

Chamber calls for Woy Woy Rd review

Peninsula Chamber of Commerce has called on Gosford Council to reconsider the alignment of Woy Woy Rd at Bulls Hill amid fears that work on Woy Woy Rd will coincide with the reconstruction of the West Gosford intersection.

"The business community, commuters and residents can't afford to have Woy Woy Rd closed and the West Gosford intersection carved up at the same time," said Chamber president Mr Matthew Wales.

"We are hoping that both the State Government, who are funding the project, and Gosford Council, who will manage the project, will see the logic of reviewing the current process and timing.

"Otherwise we can all expect chaos on our major entry roads to the Peninsula," said Mr Wales.

"The Chamber has strongly urged the Council to reconsider the alternative road alignment through the National Park and the old Nichols Quarry so that the existing carriageway can remain open while the new underpass and road deviation are under construction.

"To date, Council has chosen to push on with the design and costing of the adopted Woy Woy Rd scheme which is estimated to cost \$67 million in total.

"The current adopted scheme for Woy Woy Rd is likely to see the closure of the road for at least 12 months as it proposes the duplication of Bulls Hill with two lanes in both direction.

"This will involve major road works with significant excavation of the Bulls Hill escarpment."

Mr Wales said that, while the Chamber welcomed the announcement of \$17 million to be spent on the West Gosford intersection, it was concerned about the timing of the project.

"Roads and Maritime Services has advised the Chamber that the property acquisition process and demolition works at the West Gosford intersection should be well advanced by mid-2013 and we would imagine this phase of the project should be completed by early

2014.

"This would indicate that, funding permitted, road construction works could be underway later next year.

"This is similar timing to the proposed Woy Woy Rd rail underpass and Bulls Hill reconstruction which the State Government committed to completing the first phase by 2014-2015.

"The Chamber has been advised that the RMS did not favour the Option 8 proposal because of the difficulty of gaining the necessary approvals through the Brisbane Water National Park.

"It is our view that due to the cost and logistics of duplicating the Bulls Hill carriageway, the Option 8 proposal should at least be reviewed so that an up-to-date assessment can be made.

"The Chamber has since been advised that the cost to undertake the design investigations for the rail underpass could now be as much as \$3M with the current \$1M allocation from the State Government being insufficient to complete these works.

"Further, the cost to construct the rail underpass alone is estimated at \$35M.

"Whilst the Chamber supports the project in principle, the cost/benefit would have to be questionable at these estimated rates".

**Media Release, 14 Jun 2012
Matthew Wales, Peninsula Chamber of Commerce**

Map showing the Option 8 bypass of The Bays favoured by Peninsula Chamber of Commerce

Riding school 'not at capacity'

Bensville Riding School director Ms Chantelle Allaries has rejected a claim by a competing business that her riding school was "operating to capacity".

The claim was made in a development application for another riding school in the area.

"This is absolutely false and misleading and is an allegation put forward by the applicants as

part of their submission," said Ms Allaries.

"The potential for damage to my business is already evident with four current clients already questioning availability for lessons for their friend's children.

"My riding school has operated for over 20 years and we pride ourselves in our continuing high standards of riding tuition and safety.

"Many students are competing

at state and national level with many successes for riders and horses trained at my facilities.

"We have many discounts and deals for students to enable many children to experience horse activities," said Ms Allaries.

Peninsula News incorrectly attributed the claim to council staff in an article in its June 11 edition, "Council supports horse riding school".

While the claim was contained

in a report which was prepared by Council staff, the report at that point was describing the applicant's submission.

**Email, 20 Jun 2012
Chantelle Allaries,
Bensville Riding School**

**Page 3:
MOVE AWAY FROM
SPOT REZONING**

THIS ISSUE contains 66 articles - Read more news items for this issue at www.peninsulanews.info

We The Peninsula

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, Tanya McGovern, Kate Ellis

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 295

Deadline: July 5

Publication date: July 9

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

Mostly rainy days

The first three weeks of June has seen a total rainfall of 155.1mm, 19.4 per cent above the average for the whole of June of 129.9mm.

Figures from Mr Jim Morrison of Woy Woy show that there has been some rain on most days this month, with four days recording readings of more than 20mm.

The total rainfall for the year to date stands at 965.5mm.

This is 17.6 per cent above the average cumulative total of 821mm at the end of June.

Temperatures so far this month have ranged between a low of 6.4 degrees recorded on June 9 and a high of 20.3 degrees on June 4, according to www.peninsulaweather.info.

www.peninsulaweather.info.

Highest minimum was 15.3 on June 3 and lowest maximum was 13.4 on June 10.

Highest wind gust was 42.8 km/h recorded on June 5.

Spreadsheet, 22 Jun 2012
 Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and SodaStream are giving one lucky reader the chance to win a SodaStream starter pack valued at \$120.

The pack consists of one limited edition Karim Rashid drinks maker, one CO2 cylinder, a one litre PET bottle, one lemonade syrup, one creaming soda syrup and one cola syrup.

To win the SodaStream starter pack write your name, address and phone number on the back of an envelope and send to Peninsula News SodaStream competition PO Box 1056 Gosford, NSW, 2250, by the close of business Thursday, July 5.

Also, register at sodastream.com.au/competition and enter

competition code 0020614 for your chance to win a year's supply of SodaStream Syrups.

The winners of last edition's Peninsula News MotorEx competition were Julian Park, Pat Kelly and Jill Andre all of Woy Woy and Karen Faux and Brian Harries of Narara.

Kaitlin Watts, 21 Jun 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

Council moves away from spot rezoning

Gosford Council's support for a planning proposal that would permit a second horse riding business in the Empire Bay area could see a change to provisions of a whole conservation zone across the municipality.

In an unusual move for Gosford, the council is seeking changes to its entire Conservation and Scenic Protection zone (7(c2)), rather than undertaking a spot rezoning or "site-specific enabling clause".

Prior to the introduction of the State Government's Standard LEP planning requirements, Gosford Council had gained a reputation of having one of the State's highest occurrences of spot rezoning.

Even since the State Government imposed its standardised requirements, Gosford has continued with its spot rezoning practice.

The Council's recent support

for changes that would permit a McDonalds fast food outlet in Umina was an example.

Council's new approach came after an applicant wishing to operate a horse riding facility in Empire Bay asked Council for an enabling clause to permit the use of an animal training establishment, as the current definition of the clause excluded the training, breeding, boarding and keeping of horses.

Council agreed at its June 5 meeting to endorse the preparation of a planning proposal for animal boarding or training establishments to be permitted in the Conservation and Scenic Protection zone (7(c2)).

The current 7(c2) zone permits the use of an animal establishment which allows a building or place to be used for the breeding, boarding, training or keeping of animals, excluding horses, for commercial purposes.

A report for the meeting prepared

Students from the Bensville Riding School

by council staff explained that, when the Draft Gosford LEP 2009 was exhibited in 2010, it showed the 7(c2) zoned land as being the

equivalent zone E3 Environmental Management, under which a horse riding school would be permitted.

Council's Environment and Planning director Ms Colleen Worthy-Jennings said that with

the deferral of the Draft Gosford LEP 2009 for those areas currently zoned 7(a) and 7(c2) located east of the F3 Freeway for a period of five years, the subject land would remain zoned 7(c2) and a horse riding school prohibited on the property for another five years.

Ms Worthy-Jennings said instead of the insertion of a site specific enabling clause for an animal boarding or training establishment, a more strategic approach would be to include the use as permissible in the whole of the 7 (c2) zone on the basis that Council had already resolved to do so in the equivalent Environmental Management (E3) zone.

According to the applicant's submission, the planning proposal would provide the capability to facilitate the development of the site ahead of the Draft Gosford Local Environmental Plan 2009 which would permit the proposed activity with the consent of Council.

Gosford Council Agenda ENV.49, 5 Jun 2012

Name change for The Bays?

The Bays Community Group has put forward a proposal to amalgamate Horsfield Bay, Phegans Bay and Woy Woy Bay and change the name to The Bays.

"Naturally, this will involve a lot of

work with the relevant government departments before it can even happen," said Bays Community Group president Mr Bob Puffett.

"As it has been raised though, we thought it would be best to put this idea forward for discussion by all Bays residents," he said.

The topic will be up for discussion at the next Bays Community Group general meeting to be held on Wednesday, August 15.

Newsletter, 20 Jun 2012
Bob Puffett, Bays Community Group

Late trains run later

Late night travellers from Woy Woy have been advised by Cityrail to allow extra travel time from Monday, June 25, to Friday, June 29, as some trains will operate to an amended time table.

From 11:15pm to 2:20am trains on the Newcastle-Central Coast line will operate via the North Shore Line.

Trains from Central will depart from platform 16 and the 11:15pm Central to Newcastle service will

depart Central at 11:30pm, 15 minutes later than normal.

These trains will arrive at stations from Hornsby to Newcastle 30 minutes later than normal.

Website, 20 Jun 2012
Cityrail

CASH NOW!

We lend

\$300 - \$2000

Pensioners & Unemployed OK

We try to help everyone

4325 0444

www.cityfinance.com.au

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

1kg Bag Chat Potatoes \$1.99 each

Heinz Frozen Garden Peas 500g \$1.49 each

Economy Beef Rump Chunks (unsliced) \$5.99kg

Dutch Bakehouse 200g Peanut Cookies \$2.99 each

Maggi Cup Noodles 58g/60g Beef and Chicken 99c each

Specials available from Monday 25th June until Sunday 8th of July

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

\$27,210 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

4341 1026

Conditions Apply

Keep tycoons out of media

What is holding back the Gillard Government from limiting the ownership of one media business to, say, 15 per cent for any individual or organisation?

Who would want another tycoon dominating what is left of the democratic media in this country?

It cannot be difficult to find majorities in both houses of the federal parliament to put a stop to the Gina Rinehart raid on Fairfax.

One would expect the ALP to have the political will to get on with intervening in this threatening market disaster.

The Cross Media Ownership

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

Rules have not protected Australia from 70 per cent ownership by Murdoch and, unless we see

effective action soon, it won't stop Rinehart either.

We hear a lot about the "Australian Way" in economic management from our Prime Minister but the Australian Way in media diversity and freedom of expression is plainly an appalling story.

It requires immediate and drastic action to amend or re-write the legislation Paul Keating keeps on defending.

Governments should not become the pawns of media moguls.

Email, 19 Jun 2012
 Klaas Woldring, Pearl Beach

Taxes funding PR for developers

The Central Coast Regional Development Corporation is funded from my taxes.

It is running full-page advertisements quoting community leaders who, curiously, all say what a wonderful thing The Landing at Gosford will be when it is approved.

Why are my taxes funding PR campaigns for developers?

Where is the right of reply?

Our political leaders need to explain the agenda of this

Forum

corporation.

Why is a university linked to Gosford Hospital not part of their thinking?

The Coast is crying out for doctors yet we can't see the woods for the trees.

Time we all got involved.

Our kids should not need to leave the Coast to get a tertiary education.

Email, 7 Jun 2012
 Warren Cross, Wagstaffe

Courage and competence needed

What a brilliant 6-1 decision by the High Court on the federal funding of the Chaplain Program.

The dysfunctionality of the federal constitution and the federal system couldn't have been made more obvious.

The major parties now have to, again, find ways to circumvent the Constitution to make sensible government possible.

Rudd passed up the opportunity in 2007 to replace the federal system with something far more

Forum

effective with ALP Governments in six states and in Canberra.

Instead he opted for another reincarnation of "cooperative federalism".

Professor Gordon Greenwood writing in 1946, quoted Alfred Deakin's prediction of 1902: "The Commonwealth will increase in stature, in financial dominance, and in the determination of national priorities."

"All this has come to pass."

We need a new political party that has the courage and competence to re-organise Australia and base a new Constitution of what the sovereign people want.

The cost of federation is demonstrably massive.

The end of circumventions and implied interpretations surely is nigh.

Yes, we need more decentralisation but not of the federal kind.

Email, 21 Jun 2012
 Klaas Woldring, Pearl Beach

Going on holidays

I am so thankful that C-Day (Carbon Tax Day), July 1, when the carbon tax comes in, is school holidays.

I would hate to be outside when the sky falls in, mass unemployment hits the country and mass blackouts cause looting, mayhem and Armageddon.

Forum

Maybe that's just what Tony Abbott and the Coalition say will happen?

I think I might brave it and go on holidays instead.

Email, 22 Jun 2012
 Ross Cochrane, Woy Woy

VALUATIONS & FINE JEWELLERY

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

The Number 1 Independent Jewellery Manufacturer on the Peninsula
 Premium Stockist of Eternity Finely Cut Diamonds & Eternity Hearts and Arrows Diamonds
 Repairs, Remodelling, Bespoke Jewellery and Antique Jewellery Restoration
Make Seaspray YOUR Jeweller!

SALE - 30% off EVERYTHING*

*does not include watch batteries, repairs and hand made work

WE BUY GOLD! CASH PAID

Registered National Council Jewellery Valuer

Intersection upgrade planned

The intersection of Maitland Bay Dr and Picnic Pde at Ettalong has received \$50,000 in funding for a black spot upgrade.

The funding will enable the installation of raised traffic islands with additional stop signs.

The project was recommended by a panel of independent road safety experts and will be delivered during the course of the coming financial year.

Member for Robertson Ms Deborah Ms O'Neill said since being elected in 2007, the Federal Labor Government had allocated more than \$2.6 million to fix 17 black spots across the Robertson electorate.

"This investment is helping to make our local roads even safer for motorists, cyclists and pedestrians, with eight of these projects already completed," said Ms O'Neill.

"The the good thing about

our Black Spot program is that anyone can suggest an intersection or section of road they believe should be considered for a safety upgrade," she said.

An independent evaluation of the program found it prevented at least 32 fatalities and more than 1500 serious injuries in its first three years, she said.

Media Release, 19 Jun 2012
Peter McCabe, Office of Deborah O'Neill MP

Member for Robertson Ms Deborah O'Neill with Peninsula residents Judith and Laurie Bennett at the intersection to be upgraded in Ettalong

Stranded boats receive help

Volunteers on Brisbane Water Lifeboat aided two stranded boats on the weekend of June 16 and 17.

Marine Rescue Central Coast was called for assistance by a man onboard from a four-metre outboard runabout at about 3:30pm on Saturday, June 16.

The boat was stranded on a

mud bank in Blackwall Channel.

Brisbane Water Lifeboat skipper Roger Palmer and his crew responded to the call and moved the runabout to deeper water before escorting it back to Lions Park at Woy Woy.

The volunteers responded to a second phone request for help at 4pm on Sunday, June 17, by the skipper of a 7.8 metre yacht at

Green Point.

This vessel was also stranded in soft mud.

The owner requested a tow to deeper water and Mr Palmer and his crew on Brisbane Water Lifeboat completed the job.

Media Release, 18 Jun 2012
Ron Cole, Marine Rescue Central Coast

Tax Tips for 2012

With 2012 drawing to a close, it is worth considering ways to reduce your tax now, rather than later.

At Broadview we are constantly reviewing our clients' tax position; after all, it is not how much you earn that is important, it is how much you keep.

Tax planning should be a year-long exercise.

If the year looks good, consider contributing extra in super (a self-managed or industry fund) or purchasing income earning assets like rental property that will in time increase in value but in the short term provide tax relief.

A few of my year end tips are as follows:

- Bring forward repair bills before June 30;
- Defer any invoicing, if you can, until July;
- Pay extra super before June 30 (super must be paid to be claimed);
- Write off those bad debts or obsolete stock;
- If you have a sale resulting in a capital gain, defer settlement until July;
- If you have made a profit on shares, consider selling shares with losses to offset the profits;
- Make additional gifts to charity before June 30, rather than after; and
- Certain expenses can be prepaid by up to 12 months. If it must be paid anyway, may as well get the deduction now.

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, Erina - 4365 3838 - www.broadviewaccounting.com

clearance

Compare our prices

			winter weight wool quilts	80% duck down quilts	flannelette sheet sets	500 thread count sheets
bath towels	5 for 50					
tufted bath mats	18	Single	79	129	39	25
		Double	99	149	49	35
waffle coverlets	large	79				
	medium	59	Queen	109	179	54
pillow case pairs	10	King	129	209	59	50

ecodownunder

earth friendly bed & bath

Umina Beach

320 West St
www.ecodownunder.com

02 4342 6556

Wilson's founder dies

Eric Wilson, the founder of Wilson's Estate Agency in Woy Woy, has died - on Wednesday, May 30, at 96 years of age.

Mr Wilson opened Wilson's Estate Agency in the early 1950s and retired from real estate in 1985.

Before his venture into real estate, he helped in the family's store in Woy Woy and then worked as a deck hand.

He later ran his father's ferries on the waters around Woy Woy.

"Eric always had funny stories about the colourful characters he carried on his ferry in the early days, from helping the undertaker with coffins to ferrying associates of the notorious Razor Gang to their hideout in Phegans Bay," according to Wilson's Estate Agency administrator Ms Susan Quilkey.

"It was definitely an interesting job."

When roads were being introduced to the Peninsula and the need for the ferry services diminished, Mr Wilson sold his ferries and opened a real estate agency.

He became a successful real estate agent, investor and land developer in the Woy Woy area.

"Wilson's Estate Agency grew in line with the growth of

Woy Woy and its reputation was forged over the decades by Mr Wilson's honest and trustworthy work, commitment to customer service and satisfaction starting from those early days and continuing to the present day," said Ms Quilkey.

"Mr Wilson was proud to see how it has prospered since his retirement in 1985.

"Even after moving to Sydney, Mr Wilson took great pleasure in visiting Woy Woy and the agency's staff, regaling staff with stories of local identities and real estate transactions from the good old days."

The staff always looked forward to him walking through the front door, she said.

"He loved to walk around the streets remembering how things used to be, and seeing the changes that the years had brought to Woy Woy.

"Mr Wilson touched many people's lives on the Woy Woy Peninsula through his service on the ferries and in the local housing market.

"He will be greatly missed by his family and friends," Ms Quilkey said.

Email, 8 Jun 2012
Susan Quilkey, Wilson's Estate Agency

Neighbour in Need program for The Bays

The Bays Community Group has started a Neighbour in Need program to provide assistance to residents who live in Phegans Bay, Horsfield Bay and Woy Woy Bay.

The program is aimed at helping any person who needs a helping hand, whether it is for residents who are incapacitated for a short period following a fall or illness, or residents who need a helping hand with house maintenance, preparation of meals or cleaning.

"For this initiative to work, it has to be done in a manner that preserves the dignity and standing of the recipient with our community," said Group president Mr Bob Puffett.

"Residents who first become aware of the predicament of their neighbour must make contact and

suggest that help and assistance is available should they require it and are comfortable with being assisted.

"Once this happens the initiating resident is to contact The Bays Community Group assistance line and advise the nature of the predicament their neighbour finds themselves in and the type of assistance needed.

"The Bays contact will then rally support and organize for the Neighbour in Need program to commence.

"Following the initial assistance, an assessment will be made on the duration of the help and assistance, all in consultation with the recipient receiving the help," he said.

Newsletter, 20 Jun 2012
Bob Puffett, Bays Community Group

ROY LAMB

"THE SAND MAN"

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

Open 5 ½ Days from 6am
25-27 Alma Avenue, Woy Woy

"Bring Your Trailer, Bring Your Ute"

4344 1110

“

Bartercard has helped me free-up cashflow and drive business growth”

”

Bartercard is a strategic tool that assists businesses to:

Win more business using Bartercard. With over 20,000 members in Australia, it's a great way to get the competitive edge.

- Increase cashflow
- Increase market share

- Move excess stock
- Fill downtime

1300 BARTER 1300 227 837
www.bartercard.com.au

Bartercard

Boost your Business

Pharmacist receives Rotary award

Umina pharmacist Luke Parsons has received a Rotary Pride of Workmanship award.

The pharmacist at YouSave Chemist Umina said he was "honoured and surprised" when he received the award.

"It was only after returning from my honeymoon did I learn that I had been nominated," said Mr Parsons.

"I'm extremely happy to be

recognised for doing my job well by the customers and the community.

"I feel very lucky to be doing a job that I really enjoy," said Mr Parsons.

Mr Parsons has been working at the Chemist for two and a half years.

The award was presented to Mr Parsons at the Woy Woy Rotary meeting at the Everglades Country Club on Tuesday, May 15.

**Email, 14 Jun 2012
Gail Hopley, YouSave Chemist**

Couple celebrates a 70-year marriage

Ettalong Beach couple Albert and Rose Hamilton have celebrated their 70th wedding anniversary this month.

The couple celebrated their anniversary with 50 guests at the Ettalong Beach Memorial Club on Wednesday, June 6.

"They all greeted us when we arrived and brought us lovely flowers," said Mrs Hamilton.

"We had champagne and oysters.

"It was very surprising and beautiful," said Mrs Hamilton.

Albert, 89, and Rose, 88, have been members of Ettalong Beach Memorial Club since 1969.

Albert and Rose first met in England aged eight on October 2, 1931, while playing with neighbourhood children in the street.

"We lived close to each other, playing cricket together after

dinner," said Mrs Hamilton.

"We were little terrors back then.

"He wrote me a letter and asked to 'be my sweetheart'.

"Back then he didn't know how to spell sweetheart," Mrs Hamilton said.

Eleven years later, on June 6, 1942, Albert and Rose married.

"He told me the day before we got married, 'I promise you that I won't drink, gamble or lay a hand on you.'"

He told her she would never be without because he would always work hard for her.

Four months into their marriage, Albert enlisted in the British Navy, serving in World War II, the Korean War and Russia.

The couple decided to migrate to Australia in search of work, arriving in February 1959 as part of the 10 Pound

Pom scheme.

Albert immediately found work as a builder and Rose as a tailoress.

"Coming to Australia was the best thing we ever did.

"Look what we've got," said Mrs Hamilton.

The couple have lived in their Ettalong home for the past 30 years and have one daughter, two grandchildren and four great grandchildren.

Their anniversary celebration was organised by Catholic Community Carers Gosford.

"I really want to thank them, they have been so wonderful to us," said Mrs Hamilton.

Mrs Hamilton said that the key to their successful marriage was to "love life and don't argue".

"You've got to really give, not take."

**Tanya McGovern, 20 Jun 2012
Interviewee: Rose Hamilton**

Motorcyclist killed

A 31-year-old man was killed in a motorcycle accident at Pearl Beach on Friday, June 18.

The man was riding a motorcycle south on Pearl Beach Dr at about 9.50pm when the bike careered off the roadway while approaching a corner.

The bike collided with a railing and the man was thrown

from the bike.

He sustained fatal injuries and died at the scene.

Investigations are continuing.

However, police stated that it appeared excessive speed was a factor in the crash.

**Media Release, 9 Jun 2012
NSW Police Media**

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**

J&B MEATS

Chicken Breast & Thigh Fillets

\$6.99kg

Crumbed Lamb Schnitzel

\$8.99kg

Chicken Schnitzel Sausages

4 for \$5

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

Deborah O'Neill MP
Member for Robertson

Working for the Peninsula

**LABOR'S SCHOOLKIDS
BONUS MEANS
CASH FOR
18,000 LOCAL
FAMILIES**

**\$409 FOR PRIMARY AND
\$818 FOR SECONDARY SCHOOL KIDS**

**It's a simple cash payment for eligible
parents to spend the best way they see fit.**

**Spreading the benefits of the boom to
give families on the Coast our fair share.**

Out and about
Always nice to run into locals at Parliament. Especially nice when it is a school group, taking their first steps into democracy. Welcome to the Coast Christian School!

Great to see Jimmy Love and 2GO out there getting donations for "Gimme 5 for kids", helping to support children's services at Gosford and Wyong Hospitals and Camp Breakaway. I urge all Coasties to play their part and donate; it only takes 5 cents!

Wonderful to meet Lauren, an Ambassador for the Juvenile Diabetes Research Foundation and hear about the great work they are doing to help young people on the Coast and around Australia.

Deborah O'Neill

If I can assist you with any Federal Government matter, please don't hesitate to contact me.

Authorised by Deborah O'Neill 91 Mann Street, Gosford

91 Mann Street, Gosford NSW 2250 PO Box 577 Gosford NSW 2250
Phone: 4322 1922 Fax: 4322 2066 Email: Deborah.O'Neill.MP@aph.gov.au

Fundraising for Hope orphanage

A fundraising event, Hope on Sunday, will be held at Wagstaffe Hall from 2:30pm on Sunday, July 22, to raise money for Familia Hope orphanage in Gleno, Timor Leste.

Killcare residents Paul and Helen Robinson have recently returned from Timor-Leste where they were working as volunteers at the orphanage.

The orphanage was established in 2004 to create a home for children whose parents were murdered during the militia violence of the late 1990s or who died from disease.

Familia Hope currently provides shelter, food, education and a family environment for 26 children.

The orphanage has no government and no religious or community support.

It gets assistance from individuals, groups and organisations.

Due to the poor state of the local roads, Paul and Helen said they were trying to raise the money for a much needed, used 4WD for the orphanage.

Entry to the event will cost \$15 which will go straight to the orphanage.

Entertainment will be provided

by musician-singers Les Dupont-Louis and by Tess Green with White Mischief.

Robert Oatley Wines will provide a wine tasting and finger food will be served.

One of the highlights of the afternoon will be an auction at which bidders will vie for paintings, holidays, massages and hair stylings.

Raffle prizes will be drawn for 16 prizes.

For more information, contact Paul and Helen on 4360 2080.

Media Release, 19 Jun 2012
Helen Robinson, Killcare

New program at health centre

The Peninsula Women's Health Centre has launched a new program which will run from July to December.

The program will consist of the regular groups such as Wrap with Love, where attendees knit and sew wraps for refugees, and a coffee morning that is used as a social get together for women.

Both these groups are held on the first Wednesday of the month from 10am to 12pm.

The Ways to Happiness group will again be held in July following its previous popularity.

Groups will also be available for women experiencing domestic violence, workshops on tarot cards, and on spirituality.

With inquiries, phone 4342 5905.

Email, 20 Jun 2012
Kate Bradfield, Peninsula Women's Health Centre

Students see chickens hatch

Preschool and kindergarten students from Woy Woy Public School were able to see a number of chicks hatch earlier this month.

The fertilised eggs in the incubators were graded so that the chickens hatched over a few days.

"How exciting to see life emerging in front of your eyes," said principal Ms Ona Buckley.

"The little hatchlings were then moved to a temperature regulated pen.

"Our students had the breathtaking opportunity to cuddle and care for the young chicks.

"Kindergarten is currently

learning about farms and about creatures that have babies that hatch from eggs.

"What better way to learn?" asked Ms Buckley.

As part of their learning about farm animals, kindergarten students also visited Golden Ridge Farm at Dural.

"They milked cows, fed baby lambs, held baby ducklings, saw lots of other farm animals and generally had the time of their lives," said Ms Buckley.

Newsletter, 19 Jun 2012
Ona Buckley, Woy Woy Public School

Charity goal exceeded

Crankin' for a Cure exceeded its initial fundraising goal of \$2500 in a charity cycling event from West Gosford to

Woy Woy on Saturday, June 9.

The 18km event raised more than \$8500, all of which was donated to NSW Cancer Council.

Both serious and social riders formed part of teams that were sponsored by the public.

The event was organised by Andrew Bull of Lisarow who raised \$1722.15 on his own.

Website, 18 Jun 2012
NSW Cancer Council

Students attend 'taster' lessons

Ettalong Public School students have been attending "taster" lessons at the Brisbane Water Secondary College Umina campus over the last few weeks.

Principal Mr Colin Wallis said the children had returned

excited and motivated from their experiences and were grateful for the opportunity.

"It is also gratifying to hear from the Umina Campus how well behaved and cooperative our students have been," he said.

Newsletter, 5 Jun 2012
Colin Wallis, Ettalong Public School

BRIAN HILTON
MOTOR GROUP THE BIG LOCAL

Woy Woy Service Department
Servicing the Coast for over 40 years

CA BRIAN HILTON CUSTOMER ADVANTAGE driving you forward Ask about our new loyalty program

Specialised Servicing & Repairs
ALL Makes and ALL Models

Genuine Toyota, Kia, Alfa Romeo, Ssangyong, Renault & Fiat Spare Parts

TOYOTA KIA ALFA ROMEO SSANGYONG RENAULT FIAT

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

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

Mobile screening

A BreastScreen NSW mobile screening unit will be located in the Chambers Place council car park, Woy Woy, for the next few weeks.

The mobile unit provides free screening mammograms for women over 40 years of age.

BreastScreen NSW is keen to encourage women in the 50 to 69 years age group to undertake the quick test that could save their life.

Over 75 per cent of breast cancers are detected in women over 50 and early detection is vital.

The BreastScreen mobile unit will be visiting Woy Woy until July 26 and will be open Monday to Friday from 8.40am to 4:30pm.

Media Release, 22 Jun 2012
Terry Hayes, NSCCAHS

70th Anniversary

Jim and Monica Foster of Umina will celebrate their 70th wedding anniversary on May 23.

They were married in St Barnabas Church, Fairfield, in 1942.

They have three children, seven grandchildren and 12 great grand children.

Letter, 2 Apr 2012
Dawn Wiley, Woy Woy

Christmas in July on Saturday 14th July 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!

Christmas in July is coming with...
Live music, puppet shows, entertainment and more...

For all stall enquiries phone: 43227726 or email: info@gosfordcity.com.au

Bring a picnic blanket and relax in Kibble Park

Proudly brought to you by **gbid** and Gosford City Rotary

Proudly sponsored by **Imperial** FREE parking at Gosford Town Centre

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

MILK MILK Vitamin D Vitamin D

BOURKE ROAD GENERAL STORE

Lotto

\$30 MILLION MID-YEAR MEGADRAW

SAT JUNE 30

nswlotteries.com.au

NSW Lotteries

Now Selling "Mum's Favourites"
Biscuits and Cakes
Including old favourites:
Melting Moments, Monte Carlos,
Muffins, Mudcakes, Honey Roll
& much more!

Open 7 days 6.30am-7.00pm

174 Bourke Road Umina - Phone/fax: 4341 7149

History

John Greenway

The crowd at this year's Opera in the Arboretum

The man behind Opera in the Arboretum

John Greenway was listed as a significant man in the Significant Men of the Central Coast book brought out in 2009 to acknowledge men who had made a difference on the Central Coast.

M Greenway said he often wondered while he worked on organising The Opera in the Arboretum what his mother would have thought of it.

All her life she encouraged her children to play a musical instrument, but to no avail, yet there was John living on the Central Coast coordinating an opera with some of Australia's top singers.

Every year the audience got bigger and every year he said he enjoyed the challenge more.

John was born in Bulawayo, Rhodesia, now Zimbabwe.

His father had arrived in Rhodesia in 1923 from the UK and joined the Rhodesian Police Force.

He was the first traffic cop in Bulawayo and earned a reputation as being a hard man.

However, John said he thought his reputation was more due to the fact that all of a sudden drivers had to obey the rules of the road.

His mother brought the first all-women orchestra to Rhodesia and played in the cafes, hotels and silent movies.

She could play six instruments and was a notable mezzo soprano.

It was from her that John said he learned to enjoy listening to music and singing.

Growing up, Mr Greenway said cycling was his first love.

He represented Rhodesia in track cycling on three occasions and held the South African record

for the one mile and Rhodesian records for the five mile and 4000 metres team pursuit.

He migrated to South Africa in 1963 where he undertook a five year apprenticeship as a lithographic printer in Johannesburg.

He met his wife Marijke in 1967 and got married the same year.

They have three children, two daughters and a son.

In 1975 he left the printing trade and started working for his father-in-law as a pastry cook, and then opened his own shop in Krugersdorp, a town west of Johannesburg in 1977.

It was in this year that he joined Lions Club International, his first service organisation.

While in Lions, he served as secretary, president, zone chairman, deputy district chairmen, public relations and cabinet secretary, all positions that he said he enjoyed.

In 1988 he moved with his family to Australia as he said he felt there was no future in South Africa with its apartheid government.

He opened his own cake shop in Castle Hill, Sydney, which was a roaring success from day one.

The money was good but early morning starts, usually 4am, when the ovens were switched on, was a social killer, said Mr Greenway.

Nonetheless he joined the Castle Hill Lions Club, where he also served as secretary and president, but did not get involved at a district level as his business did not give him the time.

He was awarded a Melvin Jones Fellow for his services to Lions Clubs.

While on a brief holiday to the Central Coast in 1997, John and his family visited Pearl Beach on a whim and fell in love with the village.

They purchased an old house that they renovated as owner-builders which they said was an adventure with many highs and lows.

They moved there in 1999, after selling his business and retiring.

It was here that he joined the Rotary Club of Woy Woy, a

dynamic and active club.

He served as president in 2003-2004 and was awarded a Paul Harris Fellow in 2006 for his services to the club and for starting the Opera in the Arboretum in Pearl Beach.

The arboretum is in a beautiful bushland setting that lends itself to many events, such as the jazz and opera.

They have donated money from funds raised to the Pearl Beach Rural Fire Service, CanTeen (teenagers living with cancer), WIRES and this year Telstra Child Flight.

Being retired, John said he has had more time to be involved with the local community of Pearl Beach as well as the Peninsula in events such as the Australia Day BBQ at Pearl Beach and the Spike Milligan Festival.

Significant Men of the Central Coast, 2009

Margaret Hardy

Photo: Charles Brock

Photo: Carlos Raimundo

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

ALLIED HEARING
Improve hearing improve lifestyle

- 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

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

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)

Hospital opens mental health beds

Brisbane Waters Private Hospital has officially opened 14 additional beds for mental health patients in the refurbished Central Coast Clinic on Wednesday, June 20.

More than 50 staff, community members and dignitaries, including former Member for Gosford Ms Marie Andrews, who officiated at the original opening in November 2008, attended a cocktail party to celebrate the opening.

The original ward operated with 16 beds but due to exceptional demand was increased to 30.

"The Central Coast Clinic is the

only private mental health facility in the regional area between Sydney and Newcastle," said general manager Ms Annette Czerkesow.

"The Central Coast Clinic offers a fast and streamlined admission process that facilitates the rapid admission of a patient.

"This single point of entry ensures that a potential patient is welcomed into a supportive environment that provides privacy and personalised care," she said.

Inpatient care is available to privately insured patients aged 18 and over for a range of mental illnesses.

The clinic also specialises in

treating patients over 60.

The clinic offers a full range of Outpatient Programs for managing anxiety, depression, post traumatic stress disorder, as well as drugs and alcohol addiction, and relapse prevention.

"It is really important that locals can have the best services possible without having to leave the Central Coast," said Ms Andrews.

For information regarding admission to The Central Coast Clinic and outpatient programs, please contact Simon Connor on 4343 0214.

**Media Release, 21 Jun 2012
Yvette Wright, Brisbane Waters Private Hospital**

Clinical Director Dr Larissa Grund, official Ms Marie Andrews and Brisbane Waters Private Hospital general manager Ms Annette Czerkesow

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

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

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

Service medal after years of blindness

Woy Woy resident Mr Stuart Henderson has received a NSW Service Medallion in recognition of more than 40 years contribution to the NSW public service, including the last 18 years with NSW Fire Brigades.

With his second guide dog by his side, Mr Henderson received his award from NSW Premier Barry O'Farrell on Thursday, June 7.

Mr Henderson said having a guide dog enriched the final 10 years of his career.

A degenerative eye condition which Mr Henderson suffered for over half his career ultimately resulted in total loss of his sight.

Despite this, he continued to work, until retirement last November, as the NSW Fire Brigade's senior industrial relations officer.

"I'm honoured to have my contribution to the NSW public service recognised in this way," said Mr Henderson.

"It's also a fitting opportunity for me to recognise the role that Guide Dogs NSW-ACT has played in assisting me to get

around safely and independently as my sight deteriorated during my career.

"While I was declared legally blind in 1985, I did not approach Guide Dogs NSW-ACT until 1999.

"I now wish that I had sought assistance from Guide Dogs at the very outset, rather than unnecessarily struggling with my sight loss on my own for over 14 years.

"Frankly and regrettably, I let my pride get in the way of, admitting and owning the fact that I had a disability and that I needed assistance.

"I can't speak highly enough of my instructor John Payne.

"John first taught me how to use a long cane.

"I will always remember the understanding and empathy John showed towards me as I grappled with the reality of the fact that, for me, the cane identified me as having a disability.

"However, as my skill in using the cane increased, my new found liberty to walk around on my own was simply exhilarating.

"I later applied for a guide dog and received a wonderful golden retriever called Eddie in 2002.

"Sadly Eddie passed away last June and in October I was united with Harley, who is also a golden retriever.

"Eddie and Harley have assisted me in being able to continue my career as they've given me independence, a great sense of security and have helped to break down barriers around vision loss with the public.

"They have really improved the quality and richness of my life."

Guide Dogs regional manager Mr John Payne said Stuart's experience showed that vision loss did not have to limit a person's independence.

"Stuart could have retired early, but the help he received from Guide Dogs enabled him to get out and about and continue working and maintain his active social life," said Mr Payne. "Vision loss can be challenging but our services help to give people the opportunity to continue living a positive and rewarding life."

To learn more about local services contact Guide Dogs' Newcastle office on 4925 3066.

Media Release, 12 Jun 2012
Sally Edgar, Guide Dogs NSW-ACT
Photo: Ben Townsend

Premier Barry O'Farrell presenting a NSW Service Medallion to Stuart Henderson

1 in 4 Australians suffer mental illness.

How are **you** feeling?

Help & understanding is here.

Brisbane Waters Private Hospital offer a holistic mental health clinic on the Central Coast. Ask for help today and with places available, we can help now.

Phone 4343 0214.

You are not alone

bwph.com.au

21 Vidler Ave Woy Woy NSW 2256

Peninsula
VILLAGE

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**

Peninsula Village Limited

"Promoting Care, Health, Wellbeing and Companionship"

Medicare to pay electronically

The Medicare office in Woy Woy will pay rebates straight into bank accounts from Monday, June 25, and will no longer hold cash on the premises.

Department of Human Services general manager Mr Hank Jongen said claims would be made by Electronic Funds Transfer or by swiping a debit card.

"We're removing cash from offices and moving to new electronic payment methods which pay Medicare benefits directly into bank accounts," Mr Jongen said.

"This means payments are faster to process and more secure with no extra cost to customers.

"Only eight per cent of payments were processed using cash last financial year, and just four per cent by cheques," he said.

"As the only Australian Government program still managing large volumes of cash, Medicare offices around the country are modernising to offer people new electronic payment methods.

"We've trialled electronic payment options in place of cash in a number of service centres.

"The feedback was very positive, with some customers saying they wished we'd offered it sooner," Mr Jongen said.

Media Release, 15 June 2012
Hayley Noblett, Department of Human Services

Mary Macs seeks donations and volunteers

Mary Mac's Place in Woy Woy has put a call out for anyone interested in volunteering or who can donate items such as food or blankets for its services to the disadvantaged.

"One of the regular donations received that enables us to provide our service is fresh food collected by Food Rescue from local supermarkets," said Mary Mac's project officer Ms Christine Burge.

Food which would otherwise be discarded is made available

to organisations such as Mary Mac's Place free of charge.

Each weekday, volunteers from Mary Mac's Place collect boxes of produce including fresh fruit, vegetables, meat and groceries which would otherwise be thrown out.

The Food Rescue program has enabled the volunteers to use a wider variety of fresh produce in the nutritious meals they prepare.

"The program has supplemented the Mary Mac's Place budget with additional items such as fresh fruit being a wonderful addition to the food that is available for our companions," said Ms Burge.

"This support assists Mary Mac's Place to prepare a

nutritious meal each day and assists us to reduce the cost of providing the service.

"The volunteers at Mary Mac's also provide assistance and support such as connections to community support services, whilst offering a warm and safe environment."

Mary Mac's Place is a project of the St John the Baptist Catholic parish and provides lunch for between 80 and 120 disadvantaged people for lunch from Monday to Friday.

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

Media Release, 15 Jun 2012
Christine Burge,
Mary Mac's Place

Slight increase for gambling service

The Peninsula Community Centre in Woy Woy has been allocated \$184,460 in funding under the NSW Government's Responsible Gambling Fund.

The funding represented an increase of approximately three per cent on last year.

"I encourage local residents who are battling with a gambling problem to contact the Peninsula Community Centre on 4344 7992 and seek assistance for the sake of themselves, their families and loved ones," said Member for Gosford Mr Chris Holstein.

"As well as face-to-face counselling, the NSW

Government's Responsible Gambling Fund also supports a free 24-hour Gambling Helpline (1800 858 858) which assisted 6700 callers in 2010-11 including problem gamblers or family members.

Media Release, 21 Jun 2012
Chris Holstein,
Member for Gosford

DENTURE CLINIC

Keith Boyd - Dental Prosthetist

No Referrals 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)

SAMARITANS OLDER PARENT CARER PROGRAM

Are you over 60 and caring for your adult child with a disability?

There is a support program available for you, based in Newcastle and the Central Coast, NSW.

- Future planning
- Wellness programs
- Skill development
- Referral
- Advice & support
- Peace of mind

Growing your support network for the future

Call us today on 4384 8402 and take a look at

www.samaritans.org.au/olderparentcarers for more information.

Samaritans

Compassion Integrity Justice

Aboriginal leadership

Three students from Brisbane Water Secondary College Umina campus attended an Aboriginal Leadership Day on Wednesday, June 6.

The day allowed students Satali Tevi-Fuimaono, Sean Downey and Janelle Rooney to develop leadership skills and to develop their confidence by exploring

and discussing their aboriginal heritage.

The students said they thought the day was productive and were excited to know that the day would turn into a leadership program which would allow them to further extend on the lessons they learnt.

Newsletter, 20 Jun 2012
Kennell Smith, BWSC

Staff development

Staff from schools from the Peninsula will attend a staff development day on Friday, June 29, at Kariong High School.

The full day of training and development will include a presentation from Dr Christine

Richmond who will present her research on behaviour management.

Students will finish term two on Thursday, June 28.

Newsletter, 20 Jun 2012
Brad Lewis, Empire Bay Public School

Schools take part in Star Struck

Pretty Beach Public School, Ettalong Public School and Brisbane Water Secondary College Umina Campus participated in Star Struck 2012: The Time Machine on June 15 and 16 at Newcastle Showground.

The annual performing arts show allowed students from public schools across the region to develop their talent and

receive coaching from industry professionals.

This year marked the 20th anniversary of Star Struck and was celebrated with this year's theme, The Time Machine.

Students from Ettalong Public School and Pretty Beach Public School were part of the 600 boys' choir that performed throughout the show.

Brisbane Water Secondary

College Umina campus students performed in the Terracotta Warriors Dance, a part of the Ancient Civilisations Era performance.

Brisbane Water students also danced in the Swing Era performance, to Sing, Sing, Sing by Benny Goodman.

Media Release, 1 Jun 2012

Sven Wright, DET

Tanya McGovern, 19 Jun 2012

Interviewee: Lyn Cook

Fudge's Boutique
Winter Stocktake SALE has begun!
 Speciality racks from \$25
 Winter Coats 20% off!
 All Winter Stock now Discounted
 Shop 10 - The Regional Arcade
 7-9 The Boulevard - WOY WOY - Ph: 4341 1191

A proud occasion

Ettalong Public School participated in the Hunter Central Coast Star Struck event in Newcastle on Friday, June 15.

Principal Mr Colin Wallis said it was an "amazing spectacular".

"The depth and breadth of the

talent of students in our region's public schools was truly incredible and makes you proud to be a part of such a wonderful education system where talented children are given opportunities to explore and develop their creative potential," said Mr Wallis.

"Our choir made a significant contribution to a wonderful show.

"It was a very proud occasion, for sure."

Newsletter, 19 Jun 2012

Colin Wallis, Ettalong Public School

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

Journalism enrichment day

Year 5 students interested in journalism from primary schools around the Peninsula were invited to participate in an enrichment day on Wednesday, June 6, run by the Brisbane Water

Secondary College Umina campus.

Students worked collaboratively with students from other primary schools and peer mentors in a simulated news room.

Responding to scenarios as they came to hand, budding

reporters compiled investigative reports and sports reports using technology.

Newsletter, 20 Jun 2012

Kennell Smith, BWSC

Has your electrical appliance broken down?

Before you replace it or throw it out, let us try and fix it. Save money & the Environment

JR's Appliance Repairs and Services
 4342 3538

JHALU
 Day Spa & Fitness

Limited Numbers
 "Wellness Membership"

12 months \$690 upfront

Over \$4000 worth of Value!

What you get:

- Unlimited Gym
- Pool and outdoor Hot Spa
- 3 weekly Infra Red sauna Sessions (private sittings)
- 1 Spa jet Treatment per month
- 1x 30 minute :DoTerra Aroma touch Technique Massage - Per Month
- 1 personal training session Per Month

Open 7 Days Mon - Fri 6.30am Sat - Sun 8am

Level 1, Mantra Resort Ettalong Beach

4341 3370 - www.jhalu.com.au info@jhalu.com.au

Touch football gala day

Brisbane Water Secondary College Umina campus entered the fourth annual Indigenous Touch Football Gala Day held on Thursday, May 31, at Morrie Breen Oval, Wyong, with a mixed team of players.

The teams were organised into two pools of five with each team playing four games with one bye.

There were six players on the field at any one time and two of those players had to be female.

Most other schools had recruited Year 9 to 12 students to make up their teams.

While the competitors were much taller and a little bit faster than the Umina campus players, the team played well and kept up with every team on the day.

Although the team did not win many games on the day, it was never far behind with only one to two tries difference in most games.

Key performances were Joel Body and Alexis Nelson-Staunton who both scored three tries each on the day.

Brody Alonti was the most elusive, agile player on the team.

Newsletter, 20 Jun 2012
Kennedell Smith, BWSC

New facilitator at Beachside centre

Philippa Skipper has been appointed the new local facilitator for the Schools as Community Centres program at the Beachside Family Centre at Umina.

The program will continue to run in the grounds of Umina Public School until the end of the year and will then relocate to Woy Woy Public School from 2013.

Beachside Family Centre aims to help families connect with their children aged zero to eight years.

"The centre still has plenty of free children's activities, from playgroups to music groups, plus parenting programs to help parents and carers overcome some of those terrible two's issues," said Ms Skipper.

"Fun with Sounds is a new and exciting program to be offered this term and Wiggle and Giggle will be back for more in Term 3 and 4 as well," she said.

The Triple P Parenting Program will also run in term three on Wednesday, July 25, as well as Wednesday, August 1, 8 and 15.

The workshops run from 10am to 12 pm with childcare available.

Registrations are essential for the program and may be made at

the Beachside Family Centre.

Contact the centre on 4343 1929 for more details.

Media Release, 18 Jun 2012
Philippa Skipper,
Beachside Family Centre

Former student speaks

Former Brisbane Water Secondary College student Joey Grauner gave a presentation at the Umina campus Sorry Day held earlier this month.

He discussed what reconciliation meant to him while Lachlan Steele and Rubi Bourke spoke about the history and impact of Sorry Day.

The students of the Nulla Art group received certificates for their award winning art work and the school was presented with a trophy on their behalf.

The school's didge and dance group, Spirit of the Land, also performed at the ceremony.

Newsletter, 20 Jun 2012
Kennedell Smith, BWSC

Tim Silverwood with students from the Woy Woy Campus of Brisbane Water High School being inspired to Take 3 in the grounds of the school

Students hear of stormwater littering

Brisbane Water Secondary College students explored ways to help their local marine environment at an event on Monday, June 18.

Students heard from Take Three cofounder Mr Tim Silverwood.

"I've recently returned from a research expedition to the North Pacific Gyre, or the Great Pacific Garbage Patch, and was alarmed at the state of the world's oceans," Mr Silverwood said.

"As a result I've visited a number of schools in the region to share my experiences from the expedition and highlight the impact of marine debris on our oceans.

"School visits have been a chance to motivate young people to get involved in doing something practical at a local level to address a serious global problem," said Mr Silverwood.

He said it was estimated that at least 80 per cent of rubbish that threatened marine life in oceans

came from land-based littering that entered stormwater drains and ended up in waterways.

"More than one million sea birds and hundreds of thousands of sea dwelling animals die each year from ingestion of plastic and entanglement in debris," said Mr Silverwood.

"We began the Take Three initiative in response to these issues and it's a really simple message that we're trying to get out there.

"We're asking people to take three pieces of rubbish with them when they leave the beach, waterway or any place they've been.

"It's something very small for each of us to do but together it will make a difference," Mr Silverwood said.

The Hunter-Central Rivers Catchment Management Authority supported the visit with funding from the Australian Government's

Caring for our Country initiative and Catchment Action NSW.

Department of Education and Communities learning engagement officer Ms Amanda Gregory said the Catchment Management Authority supported projects that raised awareness of the marine debris issue and demonstrated simple tasks we can all undertake to protect our local marine life from ingesting plastic.

"These students live on the Coast and the majority spend time at the beach.

"It is important for them to be aware of the action we can all take to better manage our litter.

"Tim's visits provide students with the opportunity to learn about the Take Three initiative first hand, and then to develop a pledge to take action against harmful litter and explore their own litter issues at school," Ms Gregory said.

Media Release, 13 June 2012
Maree Whelan, Hunter-Central Rivers CMA

TAX RETURNS

Prepared
From
\$65

*Conditions Apply

Meany & Associates P/L
Registered Tax Agent
12/36 Railyway St, Woy Woy
Ph: 4342 7324

COMPUTER FAIR

CHEAPEST FAIR IN TOWN

Sat 14 July 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

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

Bush tucker garden rebuilt

A number of Brisbane Water Secondary College Umina campus students have been working to rebuild the school's bush tucker garden.

The community has also been assisting with the transformation with contributions from the local aboriginal community, including from Gavi Duncan, Mitch Markham

and Kylie Cassidy, who all work through Youth Connections.

The design of the garden was a collaborative process with the Year 9 Aboriginal Studies class and key staff and community making decisions on how they would like the garden to look.

Newsletter, 20 Jun 2012
Kennell Smith, BWSC

Multi-cultural speaking

Four students from Ettalong Public School represented their school at the Multi-Cultural Public Speaking Competition on Wednesday, June 6.

Principal Mr Colin Wallis said Moana Tevi-Fuimoana, Aaryn Skinner, Lily Strauss and Isabella War all did a "fantastic job presenting articulate prepared speeches and impromptu speeches".

"Isabella was one of only two in her age group to be awarded the Highly Commended Award."

Ettalong Public School's debating team competed against Woy Woy South Public School on Friday, June 8.

"The team did a great job but were unfortunately narrowly defeated by the Woy Woy South team," said Mr Wallis.

Newsletter, 12 Jun 2012
Colin Wallis, Ettalong Public School

Visual arts day at college

Brisbane Water Secondary School Umina campus has hosted a visual arts day for gifted and talented students on Thursday, June 14.

Photography elective students worked with 20 budding artists from local primary schools to extend and develop creative skills.

Students got to use the dark room and create their designs in an art studio for inspiration.

Students learnt about camera equipment, darkroom techniques and experimentation with drawing mediums.

"Everyone created interesting positive and negative photo images and beautiful watercolour paintings and sketches, all of which, students got to take home," said teacher Ms Sheree Gilchrist.

Newsletter, 19 Jun 2012
Lyn Davis, Umina Public School

School takes part in program

Umina Public School is one of the 229 successful schools across NSW that are participating in the Empowering Local Schools National Partnership.

The program is a Commonwealth program designed to empower participating schools to make decisions at a local level, support them to better respond

to the needs of students and the school community and provide services designed to assist their students to achieve their best educational outcomes.

The school will receive funding of up to \$50,000 to assist in the first stage of the program.

The program will help the school leadership team and other staff members engage in a range of professional learning that will

support them in moving into a different way of planning and reporting outcomes, according to principal Ms Lyn Davis.

In addition, the school will be part of a Learning and Business Management Reform program that "will improve the delivery of services to schools and the broader community".

Newsletter, 19 Jun 2012
Lyn Davis, Umina Public School

Changes made to grounds

Woy Woy Public School has had a number of changes made to its grounds.

Two new fences have been installed, one of which expanded the present special education unit giving special needs students more outdoors learning space while providing a protective environment.

The other was installed around the new Emotional Disturbed-

Autism class to provide them with a protective, passive area.

A sandpit will also be built for the special education unit students.

"These two new areas are going to be a huge plus for these students," said principal Ms Ona Buckley.

Raised garden beds have also been put in with the vegetable patch ready for classes to do some winter planting.

The school has also put in an application for a grant to help upgrade and turf the oval and to help support the implementation of the vegetable growing area.

Newsletter, 19 Jun 2012
Ona Buckley, Woy Woy Public School

Olympic Day at Umina

Umina Public School students will participate in an Olympic Day on Friday, July 20.

The event aims to give students the opportunity to experience the Olympic ideals and interact with each other.

The Olympic Day will include an opening and closing ceremony and a wide variety of athletic activities and ball games while promoting team and school spirit.

Newsletter, 19 Jun 2012
Lyn Davis, Umina Public School

Debating win

Umina Public School has gone up against Ettalong Public School in round three of the debating competition.

The topic for the day was that All Children should have a Pet.

Umina was the affirmative and argued that successfully all children needed a pet for exercise and friendship.

The debate was the team's third win.

Newsletter, 19 Jun 2012
Lyn Davis, Umina Public School

Debate for book bank

Ettalong Public School principal Mr Colin Wallis attended the Great Debate in Sydney on Thursday, June 14.

The event was a fundraiser to assist the work of a children's charity which funds the school's book bank program.

"This is a fantastic program that supplies all children from Years 3 to 6 with a quality piece of children's literature each term," said Mr Wallis.

"Our school and our children are incredibly fortunate to be recipients of this program."

Newsletter, 12 Jun 2012
Colin Wallis, Ettalong

Drinking too much?

If you're concerned about how much or how often you drink, then this program can help. In just four sessions you can cut down and gain control towards your drinking using a combination of CBT, Mindfulness and Hypnotherapy. This program has proven results and success. *Includes FREE CD.*

For more info email: julie@juliemac.com.au
www.juliemachypnosis.com.au Phone: Julie 8005 8445

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

Out and About

Little Theatre turns 50

Woy Woy Little Theatre celebrated its 50th anniversary on Saturday, May 12, at the Everglades Country Club, Woy Woy.

Theatre members both old and new celebrated the evening with a range of excerpts from plays performed by the group over the past 50 years.

Guests included Member for Robertson Ms Deborah O'Neil, Member for Gosford Mr Chris Holstein, former Member for Gosford Ms Marie Andrews, Gosford councillor Vicki Scott, former councillor Lynne Bockholt and patron Mr Desmond Milligan.

Woy Woy Little Theatre president Ms Barbara Hickey said: "Fifty years of community theatre is quite an achievement nowadays."

"From little things, big things grow certainly applies to us.

"Our beginnings were humble: no money for building sets, paying royalties, purchasing scripts, or lighting and sound equipment.

"We had to hire halls and very uncomfortable chairs for a few intrepid people (apart from friends and relatives) who came to see what we were all about."

Ms Hickey said the group's dreams came true in 2002 when the Peninsula Theatre was opened in Woy Woy.

Through YIPA Scholarships, Woy Woy Little Theatre has furthered the careers of aspiring actors and musicians, who have used the scholarship towards the expenses they incurred for tuition.

"My husband John and I have been members for 49 years.

"It has been an honour to serve Woy Woy Little Theatre as president for the past 10 years.

"We look forward to the next fabulous 50 years," Mrs Hickey said.

The Little Theatre that Roared, a book by Stephen Cummings, was also launched at the celebration describing the story of Woy Woy Little Theatre's journey.

It is available for purchase

through the theatre.

In the meantime, Woy Woy Little Theatre continues with its productions, with Joseph Kesselring's Arsenic and Old Lace showing in July.

Media Release, 20 Jun 2012
Jessica Alex, WWLT

Just gets better

**Playing Live on Saturday July 7th
at Club Umina
Members \$20 and Guests \$25
Don't miss out on this truly amazing
tribute band**

Renewal Notice

Renew your club membership before the 30th of June to go into the draw for one week's accommodation at Galipolli Court, Forster (5 to be won) Drawn on Friday 6th July 2012 at 6.30pm

Just gets better

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Barbara Hickey, Mary Middleton and Steve Cummings

have a
LET'Z PARTY

Party shop

- Helium hire & kits available
- Costumes & Accessories
- Balloons
- Invitations, Party Favours & Tableware

Ph: 4344 5678

Email: letzhaveaparty@bigpond.com

Mon-Fri 9-5pm Sat 9-1pm

348 West St Umina Beach

Out and About

Digital painting demonstrated

Visitors to Wagstaffe during the long weekend were treated to demonstrations of digital painting by artist Ms Debbie Mackinnon.

Ms Mackinnon demonstrated the attributes of a number of different sketching and painting applications.

"The artistic potential of the new media was clearly illustrated in works she exhibited at the exhibition," said event organiser Mr Peter Scott.

Other art on display from a number of Central Coast artists included more than 50 works created on a diverse array of electronic devices, ranging from

smart phones, tablet computers, desktops and digital cameras.

Octogenarian painter Sheila White showed a selection of art she had created on her recently-purchased iPad.

"Over two days, this innovative exhibition generated a great deal of interest and sparked many enthusiastic reactions as the show broke new ground and offered artists an exciting new outlet for their imaginations," said Mr Scott.

The expo also helped raise funds for a project of the Wagstaffe to Killcare Community Association to improve facilities at Turo Park.

**Media Release, 12 Jun 2012
Peter Scott, Digital Art Expo**

A demonstration of iPad art by artist Debbie Mackinnon

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

10% Off All Pick Up Take-Aways

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

Vietnamese cuisine

1st Birthday Celebrations Buy 2 Main Dishes & receive a FREE entrée
(Excludes lunch period) offer ends July 21

MON-WED - 11AM-9PM
THUR-SAT - 11AM-10PM

Shop 5, 3-5 Blackwall Road, Woy Woy

4342 4476

Seltic Sirens win Mo award

Woy Woy's Jan Couchman is a member of Central Coast band the Seltic Sirens that won the 2012 Mo Award for Best International Theme Act.

Ms Couchman plays the Celtic harp and was a previous member of the Fellowship of the Strings.

Also in the band is Tahlia and

Ingrid Racz, Shannon Bacall and David Underwood.

This is the second MO Award for the band after they won the Johnny O'Keefe Encouragement Award last year.

More than 600 people attended the 36th Annual Australian MO Awards held on Tuesday, May 29, at Bankstown Sports Club.

"For such a young band, the

world lies before them as their profile increases and the majority of the club industry looked upon their win," said Mo Awards chairman Mr Glenn Ware.

"Speaking for the group and holding the majestic Mo Award, Tahlia Racz thanked the audience and paid homage to the Bankstown Sports Club as it was here that they started their career only two years ago.

"Winning such an award the Seltic Sirens were extremely humble and full of genuine emotion," he said.

**Media Release, 21 Jun 2012
Glenn Ware, Mo Awards**

Sweet Sesame crunch

LIMITED TIME ONLY!
from 3rd July

LOVE AT FIRST BITE

KFC Woy Woy
91 Blackwall Rd 4341 4939

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**

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

CWA members visit small farms

The Umina branch of the Country Women's Association had a busy time during May and June with members undertaking a number of activities, according to handicraft and publicity officer Ms Jill Colwell.

On Wednesday, June 20, branch members visited a number of small farms around Somersby, Mangrove Mountain and Spencer as part of CWA Northumberland group's Agricultural and Environment Day.

"At the handicraft morning on Wednesday, June 13, 15 members were to be seen knitting, crocheting, embroidering, making cards and deciding which ribbon embroidery project to embark on," said Ms Colwell.

Ms Colwell also said that the Monday evening crochet classes were successful, with seven people learning to crochet.

"During the classes, a variety of stitches, techniques and patterns were taught, resulting in a number of headbands, beanies, and berets being made," said Ms Colwell.

"Clare McNamara and Maureen Cochrane each finished a rug, and new rugs were started by Doreen Adams, Rosemary Robinson, Diana Moon, Clare McNamara and Maureen Cochrane."

Plans are also in place to start new classes for beginners and advanced in spring.

Ms Colwell joined Ms Gwen Brinckley and Ms Beryl Finch at the Woy Woy CWA 80th birthday party on Wednesday, June 6.

At the branch meeting on the same day, Jean Bedford was congratulated on her piece of crochet that won at the group's handicraft display and was

selected to enter the CWA State competition.

A number of members are planning to attend a training day for potential cookery judges on Friday, July 27, at Hornsby CWA.

In addition, members will attend a day to learn how to finish all handicraft items to a high standard on Wednesday, August 15, at Mannering Park CWA.

Craft days and friendship days continue to be held every Wednesday morning, except the first Wednesday of the month, at the CWA Umina Hall at 9 am.

The next monthly business meeting will be held on Wednesday, July 4, at 10 am.

With inquiries, phone 4341 5404.

Media Release, 13 Jun 2012
Jill Colwell, Umina CWA
Photo: Jill Colwell

Di Moon helping the CWA Umina knitting, crochet and embroidery group

Portrait exhibition is planned

The Rotary Club of Umina Beach will present its sixth Annual Portrait Prize and Art Exhibition from August 31 to September 2.

The exhibition, in support of Gosford's Coast Shelter, will be held at Worthington's BMW Showroom at Kariang.

As well as the portrait prize, prizes will be awarded for open art works, sculpture, and for works by senior school students, and young people not at school up to and including 18 years of age.

The opening of the exhibition and awarding of prizes will take place at a cocktail evening on Friday, August 31, from 7pm.

A donation to Coast Shelter of \$15 will include viewing of the exhibition, drinks, and hors d'oeuvres.

The exhibition will also be open from 9am to 3pm on Saturday and Sunday for a gold coin donation, with local artists providing live art demonstrations on the Saturday and Sunday.

Media Release, 21 Jun 2012
Pat Lewis, Rotary Club of Umina Beach

*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

Your Local
Skin Cancer Centre

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy
Ph: 4341 9911

Out and About

Carol is Australian quilting finalist

Umina's Carol Leitch has been selected as a finalist in an Australian quilting competition with a theme of What the World Needs Now.

The exhibition of 29 finalists' quilts, which included artists from New Zealand, Japan and the USA, was on display at the Sydney Craft and Quilt Fair from June 13 to 17 at the Sydney Convention and Exhibition Centre.

Ms Leitch was among the finalists with her quilt entitled One Planet, One People, Please.

She said she was inspired by the memorial wall established near the remains of the twin towers in New York City, after 9-11.

"I was watching a documentary which showed that amongst the lists and photos of the missing from the twin towers was written: One Planet, One People, Please.

"The author of this is unknown."

Ms Leitch said she thought it was a highly poignant statement that seemed to answer What the

World Needs Now.

It took Ms Leitch one month to create the quilt.

She utilised a variety of techniques including piecing, applique and beading.

Ms Leitch said she was particularly thrilled to be included as it was the first time in 16 years of quilting that one of her quilts was displayed in a public exhibition.

"I started as a traditional quilter, but now like to incorporate more textile art elements in my designs," she said.

"I enjoy the relaxing nature of quilting and the fact that I don't let anyone bother me.

"There is a sign on my front door, Do Not Disturb.

"I have my two dogs at my feet while the colours, fabric, threads and patterns travel through my mind," said Ms Leitch.

After the Sydney Craft and Quilt Fair ended on June 17, the quilts were taken on a nationwide tour with the Craft and Quilt Fairs.

Media Release, 18 Jun 2012
Vanessa Piccinini, A Little Extra

Strata Lounges Re-Upholstery

Specialising in

- Lounge, Cane & Dining Suites.
- Full Furniture restoration service
- Cushion repairs – zippers etc.
- Recliner cables supplied & fitted
- Car Roof Linings

Fully Qualified Tradesmen
A huge range of quality fabrics available.

Mobile service we come to you
Free pickup and delivery.

You can now book your free no obligation quote by email/phone and we also have our free advice service by email

Visit our Showroom at
20 Dunalban Avenue Woy Woy
Ph: 4342 8188

www.homeimprovementpages.com.au/
connect/stratalounges/
stratalounges@live.com.au

Hootenanny held in bad weather

The June Patonga Hootenanny was held on Friday, June 8, and despite the bad weather a large number of people attended.

The Hoot is an opportunity for budding musicians to have a play, for established musos to have a relaxed jam and for visitors to chill out with some food, dance and music in a relaxed atmosphere.

The event is child-friendly and is held in the local community hall from 7pm to midnight.

"These nights are always a blast with musicians and attendees alike always having a great night," said organiser Zac Zwan.

"Depending on numbers, each group will usually get five or six songs

then it's whoever wants to play from around 10:30pm.

"Members of the group provide dinner which can vary from barbecues, casseroles, soups, curries and other dishes.

"The food is provided by volunteers in the community and brought down for set up around 6pm to 6:30pm.

"Musicians can play a set with their own groups if they wish and are allotted a segment in order depending on various factors but is usually sorted into some order at the beginning of the night depending on who is there and how many musos there are," said Mr Zwan.

Email, 18 Jun 2012
Zac Zwan, Patonga Hootenanny

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

Karise wins TV talent show

Woy Woy singer Karise Eden has won the grand final of The Voice, televised on Monday, June 18.

In the grand final, Darren Percival was voted into second place, Rachael Leahcar in third place and Sarah De Bono in fourth.

Karise, 19, made it through 10 weeks of competition to be voted by the public the winner of the first Australian season of the talent show.

Australia first met Karise when she wowed the coaches with her powerful Blind Audition song, It's A Man's World.

All four coaches, Seal, Joel Madden, Delta Goodrem and Keith Urban, turned around for her within the first few bars of the song.

After impassioned pleas from each of the coaches Karise chose to join Team Seal.

Moving into the Battle Rounds, Karise was paired against young West Australian mother Paula Parore in a battle of the powerhouse voices, singing Amy Winehouse's Back to Black.

Seal chose Karise as the winner of that battle and she joined the final six artists from Team Seal to move through to the Live Shows.

Throughout the Live Shows, Karise wowed audiences with her performances of Rebecca Ferguson's Nothing's Real But Love, Fleetwood Mac's Landslide, a top four performance with Seal of his smash hit Kiss From A Rose, and Leonard Cohen's Hallelujah.

In the grand final, she added a duet with Seal of Jimmy Cliff's Many Rivers To Cross, and a group performance of The Chain by Fleetwood Mac with all the finalists who made it through to the live shows.

Throughout the series Karise enjoyed multiple successes on iTunes.

All of her Live Show performances hit number one on iTunes downloads.

Her original song performance from the Grand Finale, I Was Your Girl, and her cover of Stay With Me Baby both reached number one after being released.

Karise's coach, Seal, said: "It has been the greatest honour to work with this incredible young

woman, and I am so proud to be a small part of the beginning of what I know will be a long and spectacular career."

Karise said: "I am just so overwhelmed."

"If you had asked me a year ago if this is where I would be right now I would not have imagined it.

"To work with an amazing artist like Seal has been a dream come true.

"I have learnt so much that I will take through with me for the rest of my career."

Karise has won a recording contract, \$100,000 and a car.

Karise performed her debut single, You Won't Let Me, for the first time after her win was announced.

The single, penned specifically for Karise, is now available on iTunes and has been launched to the Australian media.

Karise Eden's debut album, My Journey, will be released on Tuesday, June 26.

It is a collection of the songs she performed on the show, the winner's single, as well as newly recorded tracks

To celebrate the release of her debut album and to meet her fans, Karise will feature in shopping centres nationally.

She will perform and sign copies of her new album, as well as T-shirts and posters.

Media Release, 19 Jun 2012
Channel Nine

Frank and Marilyn Russell with Karise Eden and Peninsula News operator Cec Bucello at the Dorrigo Festival in 2009

Blues Angels Roots & Blues Sessions

BARBS
Kantara House Green point
3rd Sunday of every Month 1pm \$5

COAST Community News

At last, a free newspaper with in-depth Gosford Local Government Area news!

COAST Community News

Optic fibre map for Gosford

Some WorkCover positions to leave Gosford

WorkCover NSW has announced that it will be withdrawing its presence from Gosford...

COAST Community News

Central Coast Highway upgrade to resume

A landmark decision for Gosford

The Gosford Council has made a landmark decision to support the development of the Gosford...

COAST Community News

Fire destroys Erina shops

What happens to ... Our green bin waste

Each fortnight, Theiss Services collects and empties the 240 litre green-lidded garden vegetation bins from across the Peninsula.

Theiss trucks take the products emptied from the bins to the green waste collection and sorting area of a commercial composting facility at Woy Woy Landfill where the waste undergoes a process that turns it into products that are sold back to the public.

The Woy Woy facility is operated on behalf of Gosford Council by Australian Native Landscapes.

All of the materials emptied from garden vegetation bins are sorted and mulched before they are taken to Australian Native Landscapes' composting facilities around the Central Coast.

According to Australian Native

WHAT HAPPENS TO ...

In this irregular series, Peninsula News looks behind some of the services and infrastructure that are provided on the Peninsula

Landscapes area manager Mr Matthew Douglas the first step to creating products from the materials recycled in the green bins is to decontaminate them from objects like stones and plastics that have been wrongly placed in the bins.

Then, materials placed in the garden vegetation bins, like grass clippings, leaves, flowers, weeds, twigs, branches and small pieces of untreated timber, as well as plants and small shrubs, are all put through a mulcher and taken off to composting facilities so they can be recycled into other products.

"The materials are mainly recycled into compost, or mulch,

on a lesser scale," Mr Douglas said.

At the composting facilities, materials are shredded into smaller pieces, then mixed and composted into long rows of compost called windrows.

The material remains in the windrows for 12 to 14 weeks.

During the 12 to 14 week period, the windrows are turned at least five times to ensure that the composting products contain sufficient air moisture and that odours and the production of methane is minimised.

Every material placed in the green waste bin spends at least three days in the windrow centre, where temperatures of

55 degrees destroy weed seeds and plant diseases while at the same time aiding the growth of bacteria that help to break down the material and turn it into compost.

The resulting compost is treated and, six months later, it is put through a screening machine to remove coarse materials that did not break down during the composting process.

Compost produced from green-lidded bins is then either stockpiled for selling, or has other raw materials added to it to create mulches, organic

fertilizers, landscape soils, potting mixes and top dressing.

The process that takes place at the Woy Woy composting facility was devised to meet the Australian Standard, and the products created by the composting process are tested to ensure they comply with stringent quality control standards before they are sold to the public.

**Katherine Ellis, 18 Jun 2012
Interviewee: Matthew Douglas
Email, 29 Feb 2012
Michelle Murrell, Education
Officer NSW/MRF's
Waste Management**

Where do you get it?

Following is a list of all good outlets where you can get your free 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.*

Short course results

The Coast and Valley Short Course Swimming Championships were held on the weekend of June 16 and 17 at the Peninsula Leisure Centre in Woy Woy.

The championships were used by many athletes as a lead up to the NSW Country and State Age and Open Championships in July and August.

The Under-9 girls division was dominated by Hunter's Abigail Sweeney and KPD's Piper-Lily Walker.

The boy's competition was dominated by Charlie Hawke from Y Valley Aquatic while Toukley's Harrison Williams showed he would be a swimmer for the future.

The Under-10s was well contested in the boys between Mitch Robinson from Y Valley and Lachlan Braddish from Woy Woy.

The girl's division was dominated by Michaela Hazell from Hunter who broke four individual and two relay records.

The Under-11s was dominated by KPD's Benjamin Yates who broke three individual records and one relay record.

In the girl's, the competition was shared between Jade Frith of Novocastrian and Eden Leary of Gosford Stingrays.

The Under-12s was dominated by Kincumber Pacific Dolphins' Ashleigh Power and Novocastrians' Chloe Jones who broke seven records between them.

The boy's division was a closely fought out competition between Zak Taylor of Y Valley Aquatic, Tristan Brooker of NuSwim and Harry Loader of KPD.

The Under-13s group was dominated by Australian Age medallist Bradley Woodward of Mingara Aquatic.

Bradley broke three individual and two relay records.

The girl's division was dominated by Mingara Aquatic swimmer Odette Hodgson and Woy Woy's Rachel Wood.

Both girls competed in many events over the course of the meet.

The Under-14 girl's event was dominated by multiple Australian Age Medallist Abbey Harkin of Novocastrian who won the majority of

her events and broke five records.

The boy's competition was dominated by multiple Australian Age medallist Oliver Moody of NuSwim and Lachlan Vane-Tempest of Minagra Aquatic.

In the Over-15s age group Ryan Leonard of Hunter broke two records in the boys event and outscored his opposition.

In the girl's, the Hunter's Meg Bailey and KPD's Cassandra van Breugel outscored their rivals.

At the end of the meet Coast and Valley Swimming Association president Mr David Hinds presented the Swimmer of the Meet Awards.

In the male competition Bradley Woodward of Mingara Aquatic scored 138 points and broke three individual records and two relay records.

"Bradley is such a committed young athlete who gives his very best in every race he contests," said Mr Hinds.

In second place was Oliver Moody of Nu Swim who scored 129 points and broke six records.

In third place was Hunter's Ryan Leonard who scored 125 points and broke two records.

In the female competition Meg Bailey from the Hunter club showed her class and scored a massive 180 points and broke nine records.

"Meg displayed form in all disciplines over all distances," said Mr Hinds.

In second place was Abbey Harkin from Novocastrian who scored 147 points and broke five records.

In third place was Mingara Aquatic's Odette Hodgson who scored 118 points.

Overall 77 records were broken out of 140 events.

In one race alone the top eight went under the previous record and all eight swam under the State Age qualifying time.

At the end of the two days of competition Central Coast club Kincumber Pacific Dolphins was declared CVSA Club Champions for the first time scoring 1378.5 points, second place to Hunter on 1359.5 points and third place to Mingara Aquatic with 1242.5 points.

Email, 21 Jun 2012
Andrew Jones, Lakes Grammar School

Thunder wins floorball games

The Peninsula Thunder floorball team took on the Wollongong Scorpions at the Peninsula Leisure Centre on the weekend of June 2 and 3, defeating them 10-5.

The Scorpions were in front early in the game played on Saturday, with some quick ball movement and finishing with Christian Gaudette spearheading the attack.

Peninsula Thunder responded with Mitch Fiddock picking up a loose ball in front of goals and, with some good work from the defensive pairs, Daniel Sottaz, Ryan White, Yannick Sottaz and Chris Lawrence, the Thunder never looked back.

The game finished 10-5 with Nicholas Watterson (2), Tyler De Jager (2), Mitch Fiddock (2), Loreen Konig-Hession, Josh Hope, Daniel Sottaz and Chris Lawrence the goal scorers for the Peninsula.

Christian Gaudette (2), Andrew Clay, Dale Garrett and Tim Christie scored for Wollongong.

Sunday's game was closer with, the game going down to the wire and a save on the buzzer from goal tender Jon Marks sealing the win for the Peninsula.

The game finished 4-3 in favour of the Peninsula with Yannick Sottaz (2), Josh Van Der Neut and Chris Lawrence scoring goals.

Christian Gaudette, Andrew Clay and Tim Christie scored for Wollongong.

After Sunday's game both teams joined in a shootout which was won by the Peninsula 3-2.

Media Release, 12 Jun 2012
Tanya Watson, Peninsula Floorball
Photo: Daniel Sottaz

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 June 28

Charity Bowling Day, Umina Bowling Club

Friday June 29

Play Morning for 3-5 year olds, Mingaletta, Umina, 10:30am-12pm

Wednesday July 4

Umina CWA branch meeting, 10am, Umina CWA Hall

Saturday July 7

Jumble Sale, Hope Church Umina, 9:30am-12:30pm

Saturday July 14

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

Sunday July 22

Hope on Sunday, Wagstaffe Hall, 2:30pm

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

Saturday August 4

Woy Woy High School 50th Anniversary open day

Friday August 10

Pearl Beach Glee Club concert, 7:30pm

Saturday August 11

Pearl Beach Glee Club concert, 3pm

Wednesday August 15

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

Sunday August 26

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

Wednesday September 5

Umina CWA branch meeting, 10am, Umina CWA Hall

Saturday September 8

Bays Community Group Kid's Disco, Woy Woy Bay Community Hall

Saturday September 22

First Woy Woy Sea Scouts open day

Salvation Army fete, Peninsula Community Centre, 9am-2pm

Sunday September 30

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

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

- 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 MVR148844/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
PREMIER
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**

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

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:
July 15 - 1-5pm
BARBS Kantara House
Green Point
tomflood@hotmail.com
4324 2801

SLIGHTLY OFF

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

Entertainment

The Troubadour Acoustic Music Club

meets at the CWA Hall
Woy Woy
Floor Spots available

July 28

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, Duel 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

A Reliable Service

All aspects of Lawn & Garden Maintenance, Pruning, Chainsaw, Rubbish Removal and Window Cleaning
John Watts
0432 214 980

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

Residential/Commercial/Industrial
J&L
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 Heating Room Points Don't be left out in the cold!

4341 8863
www.darkanddaylight.com.au
lic 68562c

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 & Repairs
Free Quotes
All work guaranteed
0410 404 664

MASTERPAINTER QUALITY TRADESMAN

15yrs experience in decorating and certificate in **drywall plastering**
Services coastwide
Prompt - Free consulting and Quotes
All Interior & Exterior Paint work
Senior's rates start at \$20 per hr
Quality guaranteed
Dulux paints
CALL JONATHAN
0466 966 547
Fully Licenced and Insured

Paving

I'm Paving
for all your paving requirements
Phone Martin
4344 4614
0412 360 195
Lic No R24683

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

We're there for all Australia.

Matt suffered severe burns in an explosion at 8:00am on a station near Pooncarie. We were there by 9:10am.

Help us to always be there.
To make a donation, please call 1800 444 788 or go to www.flyingdoctors.org.au

ROYAL FLYING DOCTOR SERVICE
OF AUSTRALIA
1928-2008

Classifieds

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

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

Friends of the ABC

Scott Bevan
18th July 11.00
CC Leagues Club
\$12, lunch included.
Please send cheque payable to FABC CC + stamped envelope to 10/81 Hawelstone Rd Gorokan, 2263. by 9th July.
4393 6967 or 4341 5170

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

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 CC
next meet - 7pm July 23
Everglades Country Club - Dunban Road Woy Woy
4341 4060 AH

Any adults interested in regular free theatresports games?

Call Gab on 0423 334 005

Removals

KEYVINS 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

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

RESTORE SIGHT FOR JUST \$25

We need to perform 12,000 operations each month
Donate now to help us continue Fred's work.

DONATE NOW 1800 352 352
www.hollows.org.au
The Fred Hollows Foundation

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

Positions Vacant

Phone 4325 7369

Sales staff required for expanding newspaper.

Ongoing growth has meant that we can't cover the territory effectively and need help. We have a small, friendly team working as a group and independently with a community spirit aimed at benefiting not just ourselves, but everyone on the Coast.

Must have experience in advertising sales and own vehicle. You can choose your own working hours and will have an unlimited potential to earn as much as you want based on your own enthusiasm and success.

If this sounds like you and you're ready to take on a new challenge from the ground floor, please send a brief resume with contact details to PO Box 1056 Gosford NSW 2250 or by email to: manager@ducksrossing.org

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League provides aid to sick or injured animals & 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, Physio, 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⁾

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 Windows 7 - 10pm Narara Valley HS Fountains Rd, Narara
• 3rd Wed - Linux 9.30am-12.30pm East Gosford Progress Hall - Cnr Webb Rd & Henry Parry Drive
• 4th Thurs Social + Windows 12.15 - 3.15pm - East Gosford Progress Hall secretary@aacc.asn.au
4362 1918 or 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 - Umina Public School
Sydney Ave
4343 1929

Bridge ^(286c)

Tues 12.15pm 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.
www.cashousie@hotmail.com

Central Coast Amateur Radio Club (CCARC) ^(97/317)

Do you wish to join the world wide hobby of Amateur Radio? First Friday and Third Friday Dandaloo St, Kariong open from 11am to 4pm
ccarc@ccarc.org.au
4340 2500

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.
Meet 1st Sat 1pm
Lions Community Hall, behind 8 Russell Drysdale St, E. Gosford. www.centralcoastfhs.org.au
Visits 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 For senior members of Woy Woy/Umina Community
Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and 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 Carer's Support Group ⁽²⁸⁷⁻³¹¹⁾

Invitation to carers of loved ones with dementia
Meet 1st Wed - 10 to 11.30am
Paula Newman 4344 9199

Peninsula Village Playgroup ⁽²⁸⁷⁻³¹¹⁾

Carers, Grandparents, parents & children - Come & join our 'Intergenerational Playgroup'
Every Tues 10 to 11.30am
Paula Newman - 4344 9199

Probus Club of Umina Beach ^(61/298)

Friendship, Followship 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

Prostate Cancer Foundation of Australia Central Coast Group

Meetings held last Fri
Terrigal Uniting Church Hall
Terrigal Drive, Terrigal
9.30am to 12noon
4367 9600

Rotary Club of Kariong/Somersby ⁽³⁰⁹⁾

International service club exists to improve lives of communities in Australia and overseas. Join us for fun-filled activities, fellowship and friendship.
Meet breakfast at Phillip House 21 Old Mount Penang Rd (opp Shell), Fridays 7.15am
4340 4529
kersuebay@philliphouse.com.au

Rotary Club of Umina ^(6/294)

International service organisation of business leaders seeking to improve the lives of young people and those in need in our community and abroad. Weds.

Everglades Country Club
curleys@ozemail.com.au
0409 245 861

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

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

Umina Beach Men's Shed Inc. ⁽²⁸⁷⁻³¹¹⁾

Men come and share, a variety of tools, pursue interests and hobbies, Spend time with other men and Learn new skills
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 ^(9/292)

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 - 4341 0584
marymacs@woywoycatholic.org.au

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 -

First Sunday 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.ccwhc.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 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.vmrc.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 ^(67/308)

Men's acapella 4 part harmony chorus - all ages welcome
7.00pm Monday Nights
Central Coast Leagues Club
Ray 0405 030 945
randtbale@bigpond.com

Political Group

Australian Labor Party
Umina Ettalong Branch ⁽²⁹³⁾
Political Discussions National, State and local government issues 2nd Mon Umina Beach Bowling Club 7.30pm
4341 7323

Sport

Woy Woy Judo Club ⁽²⁸⁷⁾

Classes 6 14yrs- \$5
Fri 5.30 - 6.30pm
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

National Malaya Borneo Veterans Association Australia Inc ^(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. Mon & Wed 9am-1pm
4344 4760 Cnr Broken Bay Rd & Beach St Ettalong.
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 9.30am, Day craft and friendship all other Wed 9.00am
Evening craft and friendship. Enquire CWA Hall Umina
2 Sydney Ave Umina
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.
4342 2283

Gosford RSL Sub-Branch

Women's Auxiliary ^(61/296)
For women over 18 years. 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
2nd Wed 7pm
Phillip House Kariong
4324 7176
gosfordnorthiw@live.com.au

**If you would like your
Community Organisation
listed here, call us on
4325 7369**

Campaign started to support Satali

A fundraising campaign has been started for 14-year-old Satali Tevi-Fuimaono who needs to raise \$25,000 to contest the Ringside World Championships in Kansas in August.

Australian born Aboriginal-Samoan Satali, is a two-time Australian Boxing Champion and three-time NSW Champion.

He has won 23 of 25 fights and is the youngest in his field.

Having exhausted all the fighters in his age and Junior Welter Weight divisions in Australia he is now defeating competitors 18 months to four years his senior from Australia and abroad.

In May this year, Satali took on and smashed three-time New Zealand and two-time Golden Gloves Champion Sheldon Whalley.

The \$25,000 would cover the \$14,000 needed for airfares,

the \$6000 needed for 19 nights of accommodation, the \$2500 needed for team tracksuits and updated fighting equipment and the \$2500 needed for meals and general expenses.

Satali said he has a number of objectives for this year which included becoming the Junior Welter Weight World Champion, secure management and major financial sponsorships for international events and various training camps, raise the \$25,000 required to get to the Ringside World Championships, continue training towards the 2016 Olympics, further refine his fighting skills and techniques and develop his brand.

To help Satali reach his goal and find out how to donate, phone Ben on 0405 414 105.

Email, 13 Jun 2012
Larry Altavilla, Ettalong Beach Tourist resort

Back: John Freedman, Andy Tyler, John Kenney, Terry Flynn, Rob Hill, Mike Rodger, Jim Phipps Front: Phil Dunn, Adrian Williams, John Mulford, Allan Wilson, Eric Tweedale, Peter Fenton and David Budge

Rugby union reunion

Some famous names etched in rugby union folklore gathered at the Empire Bay Tavern on Wednesday, June 13, and reminisced over the old times.

A special guest was a veteran of numerous international campaigns, Eric Tweedale, an Ettalong resident, who at 91 is the second oldest living Wallaby representative.

He is also one of only six surviving members of the celebrated 1947-48 team which toured Great Britain, Ireland, France, Canada and the USA.

The reunion, which was

organised by the Hardys Bay Residents Group, saw the gathering of 14 attendees who enjoyed close involvements with the game ranging from International, State, Sydney and the Central Coast, both on the playing fields and in administration.

Other Wallabies at the reunion included Jim Phipps and John Freedman while Andy Tyler, who now lives in Woy Woy, was a valued member of the Waratahs line-up in the 1960s.

"The accolades which followed their on-field deeds from yesteryear were impressive," said Hardys Bay Residents Group publicity officer Mr Allan Wilson.

"For instance, as a consequence of a sequence of sterling performances against the Springboks in the mid-1950s, Phipps, a former centre three quarter, who resides at Blackwall, was named the Prince of Centres by the international press.

"And this year, Freedman will be attending the 50th anniversary of the Australian side which met New Zealand in the Bledisloe Cup at Wellington in 1962.

"It was his Test debut," said Mr Wilson.

Media Release, 19 Jun 2012
Allan Wilson, HBRG
Photo: Sharon Hemmings

TIDE CHART (Fort Denison)

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000
Times and Heights(m) of high and low waters

Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 25	TUE - 26	WED - 27
0607 - 0.42	0529 - 0.54	0616 - 0.57
1220 - 1.39	1127 - 1.26	1215 - 1.23
1802 - 0.63	1659 - 0.68	1745 - 0.72
	2329 - 1.62	
THU - 28	FRI - 29	SAT - 30
0017 - 1.57	0113 - 1.53	0216 - 1.52
0711 - 0.59	0808 - 0.58	0906 - 0.55
1312 - 1.22	1415 - 1.24	1521 - 1.31
1842 - 0.76	1950 - 0.77	2104 - 0.73
SUN - 1	MON - 2	TUE - 3
0541 - 1.38	0050 - 0.31	0145 - 0.23
1128 - 0.43	0643 - 1.41	0740 - 1.43
1807 - 1.89	1223 - 0.40	1318 - 0.39
	1901 - 1.98	1955 - 2.02
WED - 4	THU - 5	FRI - 6
0145 - 0.23	0326 - 0.18	0326 - 0.18
0740 - 1.43	0924 - 1.46	0924 - 1.46
1318 - 0.39	1504 - 0.40	1504 - 0.40
1955 - 2.02	2133 - 1.97	2133 - 1.97
SAT - 7	SUN - 8	MON - 9
0326 - 0.18	0540 - 0.36	0620 - 0.44
0924 - 1.46	1149 - 1.43	1236 - 1.42
1504 - 0.40	1735 - 0.58	1828 - 0.65
2133 - 1.97	2348 - 1.59	

APPROX. TIME LAG AFTER FORT DENISON
Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min
In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation. Actual times of High and Low Water may occur before or after the times indicated

Central Coast GRANDSTAND

Don't miss the latest copy of Grandstand for all sports news on the Central Coast, published fortnightly and available FREE from all good outlets, sports retailers, service stations, hotels, RSL and sporting clubs.

Minister for Sport launches youth club strategy

New Hamlyn Terrace sporting facility

Wyong Council contributes \$50,000

Saratoga sport association opposes oval floodlighting

Joshua selected for Australia

Surf club makes annual presentations

The Ocean Beach Surf Life Saving Club held its annual presentation night on Saturday, June 2.

Patrol Person of the Year went to Katie Dixon, the current Central Coast, NSW and Australian Lifesaver of the year.

"Her contribution to lifesaving as the Manager of Rescue Services, Patrol Captain and as a patrolling member was outstanding," said club director of lifesaving Mr Nigel Fitzgibbon.

Junior Patrol Person of the Year went to Jason Smith who did 107 hours on patrol, received the 100 per cent patrolling award and was the club's First Aid Officer.

He gained his IRB drivers licence and trained SRC candidates too.

Non-Rostered Patrol Person of the Year was awarded to Fritz Van Aalderen

"Fritz is a life member of the club and still makes a massive contribution to lifesaving, clocking up a remarkable 93 hours on patrol," said Mr Fitzgibbon.

Club Person of the Year went to Elaine Unger who was the club's director of finance and coordinated the function's area for nine carnivals that Ocean Beach hosted

this season.

Junior Club Person of the Year went to Jordan Smith and Matthew Calbert.

"Jordan and Matthew fulfilled their patrolling commitments with aplomb as well as competing in branch and state carnivals," said Mr Fitzgibbon.

"They both up-skilled their knowledge base and represented the club in the local community," he said.

This year the patrol competition was run over four rounds and the title was shared between patrol number one and number eight captained by Mr Fitzgibbon and Aaron Camp respectively.

Both teams scored 426.5 out of a maximum 430 points and performed well over the entire course of the season.

Patrol number two, captained by Alan Moffit, came third on 425 points.

Highest Patrol Hours Award went to Nigel Fitzgibbon in first with 122 hours, second to Jason Smith with 107 hours and third Fritz Van Aalderen on 93 hours.

Media Release, 14 Jun 2012
Nigel Fitzgibbon, OBSLSC

Central Coast club of the year

Umina Surf Life Saving was again announced the winner of the Central Coast Surf Life Saving Club of the Year at the Awards of Excellence night on Saturday, June 16, at The Mingara Club.

Last year the Club shared the award with Soldiers Beach but this year Umina won it outright.

"Thanks must go to the many members and the management team who support us all year round," said club secretary Ms Christine Lavers.

"We would also like to congratulate Ms Pam Edmonds from our training and education team for winning Assessor of the Year for the Central Coast.

"Pam has been involved in education with Umina for many years.

"We have a very dedicated team of patrolling members which enables us to have a no lives lost result," she said.

This season Umina patrolled 7137 hours with 258 members helping to maintain the beach as one of the safest on the coast.

"Our education team trained 55 new bronze medallion members which will help boost our patrols for next season," said Ms Lavers.

"Our competitors are supported by the coaching team and their age managers and this has shown in many top results in NSW and Australian events.

"Umina Surf Club is presently extending our deck area thanks to the financial support from the Federal Government and we expect this to be completed by August.

"The new deck will be a major

resource for when we host the 2013 NSW State Titles in March next year.

"Umina is fortunate to have a number of local businesses who continue to support our club.

"The day to day running of a surf club this size is like running a small business and this is looked after by our treasurer who spends many hours ensuring we have financial support to maintain our lifesaving equipment and offer training and competition gear to our members from the Under-6s to the Over-60s.

"Umina SLSC offers a wide variety of involvement for many members in the areas of patrolling, training and education, competition at all skill levels, and social activities," she said.

As a result of winning the Central Coast Surf Life Saving Club of the Year title, Umina will now be nominated by Central Coast Branch as its nominee for NSW Club of the Year which will be announced in August.

Media Release, 22 Jun 2012
Christine Lavers, Umina SLSC

Swim medals for Katelyn

Woy Woy Swim Club member Katelyn Smith performed well at the Special Olympics meet held in Newcastle last month.

Katelyn won gold medals in the 50 metre breaststroke, 100 metre freestyle, 800 metre freestyle, silver in the 200 metre Individual Medley and bronze in the team relay.

Katelyn followed that up with strong performances at school level, winning gold medals in the 50 metre breaststroke and

freestyle events at the Broken Bay Secondary Schools Sports Association Carnival.

This was followed by a silver medal in the 50 metre breaststroke and bronze in the 50 metre butterfly, 50 metre and 100 metre freestyle events at NSWCCC.

She then progressed to the NSW All Schools Championships which was held on May 7 where she received a bronze medal in the 4 x 50 freestyle relay and had strong swims in her five other events, just missing medals in each of them.

Media Release, 19 Jun 2012
Sonny Hinwood, Woy Woy Swim Club
Photo: Jordan Smith

Smoking Dragon

CASH PAID FOR GOOD QUALITY SWORDS, KNIVES [not kitchen] WAR & MOVIE MEMORABILIA

Shop 12 Ebide Mall - 155 The Entrance Road - The Entrance
4333 8555

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

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

Soccer player wins Mariners scholarship

Jacob Wesson, a junior soccer player at Southern Ettalong United Football Club, is one of six members of the Central Coast Mariners Academy to receive a scholarship for the next 12 months.

Wesson has played representative soccer for the Central Coast since the Under-11s.

He was selected as the goalkeeper this season for the Central Coast Mariners Under-16 Academy side.

Central Coast Mariners general manager of football Mr Lawrie McKinna said that it was pleasing to support players from the local area.

"The scholarship aims to give the Central Coast recipients the opportunity to further enhance their playing prospects through the benefits of each scholarship.

"The players who have been granted a 2012-13 football scholarship are extremely worthy recipients, and we hope that the benefits included help take their

game to a new level."

The scholarship gives the recipients a range of health, fitness and career benefits, including a 12-month membership to Mingara One Fitness and Aquatic Centre, a full screen assessment and injury treatment at Hills Street Sports Medicine Centre and a range of Central Coast Academy of Sport and Central Coast Mariners branded sportswear.

Recipients also receive promotion as CCAS football scholarship athletes through local media, a professional photo shoot and video interview with the option for a sporting resume.

The scholarship also gives recipients access to media skills and development training, educational seminars, presentations and special events through the academy, as well as personalised education and personal development sessions with a sports business consultant.

Media Release, 15 June 2012
Ben O'Neill, Central Coast Mariners Football Club

Umina loses Ettalong play-off

Ettalong Bowling Club hosted the grade six zone play off between Toukley RSL and Umina Beach Bowling Club on Saturday, June 2.

The first Toukley RSL team went to an early lead with a score of 32-8.

"The final score did not relate to the competitive spirit of both teams and with a little luck this game could have been a lot closer," said Toukley RSL publicity officer Mr Barry Middleton.

"The weather was dismal to say the least, but this did not stop the bowlers.

"There was a good spectator crowd and, despite the wet conditions, they witnessed some good bowling from the teams of both clubs."

The second game ended with a final score of Toukley 20-Umina 18.

"It was during this game that Toukley RSL scored a six on one end and they certainly needed every shot to deter a determined and fast finishing Umina Beach," said Mr Middleton.

The third match saw a final result of Toukley 68-Umina 41 which equated to a 6-0 win over Umina.

"Both club representative teams played with dedication and in a true sportsmanlike manner and should be congratulated on their individual performances," said Toukley RSL manager Mr Gordon Flanagan.

Email, 8 Jun 2012
Barry Middleton, Toukley RSL
Photo: Peter Whybourn

Boardriders' competition

Mark Wrice was the winner of the open division in the Umina Boardriders' May surfing competition.

In second place was Craig Glynn followed by Mat Munson, Luke McLachlan, Jarrod Matthews and Brett Saley.

Tony Hughes who took out the Masters division.

In second was Glenn Alston with

Tony Wilson in third, Brian Cook in fourth, Luke Gehrels in fifth and Kevin Miller in sixth.

Jedd Golledge was ranked number one in the Cadets division.

Second went to Mason Reneker, third to Nathan Bartley and fourth to James McDonald.

Email, 5 Jun 2012
Verity Roser, Umina Boardriders

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

Large Range of BAIT
Excellent Range of TACKLE

Open 7 Days
 From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA ☎ **(02) 4341 1686**

\$1.99 each

Colgate Toothpaste 110g/120g & Toothpaste Twister and ZigZag

\$2.99 each

Colgate Total Massager T/B, Total Floss 25m, Total T/P 100g & Total Mint stripe T/P 110g

\$9.69 each

Listerine 1L Range

20% OFF

Polident Range

\$1.399 each

Nurofen 96s*

\$8.69 each

Sudafed Nasal Spray 20ml*

\$9.99 each

Bisolvon Chesty 250ml*

\$8.69 each

Dimelapp Day/Night 24s*

\$1.499 each

Demazin PE day & night cold & flu relief 48 tabs*

\$4.89 each

Purex 12pk & Sorbent 224s

\$1.89 each

Sorbent Family Value

\$7.99 each

Dencorub Heat Patches 3pk

\$1.999 each

Voltaren Emulgel 120g

\$7.99 each

Chemists' Own Chesty Mucus Cough 20ml & Decongestant Nasal Spray 18ml*

\$7.99 each

CO Cold & Flu PE and Cold & Flu Day/Night PE 24s*

\$7.99 each

Chemists' Own Cold & Flu Day/Night PE 24s*

\$7.99 each

Logicin Throat Lozenges 16s*

\$7.89 each

Betadine Sore Throat Gargle 15ml & 120ml

Get a FREE Toddler apron & Baking set when you buy Gold Step 3 900g

\$2.26 each

S-26 Gold Step 3 900g

\$1.499 each

\$1.499 each

Bodylove Nappypants Range

\$3.49 each

Radox Handwash Refill 730ml & Palmolive Cherry Blossom Handwash Refill 500ml

\$2.99 each

\$4.89 each

Libra Invisible Pads Range & Tena Lady Range

\$4.999 each

Vicks Forehead Thermometer

\$5.89 each

TENA pads

\$12.499 each

Omron Hem-7211 Blood Pressure Monitor

\$1.299 each

Complete Easy Rins Multi-Purpose Solution 2 x 240ml

\$8.99 each

Supracran Effervescent Tablets 20s

\$3.99 each

Panadol for Children baby drops 20ml & 5 - 12 yrs 200ml*

\$1.249 each

Panadol Rapid 24s

\$7.99 each

CO Cold Sore Cream 5g*

\$3.99 each

Panadol Rapid 24s

\$1.269 each

Sambucol 24 Caps and 120ml*

\$7.99 each

Lemsip Flexi Cold & Flu Caplets 12s

\$5 each

Ego Aquim Hand Sanitiser 70ml

315 West St
Umina Beach
Ph: 4341 1488

YOUSAVE

CHEMIST

be rewarded!
JOIN TODAY

Monday to Friday - 8.30am - 5.30pm
Saturday - 8.30am - 12.30pm
Sunday - 9.00am to 12.30pm