supply and Install from \$1000
 Fully Licensed & Guaranteed
PH: 0434 193 731
Lic 217615c

Antennas

A Better Picture
Antenna & Digital Installations & Tuning
 New home specialist
 Credit cards OK
HAYWARD VIDEO
 All areas
 Gosford 4323 6367
 Woy Woy 4344 4414
 Warnervale 1800 244 456
 0412 685 555

Automotive

AUTO SCAN
MOBILE AUTOMOTIVE DIAGNOSTICS
INDEPENDENT VEHICLE INSPECTION REPORTS

- Light Vehicles
- Heavy Vehicles
- Motorcycles
- Trailers
- Boats
- OBDD2 Diagnosis

RTA APPROVED VEHICLE INSPECTORS E13665
 REPAIRERS LICENCE MVR448844/MVRL48845
IAME MEMBER 00715029
0409 008 999
 www.autoscan.net.au - paul@autoscan.net.au

Blinds

NEED BLINDS IN A HURRY?
Express 1 week
 Proud Local Manufacturer
 @ West Gosford
PH: 4324 8800

 www.premiershades.com.au

ABACA BLINDS & SHUTTERS
Woy Woy
Free Quotes
4342 4144
0418 640 336

Bore Water

Bores and Spears
 Install high quality pumps and maintenance free spears, existing systems reconditioned, all work guaranteed.
Ph: Warren Greenway
Ph: 4341 7736 Mob: 0408 225 390
Lic No. DL1960

Builder

A&B Building Maintenance
 Over 35yrs experience
 Small Jobs, Decking
 Repairs to renovations
 Ring or text Mike
0418 439 287
Lic 17078

Carpentry

Carpentry - Building
 over 30 years experience
 Local know how - working with pride and honesty
 Paul Skinner
Lic 62898c
0432 216 020
or 4339 2317

RB Carpentry

Decks, Pergolas, Maintenance
 and all aspects of carpentry - Call Rob on
0405 804 523
 Free Quotes - Lic No. 239620C

Carpentry

PAUL'S CARPENTRY
(02) 4342 6640
Phone for a Free Quote
on all your carpentry needs
'Small Jobs ok'
ABN No: 18368599569

Cleaning

Elite House Cleaning
 Fully insured
 Competitive rates
 Move out/End of lease
 Weekly/Fortnightly
 General Cleaning top to bottom
 All work Guaranteed
 Call for a quote
Paul - 0433 899 044

Concreting

CONCRETING
 All aspects of Concreting!!
 Slabs - Driveways - Pathways - Plain - Colour - Decorative
NO JOB TOO BIG OR TOO SMALL!!!
 Local Tradesman with over 25 yrs experience
 For Free Quotes And Prompt Reliable Service
Phone Terry
0412 496 799 anytime.
LICENSE NO 218514c

Doors

Interior, Exterior and Security Doors
 Bi-Fold, French & Wardrobe
 Stainless Steel Security Door & Window Systems, Security Grilles, Fly Screen Doors and Fly Screens, Dog & Cat Doors, Timber Screen Doors, Screen Rooms, Locks, Handles & Hinges
ALL MAINTENANCE AND REPAIRS
 Timber and Screen Door packages
 Now stocking spare parts for the DIY Handy Person
 Unit 1/14 Alma Avenue Woy Woy
 9am to 5pm Monday to Friday
4339 2424
0402 186 546
Free Quotes
Police Masters Lic No. 409982903
 Security Lic No. 2E409965334
 Carpentry Joinery Lic No. 108056c

A request to Greenpeace helps protect the future of our fragile planet. To learn more please phone today 1800 815 151.
GREENPEACE
Activ Organisations at the BCS Foundation (James O'Donoghue Service) ©Greenpeace/Robbie Behring

Entertainment

BLUES ANGELS
 Your total acoustic blues/roots package, top to toe, and then some. Minnie the Moocher to Eagle Rock and on into indie roots, beatnik jazz, backhills bluegrass and prog folk. Available as duo, trio or band negotiable for your party, event or venue. Hear and see them at:
June 17 - 1-5pm
BARBS Kantara House Green Point
 tomflood@hotmail.com
4324 2801

Gypsy plunk
Want to have a lot of fun, unique music at your next event?
 Call Leila at 0423147797 or find us on Facebook
 www.facebook.com/SlightlyOffMusic

The Troubadour Acoustic Music Club
 meets at the CWA Hall Woy Woy
 Floor Spots available
June 24
Pat Drummond
7PM
 Tickets \$11
 Concession \$9
 Members \$8
 Tickets available at the door. see
 www.troubadour.org.au
4341 4060

Fencing

Craig Lack Fencing
 All colorbond, lattice, pool and garden fencing. All gates No job too small
 We will beat any written quote
 Operating on the Coast for 10 years
 Fully licenced and insured
 "We work with the customer"
 Call Craig 24/7 for all your fencing needs on
0405 620 888 or 4344 1363
Lic 180056c

For Sale

Kia Carnival 2004
 Registered June 2012
 7 seats, 5 removable, Dual Air conditioning, Power Steering, Power Windows, Power Mirrors, Fog lights, V6 2.5 L Engine, Roof racks and Tow Bar
 Central Locking, remote New 6 speaker CD MP3 player
\$9,900 Neg
Frank 0417456929

For Sale

NEW Soprano Ukuleles
 Sapele body and neck, rosewood fretboard
\$65 + PH
02 4325 7369
only one left!

Gardening

THE LANTANA MAN
LANTANA Management Solutions
Free your trees!
 Reclaim your garden & bushland
Greg Burch
 'on time every time'
 Specialist - Residential & Acreage
 Fully insured
 Call now 4328 5885 or 0402 830 770

Handyman

FRIENDLY PROFESSIONAL SERVICE
Free Quotes

- Lawn & Garden
- Painting
- Paving
- Pergolas
- Rubbish Removal
- Tree Trimming
- General Carpentry
- Tiling
- Furniture/Shed Assembly
- Stump Removal

Fully insured - Discounts for seniors
 Call Justin on:
0414 382 212 - 0413 587 701
ABN: 87179898230

Hot Water

Dark & Daylight Plumbing & Gas

- No Hot Water?
- Leaking Tank?
- Need to replace your Hot water system
- Gas, Solar, Electric
- Same day Service

4341 8863
 www.darkanddaylight.com.au
Lic 88562c

Massage

RING MAX AND RELAX
 Quality massage service by friendly, experienced, trained guy.
 Remedial, Sports, Relaxation or Reflexology
Discounts — students, unemployed, pensioners.
 So why not ...
Ring Max & Relax.
0402 232 711

Mobile 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

Painting

PAINTING SOLUTIONS
 Restorations and Fixits!
Residential & Commercial
 Interior & Exterior
 New Work & Repaints
 Free Quotes
 All work guaranteed
0410 404 664

Master Painter

Quality Tradesman
 Extra discounted prices more work required
 Seniors start at \$15/hr
 Coast Wide
0466 966 547
J Paurau Lic: 217611c
 Fully Licensed and Insured

Classifieds

Paving

I'm Paving
for all your paving requirements
Phone Martin
4344 4614
0412 360 195
Lic No R94683

SPECIFIC PAVING

A reliable professional finish

- Entertaining areas
- Driveways and paths
- Pool surrounds
- Retaining wall systems
- Turf

Call Ian for a free quote
0417 803 709 or
4344 2873
Lic No. 168403c

Pets

Peninsula Pampered Pooches

Dog Grooming
All Breeds
Clipped and Styled
Council Approved
Located at Umina Beach
For Info Phone Vickie
on 0400996110

Photography

Naomi Bridges Photography

Professional Freelance
Photography
Sessions on location of your choice

- Portraits
- Lifestyle
- Modelling Portfolios
- Commercial
- Newborns
- Corporate
- Sports
- Pets

Call **0423 958 914**
naomi.bridges@hotmail.com

Plumbing

All Flushed Out Plumbing

Plumbing & gasfitting

- all maintenance & blocked drains
- new homes & reno's
- all hot water
- roofing&guttering
- seniors discounts

We turn up!
Call **Brendon Mares**
0420 315 964
Lic no. 244930c

Plumbing

Umina Beach Plumbing

All aspects of plumbing:
Drainage and Gasfitting,
Domestic and
Maintenance Works
Installation of rainwater tanks
4344 3611
0402 682 812
Lic 164237c

Public Notices

Central Coast Bush Dance & Music Association
Experience Folk Music at its best at East Gosford
Progress Hall @ 7.30pm Henry Parry Drive
July 14 Colonial Theme with Southern Cross
Enq: 4344 6484
Admission \$18 incl. supper
Folk Fed Affiliates & Pensioners \$15,
Students 13 to 18 \$8
www.ccbdma.org
for more information
02 4381 0457

Six different variety concerts by amazingly talented Central Coast young musicians, singers, dancers and actors. 28 acts each night. You will be 'blown away' by the quality. A fab singer, followed by a big jazz band, a classical ballet dance, funny monologue, that rock band and much more
Peninsula Theatre, Woy Woy 26 May at 7-30pm
Laycock Street Community Theatre 29, 30, 31 May + 1, 2 June at 7-30pm
Tickets : Adult \$19, Conc \$15, Child \$12 "Selling Fast"
Booking: Laycock Street Theatre Ph 4323 3233 or online at www.laycockstreettheatre.com

Public Notices

Woy Woy Peninsula Lions Club
Sunday, June 24, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car
Now at Dunban Road Car Park
NB stall sites not open until 6.30am
Cnr. Ocean Beach Road Woy Woy
Always Last Sunday
(Except December)
More Details...
Enq: 0428 418 535

TWO ELECTRIC BICYCLES FOR SALE
Electra Townie 7 speed Men's Silver
Electra Townie 7 speed Ladies' Blue
Both fitted with Cyclone Electric motor with Lithium Battery
Include many accessories, \$1,000 each o.n.o.
Phone 9588 4335

Work From Home
Established Mail Order Company
30 years experience
60 million customers worldwide
\$500 - \$4500+ per month Full/Part Time
Full Training Provided
Go to jrh.unitedonlinebusiness.com

Troubadour CC Ukulele for Fun with the Troubadour Ukulelers
next meet - 7pm
May 28
Everglades Country Club - Dunban Road Woy Woy
4341 4060 AH

Removals

KEVIN'S REMOVALS & DELIVERIES

Deliveries & Removals, Local Sydney, Newcastle & Country. Single items or a house full. Competitive rates.
02 4342 1479
0411 049 559

Roofing

FUTURE TEK ROOFING & CLADDING
All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections and quotes
Tony Fitzpatrick
0401 354 283
Lic. 115103c

Roofing

ANDERS ROOFING PTY LTD
ACN 089 942 834 ABN 089 942 834 Licence No 198648C
Professional Roof Repair
21 years serving the Peninsula and Surrounds
For a Prompt & Reliable Tradesman
Phone 0418 664 492

Telecommunications

TELSTRA STORE WOY WOY
SHOP 24 DEEPWATER PLAZA

Licensee: Darren Smith
Call: 02 4341 0061
Email: manager1@woywoytelstrastore.com.au

Tuition - Dance

Gosford Scottish Country Dancers
Hold a regular class every Wednesday from 7 to 10 pm at the Church of Christ Hall, Henry Parry Drive Wyoming
No experience or partner necessary
All ages welcome
Cost \$5.00 per week
Contact Marcia - 4369 1497

Tuition - Music

Private Guitar Lessons

- Affordable
- Suit beginners
- All ages

Phone Lachlan
0434 798 534

Woy Woy School of Music
Professional tuition for all ages.
Guitar, Drums, Piano, Vocal, Flute, Clarinet, Saxophone, Violin, Bass & Ukulele
4344 5809
woywoymusic.com

Tuition - Music

Frank Russell

Double Bass & Guitar Lessons
All ages - Beginners To Intermediate
Umina
Ph 0417 456 929
Or 4341 4060

Wanted to buy

Cash paid for good quality swords & knives.
War & movie memorabilia also shop display units
For large collections home visit available

Smoking dragon
shop 12 Ebbtide Mall
155 The Entrance Rd
The Entrance
4333 8555

Advertise in this space
Ring us now to find out how cheap it is
4325 7369

The Shame File

Ducks Crossing Publications has a very liberal credit policy for advertisers and realises that from time to time, people, businesses and organisations get into financial difficulty and may need assistance and time to get things back on track. However, some people, businesses and organisations take advantage of this generosity they use advertising but simply don't pay their account after several months and need to be taken to court to do so. From time to time, as necessary, we will name these people, businesses or organisations as a warning to our readers so that they will be wary when dealing with them.

Robert Longney - Ya Local Bait 'n Boats	• Jamie's Lawn Mowing of Woy Woy	Bob Murray of Vetob P/L trading as Browse
• Digi Now of Kincumber	• William McCorriston	About of Woy Woy
• Sharon Martin - Devine Image	- Complete Bathroom Renovations	• Mal's Seafood & Charcoal Chicken of Ettalong Beach
• Marilyn Clarke - Formerly of Skippers Take Away Seafoods	• First Premier Electrical Service of Umina Beach	• Simon Jones - All external cleaning and sealing services
• Steven Rutter - Blockbuster Rubbish Removal - Narara	• JCs Renovations & Landscape Building	• Renotek, Tascott
• Depp Studios formerly of Umina	Services of Point Clare	• ASCO BRE Concreting
• Stan Prytz of ASCO Bre Concreting	• High Thai-d Restaurant of Umina Beach	• Erroll Baker, former barber, Ettalong
• Andrew and Peter Compton	• Sue Swadling formerly trading as Four Shore Café & Take away of Umina Beach	• Marks Pump Service, Woy Woy
• Bruce Gilliard Roofing of Empire Bay		• Michelle Umback - 2 Funky, Terrigal

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League (ADS)

provides aid to sick or injured animals and subsidised assistance in the desexing of dogs. Meet 2nd Tues, Spike Milligan Room Woy Woy Library, 10am. Debra 4344 4435 awlcentralcoast@virginbroadband.com.au

Art

Ettalong Beach Art & Crafts Centre (287)

Adult Classes in Patchwork & Quilting, Pottery, Folk Art, Silk Dyeing, Oils, Acrylics, Pastels, Drawing, Watercolour, Silvercraft and Children's Art & Pottery Classes Mon - Sat 10am - 3pm 4341 8344 info@ebacc.com.au

Central Coast Art Society (309)

Weekly paint-outs Tues 4369 5860. Workshops 9.30am 1st & 3rd Wed Gosford City Art Centre 4363 1820. Social Meetings 1.30pm 4th Wed for demonstrations publicity@artcentralcoast.asn.au 4325 1420

Point Clare

Arts & Crafts (309)

Wed - Adult Art Class Approaches to Visual Arts, supported by History of Art, to develop your own style Wed & Frid - Adults Bunka Embroid, Cards, Crotchet, Cross Stitch or bring your own \$3/session Point Clare Community Hall 10am - 12noon 4325 5007

Hospital Art Australia (309)

Meet every Friday 9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing Volunteers welcome 4341 9920

Community Centres

Peninsula Community Centre (39/290)

Cnr Ocean Beach Rd & McMasters Rd Woy Woy

Child Care - Before & After School, Vacation, Family, Day & Occasional **Children, Teenagers & Adults** - Dance, Singing, Guitar, Drama, Music, Physie, Karate, Belly Dancing and multicultural support

Children - Little Kickers, Indian Dance, Playgroups, KindyGym, **Teenagers** - "The Web" Youth Support Services.

Adults - Bridge, Yoga, Cake Decorating, Zumba, Scrabble, Weight Watchers, Boot Scooting, Song Writing, Community College, free tax help, Post & Pre Natal Exercises.

Counselling - Drug, Alcohol, Relationship, Financial, Gambling, Weight Control. **Over 55's** - Social Outings, Oil Painting, Multicraft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk, Discussion Groups. www.pccinc.com.au 4341 9333

Ettalong 50+ Leisure & Learning Centre (287)

(formerly Ettalong Senior Citizens Centre)

Mon - Fri Cards, Computer Lessons,

Dancing, Indoor Bowls, Fitness, Handicrafts, Leatherwork, Line Dancing, Painting, Scrabble, Table Tennis, Tai Chi, Yoga, Darts 4341 3222

Gosford 50+ Leisure and Learning Centre

(formerly Senior Citizens) (287)

Handicraft, Painting, Knitting, Tai Chi, Scrabble, Darts, Table Tennis, Indoor Bowls, Patchwork, Yoga, Fitness, Gentle Swimming, Line Dancing, Cards, Variety Social, Womens Group, Zumba, Crochet, Computer Class 4324 4749

Community Groups

AACC Computer Club Inc. (33)

www.aacc.asn.au

Help with all Computing problems, Program demos + Q&A sessions

• 2nd Wed night of Month Windows 7pm to 10pm Narara Valley High School Fountains Road, Narara Supper provided

• 3rd Wednesday of month - Linux 9.30am-12.30pm East Gosford Progress Hall - Cnr Webb Rd & Henry Parry Drive

• 4th Thursday of month **Social + Windows 12.15 - 3.15pm** - East Gosford Progress Hall - Cnr Webb Rd & Henry Parry Drive Afternoon tea provided secretary@aacc.asn.au 4362 1918 4324 2740

ABC (309)

"The Friends"

Support group for Public Broadcaster. Aims: safeguard ABC's independence, adequate funding, high standards. Meetings through the year + social afternoons Well-known guest speakers 4341 5170

Beachside Family Centre (287)

School-based community centre for families with children from birth to 8 years old. Group programs and community activities 4343 1929 Umina Public School Sydney Ave

Bridge (286c)

Tues 12.15pm is a friendly game without pressure. Duplicate Bridge Mon Thur Fri Sat at 12.15pm and Wed 9.15am and 6.45pm Brisbane Water Bridge Club

Peninsula Community Centre 93 McMasters Rd. Woy Woy www.brisbane-water.bridge-club.org

Cash Housie (56/294)

50 Games every Sat night St Mary's Hall, Ocean View Rd Ettalong Beach, Free Tea and Coffee. 7.30 - 10.30pm. Proceeds to Woy Woy Catholic Parish. wwcphousie@hotmail.com

Central Coast Handweavers, Spinners and Textile Arts Guild Inc (286c)

Spinning and weaving, patchwork and quilting felting and other fibre and fabric crafts Workshops and community quilting bees Day and night groups

4325 4743 www.centralcoastsguild.org.au

Central Coast Family History Society Inc. (301)

All the resources, information and advice needed to study your family's history are available through the Society. Meetings 1st Sat ea mth 1pm Lions Community Hall, behind the Society's Research Centre 8 Russell Drysdale St, East Gosford. www.centralcoastfhs.org.au Visitors welcome 4324 5164

Hardys Bay Residents Group (60/296)

Working for a positive & Healthy Environment in our Community allanbw@bigpond.com

The Krait Club (58/295)

Community Centre - Cooina Village, Neptune St, Umina 10.30am Open to senior members of Woy Woy/Umina Community Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and occasional bus trips 4341 0698

Northern Settlement Services (282)

Provides socialisation for migrants. Volunteers assist with home visits, shopping and social days. Clients from all over the world enjoy time together. Every Thur Peninsula Community Centre 93 McMasters Rd Woy Woy - 4334 3877

Peninsula Village Peninsula Village Carers' Support Group (287-311)

Invitation to carers of Loved ones with dementia All welcome Meet 1st Wednesday of the month 10.00am to 11.30am Contact: Paula Newman 4344 9199

Peninsula Village Playgroup (287-311)

Carers, Grandparents, parents & children Come & join our 'Intergenerational Playgroup' Meet every Tuesday 10.00am to 11.30am Contact: Paula Newman 4344 9199

Probus Club of Umina Beach (81/298)

Friendship, Fellowship and Fun - Advancing intellectual, cultural and social interests for active retirees 55yrs+ Non Political and Non Sectarian - 2nd Wed every mth, 10am, Everglades Country Club uminabeach@probusclubs.com.au P.O. Box 443 Woy Woy

Rotary Club of Kariong/Somersby (309)

This international service club exists to improve lives of communities in Australia and other countries. Why not join us for fun-filled activities, fellowship and friendship. We meet for breakfast at Phillip House 21 old Mount Penang Road (opp Shell) Fridays 7:15am 4340 4529 kersuebay@philliphouse.com.au

Rotary Club of Umina (62/294)

An international service organisation of business leaders seeking to improve the lives of young people and those in need in our community and abroad. Everglades Country Club Weds curleys@ozemail.com.au 0409 245 861

Seniors Computer Club Central Coast Inc. (83/301)

Beginners' classes held Mon or Tues. Also classes Mon - Fri as published on the Club Website. 10am to 12md or 1-3pm Kincumber & District Neighbourhood Centre. PC and Mac - Meetings also held at Avoca Beach Bowling Club 1st Mon with a Guest Speaker 4369 2530

Umina Beach Men's Shed Inc. (287-311)

Men can come and share Variety of tools, pursue interests and hobbies, Spend time with other men and Learn new skills Contact: Darrell 4341 2355

Umina Beach Scrabble Club (65/302)

For all levels and ages Every Wed, 9am - 12pm, relax, enjoy a cuppa while you play Scrabble 322 West St (Rubys) Umina 4344 2808

Volunteering Central Coast (57/295)

Refer potential volunteers to community orgs. Support both volunteers and community orgs. Offer training for volunteers and managers of volunteers. Regular general info sessions at Woy Woy. vrc@volunteeringcentralcoast.org.au 4329 7122

Wagstaffe to Killcare Community (285)

Work to protect and preserve the environment and low density residential nature of the Bouddi Peninsula and to strengthen community bonds 2nd Mon, 7.30pm Wagstaffe Hall 4360 2945 info@wagstaffetokillcare.org.au

Disabled Services

Riding for the Disabled (282c)

Horse Riding as a therapy for those with intellectual or physical disabilities Volunteers always required No Previous experience Necessary - School hours only Mon to Sat 4340 0388 stateoffice@rdansw.org.au

Environment

Peninsula Environment Group (287)

Talks, films, social events, workshops, renewable energy and recycling projects, organic food buying group www.peg.org.au

Health Group

Arthritis NSW (92/292) Meet 3rd Tues Peninsula Community Centre, Cnr McMasters Rd and Ocean Beach Rd, Woy Woy - 4341 5881

Meals on Wheels (81/298)

Delivered meals and flexible food options for people with a functional disability 4382 9401

Mary Mac's Place (287)

Providing hot, freshly cooked meals - Mon to Fri 11am-1pm in a welcoming, friendly environment with support, information and referrals to appropriate community services. marymacs@woywoycatholic.org.au 4341 0584

Overeaters Anonymous (OA) (64/278)

12-step fellowship helping those suffering from eating disorders i.e. compulsive overeating, bulimia, anorexia. No dues, fees, or weigh-ins. Peninsula Corn. Cntr. cnr. Mc Masters Rd & Ocean Beach Rd. Woy Woy, Every Fri 8 - 9pm www.oa.org 0412 756 446

Pink Butterfly Breast Cancer Support Group - Ettalong

First Sunday every month 10.00am - 12.00 Shop 71 Schnapper Road Ettalong Markets 0428 712 251

Peninsula Women's Health Centre (285c)

Clinic sister; counselling; alternate therapists; groups and community education; drop-in; support for women in crisis; advocacy 4342 5905 Wed and Thur 9.30am-3pm 20a McMasters Rd, Woy Woy www.cowhc.com.au

Woy Woy Public Hospital Alliance (308)

Formed to restore medical services previously available at this hospital - upgrade to a standard commensurate with the needs of the Peninsula and the Gosford City area 2pm 2nd Sat each month St Lukes Church hall, Blackwall Rd Woy Woy 4344 4811

Woy Woy Stroke Recovery Club (67/278)

Peninsula Community Centre 2nd Tues 11.30am Company, up-to-date info, hydrotherapy, bus trips 4342 1316

Marine Rescue

Central Coast Unit (287)

Marine Education Courses: Radio Licences, Boat Safety & Boat Licence & PWC Licence Tests, Navigation, Seamanship and Meteorology. 4325 7929 www.vmrcc.org.au pr.centralcoast@marinerescuensw.com.au

Music

Central Coast Concert Band (288)

Every Tues 7:15 - 9:30pm Community playouts with four concerts a year at Laycock St Theatre. 0407 894 560

Soundwaves (87/308)

Men's acapella 4 part harmony chorus - for men of all ages, all welcome 7:00pm Monday Nights at Central Coast Leagues Club Contact Ray 0405 030 945 randtbale@bigpond.com

Political Group

Australian Labor Party

Umina Ettalong Branch (283) Political Discussions National, State and local government

issues

2nd Mon Umina Beach Bowling Club 7.30pm 4341 7323

Sport

Woy Woy Judo Club (287)

Kids Classes - \$5 Fri 5.30 - 6.30pm 6 14yrs Adult Classes Tue & Fri 6-8pm 15yrs+ - 1st Lesson Free 4 Week Trial Ettalong 50+ Leisure and Learning Centre 0434 000 170 www.wwjc.org.au

Veterans

N.M.B.V.A.A Inc National Malaya Borneo Veterans Association Australia (66/302)

1st Sat (except Jan) 2pm Ettalong Beach War Memorial Club 51-52 The Esplanade. 4342 1107

Vietnam Veterans', Peacekeepers' and Peacemakers' (309)

Assist all Veterans and their families with pension & welfare matters.

Cnr Broken Bay Rd & Beach St Ettalong.

Mon & Wed 9am-1pm 4344 4760

vietvetsgosford@bigpond.com

Woy Woy Ettalong Hardy's Bay RSL Sub Branch (79/297)

Provide help with pensions and welfare etc.

Shop 5/382 Oceanview Rd Ettalong. Tues & Thurs 9am to 1pm 4341 2594

Women's Groups

Country Women's Association Woy Woy (309)

Friendship Mornings 1st and 2nd Wed 10am Meetings 4th Wed 10.30am - 4324 2621

Country Women's Association Umina

Branch meeting 1st Wed of the Month, 9.30am

Day craft and friendship all other Wed 9.00am

Evening craft and friendship: Enquire

CWA Hall Umina - 2 Sydney Ave Umina - All Welcome 4369 5353 or 4341 5404

The Endeavour View Club, Woy Woy (287)

Luncheon, 1st Mon Everglades Country Club, 10.30am.

Friendship Social days, 3rd Wed Uniting Church Hall,

Picnic Pde Ettalong, 10.30am. Coach trips 4342 2283

Gosford RSL Sub-Branch

Women's Auxiliary (61/296)

Invitation to women over 18 years to join. Raise money for welfare of veterans and their families RSL Club West Gosford 4th Mon 2pm 4323 7336

Inner Wheel club of Gosford North (92/309)

Women making a difference with friendship, personal service and international understanding. Many social activities combined with fund raising for local, national and international projects New members very welcome 2nd Wed each month 7pm Phillip House Kariong gosfordnorthw@live.com.au 4324 7176

Umina wins district singles

Umina Beach Women Bowling Club's Susan Clark was announced the winner of the 2012 District Singles competition which ran from Monday, May 14, until Thursday, May 17.

The State Singles at District level was held at Umina, Bateau Bay and The Entrance with the semi final and final held at Ettalong Memorial Bowling Club.

In the quarter finals, Beverley Jessup of Ettalong Memorial defeated Halekulani's Dianne McInnes, Everglades' Margaret Smith defeated Everglades' Judy King, The Entrance's Denise Ellison defeated Wyong's Lorna Colvin and Umina's Susan Clark defeated The Entrance's Patricia Thornton.

In the semi finals, Margaret Smith defeated Beverley Jessup and Susan Clark defeated Denise Ellison.

The final saw Margaret jump to an early lead of 8-4.

Both women kept their cool in a tightly fought game, according to district association publicity officer Ms Robyn Davis.

She said that, from the moment Sue drew level at 15-all, she seemed to go from strength to strength with Margaret never giving up and fighting on gallantly.

The heads became closer and Sue took a 23-18 lead with the final result of 32-21 not truly reflecting the closeness of the match.

"The wonderful display of sportsmanship and bowls on offer during this game was appreciated by all of the spectators who were out in force to cheer both girls on in this local derby," said Ms Davis.

Media Release, 25 May 2012
Robyn Davis, CCDWBA

Hopkins heads back to Wisconsin

Woy Woy rugby coach Ross Hopkins has headed back to Madison, Wisconsin, to help prepare the university college rugby union team for the USA National College Championships.

The team had qualified last year for the Championships which was for the last 16 colleges in the division one competition.

The team, in its second year in this Division, after being division two National Championship Runners up in 2009, is now ranked in the top 10 rugby colleges in the country in their Division.

The division had more than 300 universities trying to get to this stage.

In the first game, the Wisconsin team went in as underdogs and ran away winners 49-3 against Missouri, to set up a game the next day against last year's champions, Davenport.

"After being down 8-6 at halftime, the team eventually lost 32-11, however, the amount of positives that came out of this game were enormous," said Mr Hopkins.

In his fifth year on the coaching staff at the college, Hopkins has seen the program on the brink of being demoted to division three competitions to being a top 10

ranked team in the division one competition.

"Rugby is the largest amateur sport in the USA and rugby in Wisconsin is at an all time high," said Mr Hopkins.

"The playing roster has in excess of 65 players training three nights a week."

Hopkins, who also coaches at Woy Woy, will be kept busy

in coming weeks after he was appointed assistant coach for Sydney when they play Country in the annual fixture at Manly Oval on Saturday, June 9.

"Between those roles, I will be continuing to try and turn things around at Woy Woy with my great mate Grant Brooks," Mr Hopkins said.

"The Lions have had a slow

start to the year and really need to add to their playing roster.

"Sometimes we need to go backwards first before we start to make forward progress.

"The team is really training hard and it won't be long before their hard work pays off."

Media release, 21 May 2012
Ryan McGlynn, Woy Woy Rugby League

SARAH AND DWAYNE
5-9AM WEEKDAYS
EVERYTHING CENTRAL COAST
FM 107.7 2GO

Smoking Dragon
CASH PAID FOR GOOD QUALITY SWORDS, KNIVES [not kitchen] WAR & MOVIE MEMORABILIA
Shop 12 Ebtide Mall - 155 The Entrance Road - The Entrance
4333 8555

Central Coast Rugby Union president Larry Thomson, Central Coast Schools Coach Brett Marchant, team captain John Paterson and Seagulls member Brett Smith

Rugby week in Dubbo

Five students from Brisbane Water Secondary College competed in the Combined High Schools NSW Rugby Championships in Dubbo from Wednesday, May 23, to Friday, May 25, as part of the Central Coast Schoolboy Rugby Team.

The students were Damien Fleming, Keanu Quirk, Branden Vawdrey, Corey Fleming and Brandon Edwards.

"It is an intense week of schoolboy rugby where 12 teams from all across NSW compete for the CHS Championship," said central Coast Rugby Union president Mr Larry Thomson.

"The week also sees the selection of NSW schools teams, and these teams will play further matches later in the year against GPS, Combined Catholic Colleges

and ISA," he said.

The Central Coast team was coached by Brett Marchant from Berkeley Vale Campus and Andrew Collins from Gorokan High School.

"They have trained for the last few months and have had a good build up to these championships," said Mr Thomson.

"They played a good trial against Sydney North West and have gradually built up towards these titles.

The team were presented with new rugby jumpers for the Championships by the Central Coast Seagulls Golden Oldie Rugby Club.

The jumpers were presented to team captain John Paterson by club stalwarts Bruce Clarke, Owen Edwards and Brett Smith.

**Email, 20 May 2012
Larry Thomson, Central Coast Rugby Union**

Subscribe now and don't miss an edition

Peninsula News
Community Access

1 Year (25 editions) to Peninsula News \$50

COAST Community News

1 Year (25 editions) to Gosford Central News \$50

Central Coast GRANDSTAND

1 Year (25 editions) to Central Coast Grandstand \$50

Phone: 4325 7369 - Fax: 4339 2307

120c Erina Street, Gosford

To order online

www.duckscrossing.org/shop

Name: _____

Ph: _____

Email: _____

Address: _____

Credit Card Number: _____ / _____ / _____

Exp: ____ / ____ / ____

Please complete credit card details or send a cheque or money order payable to

**Ducks Crossing Publications,
PO Box 1056, Gosford NSW 2250**

Golfer wins diamond

A women's golf event was held at Everglades Country Club from March 6 until May 13 and was won by Ms Bev Moore of Booker Bay.

Ms Moore won an unset 30pt diamond courtesy of Kampman Jewellers in Umina.

She won the competition by having the best six scores of the 19 games.

"It caused great excitement and eagerness for the women all vying for the diamond," said Everglades Women's Golf Club publicity officer Ms Jan Binstead.

"It was a very generous and magnificent prize, and on behalf of the women's committee, we are very grateful to Winn and Hubert

Winner of the Kampman Jewellers Diamond Event on right Bev Moore being presented with the Diamond from sponsors Hubert and Winn Wessels

Wessels for their sponsorship of the prestigious event," said Ms Binstead.

**Email, 22 May 2012
Jan Binstead, Everglades Country Club
Photo: Dawn Copping**

Central Coast GRANDSTAND

Don't miss the latest copy of Grandstand for all sports news on the Central Coast, now published fortnightly and available FREE from all good outlets, sports retailers, service stations, hotels, RSL and sporting clubs.

Central Coast GRANDSTAND
Your independent local sports newspaper - 4325 7369 Issue 487

Matt Murphy wins "Tough Mudder"

Central Coast GRANDSTAND
Your independent local sports newspaper - 4325 7369 Issue 488

Mariners destroy Tianjin Teda

Central Coast GRANDSTAND
Your independent local sports newspaper - 4325 7369 Issue 489

Minister for Sport launches youth club strategy

Saratoga sport association opposes oval floodlighting

The Saratoga Sport Association has expressed its opposition to the proposed floodlighting of the oval at the Saratoga Sports Ground. The association's president, Peter Smith, said the lights would be a "nightmare" for the surrounding community and would be a "disgrace" to the area. He said the lights would be a "nightmare" for the surrounding community and would be a "disgrace" to the area. He said the lights would be a "nightmare" for the surrounding community and would be a "disgrace" to the area.

Bunnies raise money for boxer

Umina Bunnies Rugby League Football Club held a fundraising day on Sunday, May 27, at Col Gooley Oval, Umina, to raise money for 14-year-old boxer Satali Tevi Fuimaono.

Satali, of Umina, is a two-time Australian Boxing Champion and is headed to Kansas in August to compete for the world title.

Four games of rugby league were played on the day along with raffles and a sparring demonstration from Satali.

Through his efforts over the last 12 months, Satali has

been recognised by the various Australian boxing authorities and has been awarded a scholarship with Australia's Future's Squad where he will become part of the Commonwealth Games and Olympic Games Development Program.

In the last two years, Satali has been named South East Queensland Champion, Central West NSW Champion, Under-16s NSW and Australian Champion, two-time NSW and Australian Champion and two-time National Golden Gloves Champion.

**Email, 25 May 2012
Scott Ford, Umina Beach RLFC**

Woy Woy centre Mark Wakefield on the charge against the Sharks
www.10dollarphotos.blogspot.com.au

Free coffee for first 20 riders

A Social Morning Coffee Ride will be held on Sunday, June 24, at 10am from Gosford waterfront to Woy Woy.

The social ride is held on the fourth Sunday of every month and takes around 45-60 minutes one way.

The terrain is moderately flat

with only a couple of rises.

The first 20 riders to register will receive a free coffee voucher to be redeemed at the Peninsula Leisure Centre.

For more information, phone 4325 8802.

**Email, 25 May 2012
Gosford Council**

Roosters captain has facial injury

Woy Woy Roosters captain Adam Tippett is recovering from a facial injury after a clash against Terrigal in round five of the Central Coast Rugby League competition on the weekend of May 12 and 13.

The former West Tigers halfback was rushed to hospital at halftime after a desperate attempt at covering a tackle saw a stray boot slice deeply into his cheek.

The boot inflicted a gaping wound that required 40 stitches.

The experienced playmaker had shelved retirement plans late last year to lead the Roosters into season 2012.

The game saw Terrigal continue their early season winning streak.

Ahead 26-8 midway through the final half, the men in black withstood a late Woy Woy surge to complete a 26-20 victory.

Umina, however, got back into the winners circle with a powerful 42-22 victory at Erina.

The Bunnies had come tantalizingly close to upsetting the then competition leaders Ourimbah in week five, leading late into the game before ultimately succumbing 26-16.

With home games to follow against Toukley and the Sharks, Umina fans will be hoping their team can string together a few wins and consolidate their top five ranking.

**Email, 14 May 2012
Andrew Stark, Central Coast Rugby League
Photos: Andrew Stark**

Fighting Ibis maintains its run

The Fighting Ibis team has maintained its unbeaten run by defeating the Pythons 8-4 in Peninsula floorball competition on Tuesday, May 22.

With a strong defence and the Fiddock brothers being on top of the scoring table, Fighting Ibis is the favourite to win the competition.

The game between the Patriots and the Scorpions was a low score game, but with their win, the Patriots have re-gained second position.

In the second game, You're My Boy Blue defeated the Patriots in what was a close game.

A junior's game was also held on Tuesday, May 22, with three teams

playing a total of four matches.

Two goals were scored for the Black Vest team.

One goal was scored for the Colours team.

A junior game was also held on Tuesday, May 15, with two teams playing.

"The junior teams are really improving each week and they are having lots of fun too," said publicity officer Ms Tanya Watson.

Three goals were scored by the Yellow team.

For more information on the Peninsula Floorball Club, phone Tanya on 0403 745 343.

**Email, 23 May 2012
Tanya Watson, Peninsula Floorball Club**

Geoff's Boat Shed

Boat Building and Maintenance

Chandlery

- Hempel Paints and Antifouling,
- Stainless Steel nuts, bolts and screws
- Bote Cote epoxy resins, fillers, fibreglass cloth, Purbond polyurethane adhesives, Aquacote 2-pack clear finish and other Bote Cote products.
- Copper and silicon bronze boat nails

- Oakum and Caulking Cotton
- Anglomoil marine and automotive oils
- Anchoring, chain and cordage
- Electrical fitout, navigation lights, bilge pumps
- Nautical Gifts
- Marine Art Gallery
- Fishing Tackle
- Bait

www.leetecmarine.com.au
geoff@leetecmarine.com.au

4342 9018 - 0432 598 270
210 Memorial Avenue - Ettalong Beach

UMINA

BAIT & TACKLE

CHEAP BAIT

Large Range of BAIT
Excellent Range
of TACKLE

FRESH GREEN WEED

Open 7 Days

From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA (02) 4341 1686

BLACKMORES OPTIMAL HEALTH
OMEGA DAILY CONCENTRATED FISH OIL
 \$29.99 each

BLACKMORES EYE RELIEF
BIO C 1000mg
 \$5.99 each

BLACKMORES COLD RELIEF
BIO C 1000mg
 \$22.99 each

BLACKMORES EYE HEALTH
MACU-VISION
 \$31.99 each

BLACKMORES HEALING JOINT
JOINT FORMULA ADVANCED
 \$37.99 each

Calcitrate NEW!
Vitamin D 1000IU
 \$7.99 each

BM Omega Daily 200s[†] BM Bio C Chewable 500mg 50s & Bio C 1000mg 150s[†] BM Macu-Vision 150s[†] BM Joint Formula Adv 120s[†] Calcitrate Vitamin D 60s[†]

SWISSE WILD KRILL OIL +
 HIGH STRENGTH
 FISH OIL CONCENTRATE
 \$19.99 each

SWISSE WILD KRILL OIL +
 HIGH STRENGTH
 JOHNSBERRY + GARLIC +
 VITAMIN C
 \$24.99 each

SWISSE HIGH STRENGTH
 JOHNSBERRY + GARLIC +
 VITAMIN C
 \$12.99 each

SWISSE MENS
 ULTIVITE
 \$19.99 each

SWISSE WOMENS
 ULTIVITE
 \$19.99 each

Promensil MENOPAUSE
 \$39.99 each

Swisse Wild Krill Oil + Fish Oil Joints 30s & Heart 30s[†] Swisse Horseshish + Garlic + C 60s & Mens and Womens Multi 60 tabs[†] Promensil Double Strength 30s[†]

Nature's Own Krill Oil
 \$17.99 each

CENOVIS SUGARLESS C 500mg
 \$9.99 each

Osteilm Vitamin & Calcium
 \$8.99 each

Osteilm Vitamin D
 \$12.99 each

BIOCLAN ODOURLESS
 FISH OIL 3000
 \$12.99 each

Memory Recall
 \$16.99 each

NIO Krill Oil + Fish Oil 30s[†] Cenovis Sugarless C 500mg 300s[†] Osteilm Vitamin D 60s, Vitamin D + Calcium 60s & Vitamin D Liquid 50ml[†] Bioglan Odourless Fish Oil 1000 400s[†] TNP Memory Recall 30s[†]

ETHICAL NUTRIENTS
PAIN RELIEF
 \$15.99 each

ETHICAL NUTRIENTS
JOINT FORMULA
 \$46.99 each

Olive Leaf 500mg
 \$25.99 each

OsteVit-D
 \$19.99 each

Ethical Nutrients Pain Relief 30s[†] Wagner Joint Formula 200s with Free Fish Oil 200s[†] Olive Leaf 500mg Range[†] OsteVit-D 250+50s[†]

Panadol COLD & FLU
 \$8.99 each

Panadol COLD & FLU PE
 \$18.99 each

NUROFEN for Children
 \$9.99 each

NUROFEN COLD & FLU PE
 \$9.99 each

Bendryl Dry, Tickly Cough & Dry Cough + Nasal Congestion 200ml[†]
 \$9.99 each

Panadol Cold & Flu Range* Nurofen for Children 5 - 12yrs 200ml* Nurofen Cold & Flu PE 24s* Bendryl Dry, Tickly Cough & Dry Cough + Nasal Congestion 200ml[†]

Chemists' Own Children's Paracetamol 5-12yrs
 \$7.99 each

Chemists' Own Cold & Flu Day/Night
 \$8.99 each

Chemists' Own Cold & Flu Relief PE
 \$8.99 each

GastroHealth
 \$17.99 each

Sambucol GOLD & BLUE
 \$7.99 each

Chemists' Own 1-5yrs & 5-12yrs Children's Paracetamol 200ml* Chemists' Own Cold & Flu PE and Cold & Flu Day/Night 24s* Gastrohealth 30s[†] Sambucol Range[†]

Ural EFFERVESCENT POWDER
 \$8.99 each

Hydralte
 \$9.49 each

Coloxyl with senna
 \$8.99 each

Dulcelax TABLETS
 \$4.99 each

FLO Kids Saline + Nasal Spray 15ml
 \$7.99 each

Ural 28s Hydralte Effervescent Tablets 20s Coloxyl with senna 90s Dulcelax 50s Flo Kids Saline + Nasal Spray 15ml

Vicks Vaporizer Unit
 \$47.69 each

Vicks VapoDrops 24s
 \$2.99 each

Vicks Sinex
 \$8.99 each

Vicks VaporRub 50g
 \$6.49 each

Diffiam Lozenges 16s Range*
 \$5.99 each

FREE BOOST JUICE WHEN YOU BUY ANY DIFFIAM PRODUCT!
 Conditions apply. See in store for details.

315 West St
 Umina Beach
 Ph: 4341 1488

YOU SAVE
CHEMIST

be rewarded!
JOIN TODAY
 Monday to Friday - 8.30am - 5.30pm
 Saturday - 8.30am - 12.30pm
 Sunday - 9.00am to 12.30pm

