

Council denies Liberal carbon tax claim

Fear campaign 'trashed', says O'Neill

The Liberal candidate for Robertson Ms Lucy Wicks has claimed that Gosford Council will have to pay \$600,000 for carbon emissions from the Woy Woy tip.

At \$23 a tonne, this would represent emissions of the equivalent of 26,087 tonnes of CO₂.

However, Gosford Council has denied that it will have to pay any carbon tax in the coming financial year.

The council's carbon and emissions manager Mr Dan Waters suggested that the tip did not currently exceed the 25,000 tonne threshold.

He confirmed the council was listed on the Liable Entities Public Information Database "due to projections relating to the likelihood of the Woy Woy landfill exceeding the emissions threshold set by the Federal Government".

It is understood that, even if the council did exceed the threshold, it would not have to pay for emissions from waste that was at the tip prior to July 1.

A charge would only be made on waste dumped after July 1.

Mr Waters said Gosford Council would not have to buy any carbon permits in 2012-13.

He said around half the methane generated in the landfill cells at Woy

Woy Woy tip - on emissions list

Woy was captured for recycling.

The council was in the process of investigating improvements to this, he said.

He said the council was also implementing a Climate Change Mitigation Strategy which would identify energy

efficient improvements on many Council facilities and a Carbon Management System was being created to allow Council to better monitor emissions.

Ms Wicks claimed Gosford Council had been declared a "big polluter" and would be directly liable

to pay at least an extra \$600,000 in carbon tax.

"Central Coast residents will be stunned to learn they have now been tagged as so-called big polluters for breaching the 25,000 tonne CO₂ threshold," said Ms Wicks.

"Gosford has been hit, despite having invested in a methane capture project which is generating electricity for local residents.

"The carbon tax is now penalising councils who have done the right thing in trying to reduce their emissions.

"Impacts on local residents will be significant as Gosford Council now has to pay \$23 a tonne for its emissions.

"This new carbon tax liability doesn't even include the extra cost Council will face from their general operations such as rising electricity prices for street lighting, sporting ground and community facilities.

"This decision reflects the confusion and chaos surrounding this whole new big tax.

"The only certainty here is that the prices will go up and continue to go up to pay for the tax," she said.

Media Release, 29 Jul 2012

Aaron Henry, Liberal

Party of Australia

Media Release, 1 Aug 2012

Dan Waters, Gosford Council

Member for Robertson Ms Deborah O'Neill has described claims made by Liberal candidate for Robertson Ms Lucy Wicks about Woy Woy tip's carbon tax liability as without foundation and part of a "negative fear campaign".

"The negative fear campaign being run by the Opposition nationally has landed in Woy Woy," said Ms O'Neill.

"The claims made by the Opposition have been trashed by Gosford Council and exposed for what they really are, talking the Central Coast down for cheap political points scoring.

"Residents and businesses on the Central Coast are looking for leadership not lies.

"This continued fear campaign is hurting businesses, it is hurting jobs on the Coast and it needs to stop.

"Gosford Council should be commended for the great work they are already doing capturing methane from Woy Woy landfill.

"The Council is also taking a very sensible and responsible approach to clean energy planning to reduce future carbon liabilities for ratepayers," she said.

Email, 2 Aug 2012

Peter McCabe, Office of Deborah O'Neill MP

Sea level discussion deferred

Gosford Council has referred a proposal to replace sea level rise maps on its website for discussion at a future Strategy Policy Workshop

Cr Peter Freewater put forward a recommendation at Council's

meeting of Tuesday, July 24, that Council replace the sea level rise flood maps from its website with four separate maps, one for each predicted flood level scenario, for each location.

He also recommended that Council consult with the affected property owners on the draft

maps before they are posted on Council's website.

Cr Vicki Scott requested that the matter be deferred for further discussion.

It was resolved at Council's July 3 meeting to remove the sea level rise warning from the section 149 certificates pending further

direction from the NSW State Government.

"Among the reasons that Council moved this way is the advice received from the community that the 149 warning was impacting on property prices and driving up the cost of insurance," said Cr Freewater.

Cr Freewater, a former Greens councillor, said there was still no real evidence that sea level was rising in Brisbane Water and therefore an adaptive management approach should be taken.

Gosford Council Agenda NM.10, 24 Jul 2012

THIS ISSUE contains 55 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

Graphic design: Justin Stanley

Photographer: Naomi Bridges

Sales: Val Bridge-Mark Ellis-Nadia Pirini

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 297

Deadline: **August 15**

Publication date: **August 20**

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

Driest July in eight years

The Peninsula has received less than half its average July rainfall this year, according to figures supplied by Mr Jim Morrison of Woy Woy.

A total of just 31.2mm was recorded, 61 per cent less than the July average of 80.7mm.

It is the lowest July rainfall since records were started for Peninsula News in 2005.

Despite the dry month, rainfall at the end of July remained almost 12 per cent above average at 1009.1mm.

The cumulative average for this time of year is 901.7mm.

Highest temperature for the month was 21.2 degrees, recorded on July 13, and lowest was 6.8 on July 14, according to figures from www.peninsulaweather.info.

Lowest maximum was 14.9 degrees on July 6 and highest minimum was 13.5 on July 12.

Average minimum was 9.9, 27.4 km/h on July 30. while the average maximum was 17.6.

Highest wind gust recorded was

Spreadsheet, 03 Aug 2012
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Jhalu Day Spa are giving one lucky reader the chance to win a one month gym membership valued at \$120.

Jhalu Day Spa offers unlimited gym use, a pool and outdoor hot spa, infra-red sauna sessions, weight loss, arthritis, detoxify, inflammation and spa jet treatments as well as massages, facials, waxing and personal training sessions.

Jhalu is located in the Mantra Resort, Ettalong, and is open seven day a week.

To win the Jhalu Day Spa gym membership write your name, address and phone number on the back of an envelope and send to Peninsula News Jhalu day

Spa competition, PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, August 16. The winner of last edition's

Peninsula News Taronga Zoo Dubbo competition was Amber Wall of Bensville.

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: 4321 0940 - **Mail:** PO Box 1056, Gosford 2250 - **E-mail:** editorial@duckscrossing.org - **Website:** www.duckscrossing.org

www.duckscrossing.org

www.peninsulanews.info

Grandstand to be redeveloped

The Woy Woy Oval Grandstand will be redeveloped after consultation with the local community.

Gosford Council aims to complete the project by April 2014, in time for the winter sports season.

"Woy Woy Oval is an important piece of community infrastructure that needs to be replaced with a new modern facility," said Cr Craig Doyle.

Cr Doyle said that the Peninsula community deserved to have the grandstand replaced after structural defects were found earlier this year.

"Local sports clubs rely on this facility so it is important that we get the ball rolling."

Cr Jim Macfadyen said: "Replacing this facility is one thing but giving the Peninsula community a say on how it is redeveloped is even more important."

"I'm sure this decision will be welcomed by local sports clubs including the Woy Woy Rugby League Club and Woy Woy Rugby Union Club."

Two structural engineers were commissioned after Council officers found the grandstand to be

significantly degraded in October last year.

The detailed engineers' assessment identified that "the grandstand is experiencing on-going deterioration and structural distress in various areas".

"While some of the concrete spalling may be considered as a minor structural problem, the significant corrosion evident throughout the steel members and roof structure appears to be severe."

As a result of the assessment, Council officers closed the second storey of the grandstand and the

front entry to the facility due to potential high risk of failure of the building.

Woy Woy Oval Grandstand was constructed in its current form in 1978 as part of a major redevelopment of the oval.

The technology for corrosion protection in the construction

industry at the time was limited in comparison to current technologies, the council was told.

Gosford Council Agenda
CIT.28, 24 Jul 2012

Media Release, 30 Jul 2012

Jim Macfadyen, Gosford Council
Photo: Naomi Bridges

Chamber welcomes move

The Peninsula Chamber of Commerce has backed Gosford Council's decision to demolish and replace the Woy Woy Oval grandstand as part of new master planning for the site.

"The old Woy Woy Grandstand is clearly in a dangerous condition and needs urgent replacement," said Peninsula Chamber president Mr Matthew Wales.

"This is a situation that the Council has recognised and determined a number of options.

"It was resolved to demolish and replace the grandstand as part of a master planning process for the precinct which the Chamber actively supports," said Mr Wales.

Mr Wales said the anticipated cost was \$1.75 million which included funds from Council's Civic Infrastructure Strategy.

"This is an ideal opportunity to put in place a master plan that will bring new life to Oval Ave and the Woy Woy Oval precinct."

"The Chamber believes that a new club house, function facilities and commercial floor space are

options that should be explored and should be planned so as to both interface and activate the oval precinct with the town centre.

"For us, it is most important to ensure that the Woy Woy Oval complex becomes an integral part of town rather than a one off venue used only on weekends."

"This sort of capital investment should be planned in such a way that the benefits flow to all parts of the community," said Mr Wales.

Media Release, 27 Jul 2012
Matthew Wales, Peninsula Chamber of Commerce

CASH NOW!

We lend

\$300 - \$2000

Pensioners & Unemployed OK

We try to help everyone

City Finance

Loans and Cash Solutions

4325 0444

www.cityfinance.com.au

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

<p>Jatz Original 225g \$1.99 each</p>	<p>Pears Shampoo/Conditioner 400ml \$1.99 each</p>	<p>Fresh Soccerball Ham \$9.99kg</p>	<p>3kg Bag Navel Oranges \$2.99 each</p>	<p>Lean Cuisine 400g Meals Assorted Varieties \$3.99 each</p>
--	---	---	---	--

Specials available from Monday 6th August until Sunday 19th of August

<p>Gourmet Deli/Bakery</p> <p>Specialty Meals & Salads Prepared in Store</p>	<p>Big Range Convenience Store Quick Friendly Service</p> <p>Free home deliveries Refrigerated Vehicle</p>	<p>FRESH fruit and Vegetables</p> <p>Delivered 6 days a week</p>	<p>Support your favourite charity/sport group with the IGA Community Chest</p> <p>\$27,670 raised since February 2010</p> <p>For every \$20 Purchase 10c is Donated</p>	<p>Ettalong Beach</p> <p><i>Supporting our community since 1987</i></p>
--	--	--	--	--

• 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

An aerial view of Patonga Creek

Meeting postponed for sewerage report

Little support for water and sewerage

Gosford Council Water and Sewer director Mr Rod Williams has recommended that a reticulated sewer and water not be delivered to Patonga Creek properties due to a lack of community support.

Mr Williams also recommended that council staff inspect each on-site system within a three year timeframe to identify and direct any improvements that may be required.

The issue will, however, be up for discussion by councillors at the Gosford Council meeting to be held on Tuesday, August 7.

The inclusion of a reticulated water supply was investigated in response to the interest expressed by almost 50 per cent of respondents to the October 2011 survey, or 35 per cent of all property owners.

The survey undertaken in July revealed that 15 of the total 49 property owners (31 per cent) indicated support for the inclusion of a water supply, and 12 owners (24 per cent) indicated opposition to it.

Nine owners (18 per cent) indicated support for paying the estimated contribution charge of around \$20,000 while 17 owners (35 per cent) indicated opposition to it.

Mr Williams said in his report

that the level of support for a community driven and optional service was not considered sufficient to warrant the imposition of additional costs on the community through delivery of a reticulated water supply as part of a sewerage scheme.

The October 2011 survey results revealed that of the 17 respondents that expressed a desire for a reticulated water supply, 10 respondents indicated they did not support a sewerage system without the inclusion of water supply.

If the October 2011 survey response from these 10 respondents was recorded as "oppose the delivery of improved sewer services", then support for the sewerage scheme would reduce from 54 per cent to 37 per cent of respondents, or 13 owners (27 per cent of the community).

Mr Williams said this finding reduced the level of community support for a sewerage scheme to a level lower than considered appropriate for the delivery of improved sewerage services to Patonga Creek.

Thirty per cent of respondents said they were concerned about costs while 22 per cent did not believe sewerage was needed and 19 per cent said they did not believe a reticulated water supply was needed.

Gosford Council Agenda WAT.27, 7 Aug 2012

A sewerage scheme for residents of Patonga Creek is expected to be presented to Gosford Council this week.

The Council deferred a proposal at its last meeting for a community forum on the scheme until the report was presented to the council this week.

Cr Peter Freewater had recommended the forum to provide an expert explanation of the sewer options with the opportunity for questions and answers.

He also recommended that a full survey be carried out after the community had been fully and properly informed and had adequate time to consider the benefits and disadvantages of each option.

"Due to the delicate environmental position of Patonga

Creek the residents would like the best solution that will protect the environment, reduce the chance of seepage, minimise the chance of failure and spillage and supply the best system," said Cr Freewater in his report to Council.

"To date there has only been one onsite meeting (at Patonga Hall).

"All other communication has been via phone calls or emails.

"Residents have not had the opportunity to discuss details, concerns or issues with any engineer with full knowledge of the systems on offer.

"This is too serious a matter with too many environmental implications to simply rely on a majority decision of a very small and inadequately informed community," he said.

Email, 13 Jul 2012

Peter Freewater, Gosford Council

JHALU
Day Spa & Fitness

**Limited Numbers
"Wellness Membership"**

12 Month Contract \$19.98 per week
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**

Seaspray VALUATIONS & FINE JEWELLERY

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

The Number 1 Independent Jewellery Manufacturer on the 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**

Consultation to be held on Umina plans

Two consultation workshops will be held at Ocean Beach Surf Life Saving Club on Wednesday, August 15, about the two planning studies for the Umina Beach Village Centre.

The workshops will be held from 6pm to 8pm for community members and groups and 3pm to 5pm for "stakeholders".

The first planning study, a Transport Management and Accessibility Plan, is expected to help Council better manage traffic, parking, public transport, pedestrian and bicycle movements within the Umina Beach Village Centre and surrounding area.

The second, a Masterplan for a possible Civic Place precinct would look at opportunities for the creation of new indoor and outdoor civic spaces as a community focal point for the Umina Beach Village Centre.

Council, at its meeting of July 3, resolved to adopt the minutes from the Strategy-Policy Forum meeting of June 19 to publicly exhibit the options for the Transport Management and Accessibility Plan and Masterplan.

The consultant team, who have worked with Council in the preparation of the planning options as well as Council officers, will be available to provide explanation and answer any questions in relation to the studies.

The options will be placed on public exhibition for comment for a period of 28 days after the information sessions.

The feedback received during the consultation workshops will be used to make recommendations to Council in relation to the plans.

Email, 3 Aug 2012
Tim Macdonald, Gosford Council

An aerial view of Horsfield Bay, Phegans Bay and Woy Woy Bay

Name change idea receives cool response

The Bays Community Group has received a large response from residents regarding its suggestion to amalgamate Horsfield Bay, Phegans Bay and Woy Woy Bay and change the name to The Bays.

Around 83 per cent of people who responded said they were against the change while 17 per cent said they would welcome it.

Bays Community Group president Mr Bob Puffett said those against the change were saying the issue was raised back in the mid-1980s and squashed by

the Geographical Names Board.

The Bays Community Group is calling on people who have copies of notices or old newsletters with details of the issue raised in the 1980s, to contact it via baysbulletin@hotmail.com.

Newsletter, 26 Jul 2012
Greg McMullen, Bays Community Group

Is there a magic formula to running a business?

Whether running a business is a science or an art, the main aspect in running a successful business is to treat it as a business rather than a job.

As Gerber says: "spend time working on your business rather than in it".

From this, the main criteria is to have a plan or goal for what your business will metaphorically look like.

Allocate roughly one third of your time on things like planning, sales & marketing, public relations, treasury (debtors, creditors, cash flow etc) and quality control. The rest of your time should be in production depending on the size of your business.

The key points are:

1. Plan your business – what are you trying to achieve? Did you create your business to provide a job for you or to create income to give you a life? Decide what your business will look like and then act to put that structure in place. Even a 2 page plan is better than nothing.
2. Systems – know your business, know what you want and design systems that achieve that goal.
3. Ensure that your staff (and you) know what those systems are and adhere to them.
4. Measure your progress to your goals for the business. I am appalled at accountants that are given the clients' work early and yet produce the financial statements in May or June the following year. You must have your finger on the pulse. How else would you know if the business is still breathing?

Many business owners neglect the planning aspect.

They spend all of their time doing what the business does and never stand back and think about where the business is heading.

This is why some businesses fail and yet others succeed spectacularly.

When you focus on your business as a business, you then start to look at things differently.

You realise that maybe you personally don't have all the answers and need help – professional help.

Then you can seek it out.

On our web site are many tips and tools that can help you.

We also have some free downloads on our www.broadviewpublishing.com.au site.

If your business is not what you want it to be, give me a call and I will do a free appraisal for you.

It may even be the case that being in business is not for you, or you are in the wrong business.

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

bath towels	5 for 50		winter weight wool quilts	80% duck down quilts	flannelette sheet sets	500 thread count sheets
tufted bath mats	18	Single	79	129	39	25
		Double	99	149	49	35
waffle coverlets	large 79 medium 59	Queen	109	179	54	40
		King	129	209	59	50
pillow case pairs	10					

ecodownunder

earth friendly bed & bath

Umina Beach

320 West St
www.ecodownunder.com

02 4342 6556

Reject Maccas, says Green

Central Coast Greens candidate Ms Kate da Costa is calling on Gosford Council to reject the application to build a fast food restaurant in Umina that will be considered at its meeting on Tuesday, August 7.

"John Bruning and his group collected 3000 signatures in the local area, many from small business owners very worried that the large development would spell the end for the small food and cafe outlets of West St," said Ms da Costa.

"The DCP for the Peninsula describes Umina as one of the villages, to be characterised by small boutique shops.

"Woy Woy is the town centre, in the DCP, and that is the appropriate place for the McDonalds, which in fact already exists there.

"The Peninsula does not need two McDonalds, due to public health concerns alone, when the Government is spending millions on countering poor eating habits

and obesity.

"This would suggest that we need fewer not more fast food outlets.

"Furthermore the application is to have opening hours which are completely out of character for the area, 5am opening 7 days a week, closing 10pm Sunday to Thursday and 1 am Friday and Saturday.

"Surely people desperate for a burger at midnight can get to Woy Woy.

"Community concerns about littering and anti-social behaviour have apparently been addressed in a McDonald's authored management plan, but the community which has to live with litter and vandalism has had no say in this.

"We call on the Council to reject this application as being completely out of character for Umina, and not necessary on the Peninsula," said Ms da Costa.

**Media Release, 3 Aug 2012
Kate da Costa, Central Coast Greens**

Path

No Path

An artist's impression of the foreshore with and without a path

Foreshore plan for Hardys Bay

A Hardys Bay Foreshore Master Plan has been presented to the community at the Hardys Bay Community Church on Monday, July 9.

The plan was prepared based on the input by the Killcare Wagstaffe Trust by a student of Landscape Architecture Ms Maree Brown who was undertaking work placement with Council.

At the meeting, the Council was represented by Parks, Playgrounds and Foreshores coordinator Ms Kim Radford and

Parks development officer Ms Emma Wallace.

The plan recommends substantial repairs or replacement of the seawall, rehabilitation of the soil and the drainage of the foreshore.

The landscaping involves the planting of low shrubs and trees to break the area up without impeding free passage from one end of the reserve to the other.

Additional picnic tables and seating was also proposed.

There are two versions, one with a path and one without.

The meeting was told that any path would have to be made from concrete although this can be coloured and stencilled to soften its visual impact.

Extra shade trees would be tuckaroos.

Other shrub-like plants would be planted in beds to help break the space up a little.

These would include dianellas, dwarf lilypillies and native geranium.

**Newsletter, 27 Jul 2012
David Legge, Killcare Wagstaffe Trust**

Buses to replace trains

Buses will replace two trains between Hornsby and Gosford and Wyong and Central from 1:45am on Saturday, August 18, to 4:33am on Sunday, August 19.

Cityrail has advised that passengers should allow additional

journey time.

Woy Woy travellers may experience other delays on the Central to Newcastle line from Saturday, August 11, to Sunday, August 19.

Buses will replace trains between Newcastle and Wyong from 9:40pm to 3am each night from Monday, August 13, to Friday,

August 17.

Buses will also replace trains between Newcastle and Fassifern from 1:45am on Saturday, August 11, to 2am on Monday, August 13.

Most trains between Fassifern and Central will operate to the normal timetable.

**Website, 3 Aug 2012
Cityrail**

Fudge's Boutique

Winter Sale

10 to 30%

Discounts

Summer stock is starting to arrive

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

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

McCain Pizza 500g
Selected Varieties
\$0.60 per 100g

99¢
ea

Raguletto Pasta Sauce 500g or
Continental Cup-a-Soup 2 Serve
45-75g Selected Varieties

\$2.99
ea

Dove, M&M's,
Maltesers or
Pods 140-200g

99¢
ea

Devondale UHT Milk 1l
Selected Varieties \$0.99 per litre

\$4.49
ea

Streets Blue Ribbon
Ice Cream 2l
\$0.22 per 100ml

\$2.29
ea

Coca-Cola
Soft Drink
1.25l
\$1.83
per litre

\$2.99
ea

Tip Top 9 Grain
700g or Abbott's
Bread 680-850g

\$1.99
ea

Pedigree Dog
Food 700g
\$0.28 per 100g

\$3.49
ea

Kellogg's Special K 300g, Coco Pops
375g, Crunchy Nut Cornflakes 380g,
Nutri-Grain Bars 180g or LCM Bars
116-138g Selected Varieties

\$3.99
ea

Sorbent Toilet Tissue 6 Pack
\$0.37 per 100 sheets

Offers available from Monday 6th August to Sunday 12th August 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

FoodWorks at Liberty Empire Bay
308 Empire Bay Drive, Empire Bay Ph: 4369 8760

FOODWORKS

Lucy Wicks

LIBERAL FOR ROBERTSON

"As I move around the Peninsula listening to the community, people are telling me loud and clear that local families are under pressure with rising electricity and grocery prices. We need someone to fight for our community. I'll be working hard to deliver real action to help families in our community get ahead"

Lucy Wicks

The Liberals' plan to get Australia back on track:

- 1. Reduce your cost of living**
- 2. Investing in our local health services**
- 3. Better local roads**
- 4. A stronger local economy**
- 5. Making our community safer**
- 6. Stopping the carbon tax**

Get in touch with Lucy: Phone 0437 003 607 | Mail PO Box 60, Gosford NSW 2250
Email lucy.wicks@nsw.liberal.org.au | Web www.lucywicks.com.au

Tender accepted for pontoons

Gosford Council has accepted a tender for the design and construction of floating pontoons at Lions Park boat ramp in Woy Woy.

Council accepted the tender from Clement Marine Services of Annandale following the closure of tenders on Tuesday, June 19.

Council's report from director of Corporate Services Mr Nic Pasternatsky said it was considered that the tender from Clement Marine Services presented the best value to Council.

"The tender comparison-assessment indicated that Clement Marine Services ranked highly

against all stated criteria," he said.

These included the tendered price, financial details, tender proposal, contract program, insurances, subcontractors, referees, previous experience, WHS and environmental management.

Mr Pasternatsky said the company has completed similar projects for several other councils including Southerland Shire Council, Port Stephens Council and North Sydney Council.

The projects have been completed on time and to a satisfactory standard, he said.

**Gosford Council Agenda
COR.66, 24 Jul 2012**

Cars parked in Leslie Knock Lane

No lighting for 'informal carpark'

Lighting will not be installed in the Leslie Knock Lane carpark area, in Umina, despite a petition to Gosford Council with 119 signatures.

The petitioners stated that due to the lack of lighting in the Leslie Knock Lane car parking area, the lane had become a dangerous place to park and access cars in the evening.

The petition stated that members from the community

and community groups had been inappropriately approached, threatened and now feared for their personal safety.

A response letter was sent to Hope Church from Council that advised the area in question was actually part of the reserve and was used by people as an informal carpark.

Council's report in the Quarterly Petitions Report on Tuesday, July 24, stated that it was not general

practice for Council to provide lighting in such a small reserve.

The report also stated that Council had not received any reports from the police in relation to safety concerns on the reserve.

The petition from concerned residents and community groups was originally received by the council on April 24.

**Gosford Council Agenda
COR.72, 24 Jul 2012
Photo: Naomi Bridges**

Ferries diverted

Ferries between Palm Beach and Ettalong were diverted to Patonga on Thursday, August 2.

Sea conditions were deemed unsafe for passage to Ettalong via Wagstaffe due to large swells.

Travellers were required to make their own arrangements for transport between Ettalong and Patonga.

**Email, 1 Aug 2012
Elisabeth Styler, Palm
Beach Ferry Service**

PAWS ON THE COAST
Pet Food & Accessories

We also stock Fresh Beef and Chicken Preservative Free

Fresh Beef & Chicken Preservative Free

UMINA BEACH NSW
237 West Street **Call 4341 4237**
www.pawsonthecoast.com.au

Support Home Grown Talent on Saturday 11th August at the

Gosford City Markets

Second Saturday of each month

8am to 1pm in Kibble Park, Gosford - Rain, hail or shine!

Something for everybody....
Fresh produce, wines, a variety of meats, breads, plants, handmade jewellery, gifts, art and crafts and more!

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

August is 'Supporting Local Talent' month... Calling all budding artists, performers or talented individuals!

Bring a picnic blanket and relax in Kibble Park

Proudly brought to you by gbid
Growing Gosford City

Gosford City Rotary

Proudly sponsored by

FREE parking at Gosford Town Centre

1077 2GO

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

“After a decade of published corruption allegations naming names, can these Labor Party people be serious when asking for voters to support them yet again after years of political inaction?”

Way back in the year 2000, when I stepped into the media and later onto the public footpath outside our NSW Parliament for over four hundred days and many nights, in a naive attempt to assist my father in his fight for entitlements against the Corrupt Gosford City Council, never would I have imagined LABOR Party members and supporters in the Gosford Local Governemt Area would stand idly by and permit my father and I to experience just how dysfunctional we the peoples have permitted our democratic process to become!

None of these candidates favoured, some on more than one occasion, by the Labor Party; Jim Macfadyen some time Mayor (flouride burden), Katie Smith, Trevor Drake, George Sidiropoulos, Vicki Scott, Peter McCabe, Liam O'Neill, Patrick Norman, Paul Malone, and Brad Maisey have ever done anything overt to address the systemic corruption and political sins against the peoples, that I have identified to my readers.

I never expected to experience the lies and ballot box betrayal we Australians are now all so familiar with nationally.

I witnessed a council employee trying to get my bedridden father to sign an application for a change of use on his property, a factory, rental shop and residential house in the middle of the Umina CBD.

With the years of hindsight I now have, I understand that the council was abusing its power when telling Louis Phillip Verdun James that they would fine him a hundred and ten thousand dollars for non complying use of his property.

The day I discovered Mr Johanthan Scorgie sitting on my father's bed was also around the time I had discovered

what my father's rights of existing use are and how they may be demised.

It took a while to perceive the motivation that Council had for pushing for a change of use on my father's residential house.

A rather aspirational development application 11923/2001, which was often identified as misleading in no small way and certainly in direct conflict with the regulation of the Environmental Planning and Assessment Act was accepted and promulgated by Gosford City Council in an abuse of our due process.

The instrument which the consent authority accepted misled anyone looking at the plan overview and the accompanying statement of environmental effects for guidance in their deliberations, because they were being assured by the Council and proponents that there was no need to provide a shadow diagram because no shade would fall on any private residential amenity.

This was a flat out lie!

Why, when council planning officers are expected to have a working grasp of the laws governing their conduct, would they insist on continuing with such malfeasance, even after the abuse involved in planning applicants accepting the disappearance of a residential house with its existing use rights is pointed out to them?

The council and my elected councillors insisted that it is not the council's problem! They continued to push forward with the systemic abuse of our due process.

More importantly, why would so many Labor party elected representatives and

members at the State and Federal levels turn away from what I have taken to identifying as "political sins against the peoples"?

Not just the Gosford City Councillors, but the local Labor Party State member, Marie Andrews who is still politically active, Local Government Minister, Harry Woods, Planning Minister and then Deputy Premier, Andrew Refshauge, a succession of Premiers after Bob Carr jumped ship in July 2005, Morris Iemma, pushed, and Nathan Rees, who once made a show at a public community Cabinet meeting of telling me across the hall at Terrigal he knew all about my issues with Gosford City Council.

He went on to add to Labor's poor reputation in NSW, Kristina Keneally, Planning Minister/Premier, John Della Bosca and John Robertson, in their time both Ministers for the Central Coast, and AG, John Hatzistergos.

I expect they are all still Labor Party members who certainly do not deserve any respect for what they permitted, let alone voter support for the way they continue to ignore even the political sins against the people which Gosford City Council committed under the watch of so many of their Premiers and other senior party members based on what I have reported to politicians, ICAC and the State Ombudsman.

I think Labor have a damn hide to field ten Labor people, many with at least some knowledge of what has transpired under their noses, to sit on the often identified by me as a corrupt council!

Edward James
4341 9140

Notice issued after complaint

Gosford Council has issued a notice to an Ettalong landowner in Ocean View Rd to cease the use of a building, after residents complained it was being used for a sheet metal business.

A petition was received by Council on April 24 with four signatures requesting Council to investigate the right to operate on the premises as the area was residential.

Petitioners stated that there was heavy banging and crashing

going on seven days a week which was disrupting their once peaceful environment.

The petitioners also stated that a large shed had been erected on the site which they believed had no DA notices erected and no notification given to residents.

Details of the action were contained in a quarterly report presented on July 24 on the status of issues raised in petitions to the council.

Gosford Council Agenda
COR.72, 24 Jul 2012

Committee to decide on Ettalong laneway

Gosford Council has forwarded comments made in a submission regarding the proposed closure of the unnamed laneway between Bourke-Springwood and Karingi Sts, Ettalong Beach, to the Road Safety and Traffic Unit for consideration.

The unit will report to the Local Traffic Committee today (Monday, August 6) with a recommendation expected to be submitted to a future council meeting.

Council's Quarterly Petitions Report of Tuesday, July 24, stated that petitioners would be advised on the outcome of this matter once the Council had made a decision.

A petition with 40 signatures was received by Council on June 5 which stated that the closure of the lane would be an inconvenience and menace for people wanting to access adjacent properties.

The petitioners said their major concern was the lack of turning points within the lane making it dangerous for vehicles (including

emergency vehicles) to reverse down the lane from the barrier to exit from either end.

Petitioners said the height of the gutter on Springwood St also created a problem for vehicles causing them to bottom out.

The petition stated that, if there was a bus at the stop, vision would be impaired for the driver exiting the laneway.

Gosford Council Agenda
COR.72, 24 Jul 2012

Slight increase

Gosford Council has released its June 2012 Budget Review which saw a small increase in expenditure on roads on the Peninsula.

Additional amounts were allocated to the Mt Ettalong Rd stabilisation project which was

revised to \$54,913 due to the scope of the works required.

Woy Woy Rd Resurface was revised to \$62,005.

It received RTA funding but required a further council allocation to complete the works.

Gosford Council Agenda
COR.70, 24 Jul 2012

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

LABOY
GALLERY

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

Sustainability policy has its limits

Gosford Council placed on public exhibition the sustainability event management policy in May 2011.

Submissions were received but the policy was adopted as exhibited.

What was the purpose of exhibiting the document?

Twelve months later, the Council staff reviewed and amended the policy and presented it to the councillors for a decision.

According to the report, this revised, improved policy exhibits the staff's superior expertise and initiative.

This report is constructed to please the councillors and directors and omits community comment.

Will self-regulation be successful?

The autonomous Council has set the standard for best practise sustainable event management and will have sole responsibility of ensuring the standard is maintained in the future.

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

Self-regulation will be tested.

The policy still applies to small Council controlled events; but it will not apply to the state surfing championships to be held at Umina and Ocean Beaches, which the council is heavily subsidising with hundreds of thousands of dollars and in-kind support.

Sustainability has its limitations apparently: "sustainable events" are only those "organised by Gosford City Council with one hundred or more participants".

Letter, 27 Jul 2012
Norman Harris, Umina

Risky action on s149 certificates

Forum

information about the properties potentially affected by sea level rise is shown on the comprehensive maps on Council's web site.

This information is based on the NSW Government's Sea Level Rise Policy Statement of October 2009, which was based on the best available scientific and specialist information.

The NSW Government's Sea Level Rise Policy has not been revoked by the O'Farrell Government.

The Environmental Planning and Assessment Act requires that Council includes on the s.149 (5) certificates any matters that may affect a property for which the certificate is issued.

How can the Council omit from

a certificate, information about potential impacts of sea level rise when that information appears on the Council web site?

How many property purchasers will buy properties that are shown on Council's sea level rise maps and could potentially sue Council for negligence if they have been given a dodgy s.149 certificate?

The current Council has already lost millions of dollars on dodgy investments, now they have exposed a future Council to significant legal and financial risks.

In addition, the decision was only supported by four councillors and only got approval at the council meeting because four councillors were absent from the meeting.

Online submission, 18 Jul 2012
Michael Murray, Booker Bay

Uncompetitive without a carbon tax

Forum

reduction targets, a five per cent drop.

A price on carbon whether by a tax or ETS is a certainty around the world, as Tony Abbott's idea of "planting more trees" just won't do

the job.

You say that a carbon tax will make us less competitive but most people who actually know what they are talking about believe in the not too distant future we will be uncompetitive without one.

Online submission, 8 Jul 2012
Ross Cochrane, Woy Woy

Sacred trees must be kept

An alternate route must be found for the bicycle path at Ettalong.

The Brush Box trees at Uligandi St must not be destroyed.

These trees in Karingi and Uligandi Sts were planted by the community to commemorate the local men and women who served

Forum

in both World Wars.

Therefore, they are an Australian sacred site and the trees must be maintained at all costs.

Letter, 27 Jul 2012
Keith Whitfield, Woy Woy

We all appreciate the concerns of Craig Hillman (A less Competitive Australia, Peninsula News, July 9) but unfortunately your article seems to have been written by the Liberal Party media unit and is almost completely factually wrong.

The earth, unfortunately, is doing exactly as the IPCC predictions have suggested, even a momentary glimpse of the weather channel will show you all around the world is experiencing record rains, floods and heatwaves.

Just because you haven't noticed much in Empire Bay doesn't mean it's not happening.

As for your coal providing cheap power, well that time is almost at an end as rooftop solar is at grid parity.

Whether we have a carbon tax or not, the fact remains that both Liberal and Labor have committed themselves to the same emissions

Deborah O'Neill MP

On our side

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

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

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

Deborah O'Neill
Federal MP for Robertson

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

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

**No hot water?, Blocked drain?,
Leaking tap?, Roof leaking?**

Call now, we will fix your plumbing problem today!

Satisfaction Guaranteed - On Time Service

Pensioners/Seniors Discount

0414 332 307

DARK & DAYLIGHT

PLUMBING - GAS - HOTWATER

www.darkanddaylight.com.au

Thanks from Karise's 'aunt and uncle'

We would like to thank the community for their support and well wishes for Karise Eden and ourselves (Karise's respite aunt and uncle) over the past few months.

It is as a result of the support that our community and Australia has given that has made possible the victory for Karise on The Voice and given this young lady a career that was a one in a million shot.

Thank you also to Kate and James for the beautiful bouquet of flowers showing their thoughts on our involvement in Karise's life.

These little things, when a community pulls together, make life a bouquet of flowers and we have had many kind words and thoughts recently.

And let's not forget the support of Peninsula News and Coast Community News.

Thank you for your support and

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

efforts to give us true stories and not the normal media hype that we see on a day-to-day basis.

We, as a community, are so lucky to have these community newspapers that tell an unbiased story and keep our community informed.

Email, 3 Aug 2012
Frank and Marilyn Russell, Umina

All we want is a fair go

What a joy to be living on the Central Coast, or is it?

It seems that the Independent Pricing and Remuneration Tribunal (IPART) believes that the square metre rate for a jetty on Brisbane Water is the same as for Pittwater.

Heavens above! Have they ever been up here?

The cost of having a jetty here on the Central Coast is double what IPART originally intended.

Why?

Recent articles and letters to the editor have highlighted the issue and I have to ask, are our local State Government Members really

Forum

putting up arguments supporting their constituents who live on the Brisbane Water?

It seems to me that the latest IPART report continues to be flawed, inaccurate and discriminatory against those on the Central Coast.

All we on the Coast ask for is a fair go, a reasonable and equitable approach by Government to pricing the rental for jetties.

Email, 31 Jul 2012
Bob Puffett, Woy Woy Bay

Charades used by politicians

The "plan" to hold full Council Meetings in the suburbs (Peninsula News, 23 Jul) is typical of the charades used by politicians (at every level of government) to distract attention from actual problems.

Quite apart from the tokenistic

Forum

futility, has it been fully costed?

I'd suggest not; but cost to the community is rarely a high priority for politicians.

When the Tasmanian State Government introduced these Propaganda Caravans over three

decades back, I decided to list actual significant results from them.

Unless one counts PR for politicians, there were none.

But the caravans roll on, and new ones are suggested.

Email, 2 Aug 2012
Norman Hanscombe, Narara

Fantastic initiative

What a fantastic initiative (Men's Shed work on sandpit, Peninsula News, July 23).

If there is one thing our public schools need it is more and better infrastructure for our children.

Wouldn't it be great if the Men's Shed could become the volunteer infrastructure builders of the Peninsula?

Keep up the good work gentlemen.

Online submission, 22 Jul 2012
David Greentree, Woy Woy

Forum

Carpark is a mess

I park on the ground floor of the Woy Woy commuter car park and it is a mess.

There is rubbish like empty beer bottles and just general rubbish strewn all over the ground floor and in the lift.

It is a real mess and nobody is doing anything to clean it up.

Email, 23 Jul 2012
Mark Smith, Umina

High school for performing arts?

Sydney has one, Newcastle has one too.

When the new high school at Karingong was proposed, I suggested to the Department of Education (to no avail) that it be the Central Coast School for the Performing Arts.

When you have world class talent like Karise Eden sitting under your nose, you realise we have a veritable treasure trove of artists waiting to be discovered.

With Naisda now at Karingong, a cultural focus for that site makes even more sense.

Forum

I know kids on the Coast who travel to Newtown so as to attend a high school focused on performing arts.

Again I ask the question, why are our kids forced to travel to Sydney to get an appropriate education?

If the same passion for sporting teams was channelled into education and higher learning, the Coast would be a better place.

Email, 1 Aug 2012
Warren Cross, Wagstaffe

INSTEP FOOTWEAR

Most winter stock reduced

SALE - SALE - SALE
SALE - SALE - SALE
SALE - SALE - SALE
SALE - SALE p.s.
Get the message?

Good old fashioned service with a smile

Shop 136 - Imperial Shopping
Centre - Gosford - 4324 2264

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

Kamil in cancer research commercial

A Umina teenager is featuring in a TV commercial raising money for gastro-intestinal cancer research.

Kamil Ellis, 13, starred in the Gutsy Challenge TV commercial, which aired on Wednesday, August 1, along with five other NSW talents.

The children also each organised special Gutsy Challenge events with their own schools.

As the only national healthy eating program for school students, the Gutsy Challenge encourages students to improve their eating habits by eating four vegetables

and two fruits every day for one week.

"In Australia, 1.5 million primary school aged children are either overweight or obese," Gutsy Challenge campaign manager Ms Jacinta Walpole said.

"As these children grow, obesity climbs to over 50 per cent which can lead to ongoing health problems like GI cancers.

"Lifestyle factors, such as a diet low in fibre and high in fat, as well as reduced physical activity, also increases the risk of cancers."

Media Release, 30 Jul 2012
Georgina Hardy, the Gutsy Challenge

Kamil Ellis in the bottom right with the other five stars

Lose Your Pain

- Have you suffered from pain for more than 6 months?
- Have you been told there is nothing more that can be done?
- Are you ready to learn how to control your experience of sensation with hypnosis and Lose Your Pain?

Go to www.loseyourpain.net for more information or CALL Master Hypnotist *Liz Macnamara*

4341 0464

Chiropractic Plus

by Peter Grieve of the Umina Chiropractic Centre

Help us to help those less fortunate than us

This month, rather than an article from our wonderful Chiropractors, you are hearing from our three Chiropractic Assistants, Cathy, Julie and Michelle.

We all love being part of the family at Umina Chiropractic Centre and believe in giving back to our community and to other communities.

We put this into action by supporting many local and non-local causes, but the two causes we are most passionate about are, International Community Advocates and The Full Salvation Ministry School at Kisii in Kenya.

International Community Advocates assists women and children who are escaping violence through their Strong Women, Safe Children program.

We have a bin in our office where we accept donations of new clothing, kitchenware, linen,

laundry items etc., in fact anything that a woman and her children would need to start a new life.

We also have a knitting basket in our waiting room where clients can knit a row or two while waiting.

Completed squares are made into blankets and sent to Kisii in Kenya.

We also knit beanies for the school.

During August we are endeavouring to raise awareness and support for these two causes.

You are welcome to come and drop off items.

Items required include, new women's clothing, children's clothing, toys and household items; what that means is any item you need to move into and function in a house with children.

Please don't forget babies nappies etc.

We are happy to accept wool for blankets and beanies, including leftover wool or incomplete skeins.

If you have any questions contact us at office@uminachiropractic.com.au or make an appointment for a preliminary consultation (N.B Answers to select question may be printed in the future articles)

Your chiropractors Pete Grieve and Ursula Renfrew

Umina Chiropractic Centre,
428 Ocean Beach Rd, Umina 2257

Ph: 4341 6247

Lions donate to hospital

Woy Woy Peninsula Lions Club has donated \$7050 worth of equipment to Gosford Hospital.

The Lions NSW-ACT Public Health Care Foundations donated \$3000 and the Lions Club put in

the remaining \$4050.

Gosford Hospital received a vital signs monitor and pressure mattress system.

Email, 3 Aug 2012
Jan Farrell, Woy Woy Peninsula Lions Club

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

KUOCHCHEMIST

EXCELLENT PRICES EXCELLENT SERVICE

Claratyne Tablets 10*

RhinoCort Nasal Spray 120dose*

Zyrtec Tablets 10*

Dimetapp Nasal Spray*

Chemist Own
Decongestant
Nasal Spray*

Bisolvon Dry 200ml*

Refresh Tears Plus
Eye DropsVisine Allergy Eye
Drops*Naphcon A Eye
Drops*Systane Ultra Eye
Drops*Chemist Own Cold &
Flu PE D/N 24*Chemist Own Chesty
Cough*Bisolvon Chesty Forte
200ml*Gold Cross Senega &
Ammonia 500mlBetadine Sore Throat
Gargle 15ml

Strepsils Lozenges 16pk

Bioglan Throat Clear
Honey/Lemon

Chemist Own Cold Sore Cream

Zovirax Cold Sore Cream Tube

Chapstick Lip Cond Stick

Taav Vapourizer

Allersearch HIPPO Vapourizer

Blistex Intensive
Repair 7gBlistex Lip Cond
Pot

Carmex Oint 7.5g

Carmex Lip Balm
Tube 10g

43 - 45 Blackwall Rd
woy woy NSW 2256

8am - 8pm (Mon - Fri)
9am - 5pm (Sat / Sun)

t: 4341 1101
f: 4344 1201

"Many more mobility products available"

Painaway Spray

\$17.96

Eulactol Heel Balm 100g

\$10.34

Clonea Cream 50g*

\$5.21

Curash Family Powder

\$4.31

Voltaren Gel 50g

\$10.52

Salonpas

\$3.00

Dencorub Heat Gel Ex Strength 100g

\$5.39

Arthro-Aid Direct Cream 114g

\$21.56

Painaway Cream

\$17.96

Pantene Sham/Cond (Buy 1 get 1 FREE)

Dr Lewinns Priv Form Day Cream Moist 113g - \$49.95

Dr Lewinns Priv Form Adv Night Cream 56g - \$51.26

Dr Lewinns Priv Form Crmy Face Cleanser 178ml - \$26.96

Dr Lewinns Priv Form A+Revita Cell 56g - \$43.16

Dr Lewinns Priv Form Facial Polish Gel 150g - \$31.46

Dr Lewinns Priv Form Revitanail Reg 30ml - \$19.79

Dr Lewinns Priv Form Hand&Nail Cream 100g - \$16.16

Ego Qv Face Cream 75g

\$11.33

Ego Qv Face Night Cream 50g

\$12.56

Bio Oil 200ml

\$26.96

Dove Face Tint/Moist

\$7.73

Schwarzkopf Hair Spray 500g

\$6.99

Hirudoid Cream 20g

\$9.44

Olay Moist Lotion 150ml

\$10.79

Witch Hazel 240ml

\$5.81

Trix Detergent 1L

\$2.00

Telsa Nourish Sorb & Glycerine

\$3.99

Colgate Toothpaste 120g

\$1.99

Radiant XL Powder

\$2.00

Swan Facial Tissues

\$1.00

Purex Toilet/P 9pk

\$3.99

Bedazzled Mini Kit

\$64.99

White Smile

\$39.99

We are here

OPEN 7 DAYS

Opening Hours

Monday - Friday
8am - 8pm

Saturday, Sunday and
Public Holidays
9am - 5pm

Open Every Day
(Except Christmas Day)

**43 BLACKWALL RD
WOY WOY NSW 2256
(02) 4341 1101**

KUOCHCHEMIST

EXCELLENT PRICES EXCELLENT SERVICE

Man falls from roof

A man was critically injured when he fell from a roof while working on a house at Umina on Monday, July 23.

Police, ambulance and the CareFlight helicopter combined to assist the unconscious man following a call to 000 just before 12.30pm.

The CareFlight trauma team was met by police on landing at Umina Beach park and driven to the Albion St scene to team with

ambulance paramedics.

The CareFlight doctor said the 36-year-old man, from Warnervale, suffered a fractured skull and was given a general anaesthetic and placed on a ventilator to control his breathing.

The man was flown by helicopter under intensive care monitoring to Royal North Shore Hospital where he remained in a critical condition on arrival.

Media Release, 23 Jul 2012
Ian Badham, Careflight

Carolyn Glover and Helen Macnair from Umina Beach Yoga, Rhiannon from emit Fitness and Danielle Sheehan

Winter Wellness charity day

The Winter Wellness yoga charity fundraiser held on Sunday, July 29, raised a total of \$350.

"It was a glorious day filled with awesome movement, delicious food and a bit of whale watching," said Umina Beach Yoga manager Ms Helen Macnair.

The money will go directly to the Children's Cystic Fibrosis clinic at Westmead Hospital.

Email, 31 Jul 2012
Helen Macnair, Umina Beach Yoga

Ambulance and CareFlight teams prepare to fly the injured boy from Umina

Skater fractures his skull

A boy who suffered a fractured skull at Umina Skate Park was flown to hospital in Sydney on Thursday, August 2.

Ambulance paramedics called the CareFlight rapid-response trauma team at 4.30 pm to assist treating the boy.

After landing in an oval adjacent to the skate park, the CareFlight doctor teamed with the paramedics to stabilise the boy.

The injury was more severe because the boy forgot to bring his new safety helmet when he left a family picnic to ride at the park.

He had been given the new helmet as a birthday present.

The CareFlight doctor said the six-year-old was left unconscious for three minutes after hitting his head in a fall at the park.

Accompanied also by his mother, the boy was flown by CareFlight to the Westmead Children's Hospital for further assessment and treatment.

He remained in a stable condition on arrival at the hospital.

Media Release, 2 Aug 2012
Ian Bradham, CareFlight

Aboriginal group Mingaletta is running a six-week healthy lifestyle program with The Cancer Council, called Make it-N-Eat it.

The program started on Friday, August 3, and is held from 10:30am to 12:30pm at Mingaletta Hall, Umina, every Friday until September 7.

The majority of the program will be presented by Aboriginal woman Temple Williams who has a keen

interest in community activities for the Aboriginal community.

"This is a great opportunity for members of the Aboriginal community to come along and have fun with food and to share a meal while at the same time gaining some skills and knowledge about healthy eating for themselves and their families," said Cancer Council community network coordinator Ms Sandra Shorrock.

Media Release, 23 Jul 2012
Sandra Shorrock, Cancer Council

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

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

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

PENINSULA VILLAGE
91 Pozieres Avenue
Umina Beach

**Friendly Village Setting
TRI LEVEL CARE SERVICES**

- Air conditioned self care apartments (suit single or couples)
- High care, dementia and palliative care services available
- Specialists in general incapacitated care
- Tailored care packages to suit specific needs
- Recreational hall, dining room and indoor pool
- Air conditioned tea house and covered bowling green
- Wellness Centre (physiotherapy and pain management)
- Alternative therapies (reflexology, aromatherapy and massage)
- Beautiful maintained grounds with BBQ facilities and home cooked meal service
- Social outings, events and craft
- Carers support network and pastoral services with onsite chapel
- Fully accredited by the Aged Care Standards and Accreditation Agency

Sponsored by
Peninsula News
Community Access

Inquiries to Carmen (Care Sales Specialist)
1800 650 070 Free Call
PENINSULA VILLAGE LIMITED GROUP

Working Together for you
Ageing and Disability Services
Yaringaa Building
93 McMasters Road
Woy Woy
(Opposite Rogers Park)

You should contact Ageing and Disability 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. We also can;

- Work with you to identify the variety of services that will assist you with your independence.
 - Assisting carers in their role
- Contact us to discuss if you are eligible.
Community Care Access Point
Ph: 1300 731 556

Box from the museum

Umina Public School Stage
One students have had the opportunity to use a resource box from the Australian

Museum.

The box contained spider specimens, spider books, a model of a red back spider, a model of a funnel web spider's burrow and puppets.

Each class has had the opportunity to have the box in their classroom for one day.

"Students and teachers alike have enjoyed examining the specimens and learning about Australian Spiders," said principal Ms Lyn Davis.

Newsletter, 31 Jul 2012
Lyn Davis, Umina Public School

Computer Guy
WE FIX COMPUTERS!

4320 6148

- Adult Drumming Courses
- Daytime Drumming @ Gnostic Forest
- Drumming Courses in Schools
- Corporate Team Building
- Birthday Drumming Parties - All Ages
- Community Drum Circles
- Holiday Drumming Playshops
- Weddings, Events and Functions
- Quality Drums & Accessories for sale

For info & Bookings call - KATY & WARREN
4342 1112 or 0423 548 540 - www.drumbala.com

LET'Z PARTY have a
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

Selected for regional rugby

Brisbane Water Secondary College has been selected as one of the eight teams to contest the inaugural Central Coast Sevens Impact Rugby Regional NSW Schoolboy Under-16 Final on Friday, October 27, in Wyong.

The eight teams include two

from the Central Coast, with Brisbane Water Secondary College playing alongside Tuggerah Lakes Secondary College.

The tournament will open on the Friday evening with a special charity rugby match in aid of the Black Dog Institute featuring a number of former International, Super Rugby and NRL players.

On conclusion of the match, a charity dinner will be held in the Wyong Leagues Club Auditorium with former Wallaby winger Clyde Rathbone guest speaker for the night highlighting his own recently publicised battle with depression.

Media Release, 2 Aug 2012
Craig Morgan, Central Coast Sevens

New teacher at Empire Bay

Empire Bay Public School has welcomed a new addition to its teaching staff.

Ms Fiona Hruby is the new Learning and Support teacher, a position which was created under the Every School, Every Student

initiative.

Ms Hruby will assist in supporting students who may be experiencing difficulty academically or socially from within the school.

"She is a very experienced teacher and has worked for many years with the Department

supporting other teachers," said Empire Bay Public School principal Mr Brad Lewis.

Newsletter, 25 Jul 2012
Brad Lewis, Empire Bay Public School

Awards

Peter Cardy and Merran Hansford of Ettalong Public School both received awards at the Central Coast Awards of Appreciation ceremony on Thursday, August 2.

Merran received her award for her contributions to the performing arts both at the school and across the region and Peter for his contribution to physical education and sport at the school and across the Central Coast.

"Both Merran and Peter are very worthy recipients of this honour and we gratefully acknowledge their great contribution," said principal Mr Colin Wallis.

Newsletter, 31 Jul 2012
Colin Wallis, Ettalong Public School

Woy Woy Peninsula Little Athletics

REGISTRATION DAYS
Friday 7, 14, 21 September 2012
Between 4-6pm at McEvoy oval Umina

FEES
1 Child = \$100 - 2 Children = \$180
3 Children \$230 - 4 Children = \$280
Proof of age required for all new registrations. Please bring birth certificate, passport etc.

Online Registration available at www.laansw.com.au (if using this option please bring receipt and proof of age to Registration Day to obtain your rego numbers)

First competition night is Friday, 5 October 2012 at 6pm
For more information visit our website www.woywoyplac.org
Registrar: Kylie Brown 0433 117 280 or
President: Bob Walkley 0426 257 503
Email: woywoylittleathletics@gmail.com
sponsored by **Peninsula News**

NEED NEW BLINDS?

PREMIER
shades-awnings-blinds

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

College teacher wins award

Brisbane Water Secondary College teacher Ms Valerie Frances has been named the winner of a teaching award

Fifteen leading teachers were selected from hundreds of applications exploring innovative and engaging ways to build financial understanding.

Ms Frances developed a pilot program that involved 36 Year 10 students operating a fully equipped and bustling commercial kitchen on the school premises.

Students, who volunteered their time, would be wholly responsible for the project.

They would be tasked with creating the business plan, budgeting, bookkeeping, marketing and all managing operations.

The teaching awards, sponsored by the Commonwealth Bank Foundation, aim to recognise and reward inspirational teachers from schools across Australia who are making an outstanding contribution to developing the essential money

management skills of Australian children.

With the award, Valerie will sustainably execute her pilot program at Brisbane Water Secondary College, and provide an avenue for students to receive their Certificate I in Active Volunteering, equipping them with a set of valuable and practical skills they can use throughout their lives.

Media Release, 2 Aug 2012
Shadia Galal, Commonwealth Bank Press Office

Peer support lessons for all

Pretty Beach Public School students participated in peer support lessons for the first time on Thursday, July 26.

The whole school now participates in peer support for 30 minutes on Thursday afternoons each week.

Two to three leaders facilitate a small group of seven to eight younger students.

Each teacher supervises two groups in their classroom.

"We are working on a module called Living Positively helping us explore the concept of optimism," said peer support coordinator Ms Michaela Bridgman.

The module runs for eight sessions.

"Our first session enabled children to get to know everyone in the group and agree on how they would work together and interact cooperatively with others.

"They also began to think about

what it means to be optimistic."

The following week the students had the opportunity to share the things they enjoyed and talk about their favourite activity.

"This session enabled children to recognise what makes them happy," said the school's other peer support coordinator Mr Andy Podmore.

Newsletter, 26 Jul 2012
Deborah Callender, Pretty Beach Public School

Korean students visit Umina

Students at Umina Public School were joined by 15 students from Yongmun Elementary School in Korea on Friday, July 27.

The Korean students spent the morning in classrooms with the Umina students and participated in school sport.

They then dressed in traditional clothing and prepared to entertain students at the assembly.

Students from Umina Public heard traditional Korean music, saw a Tae Kwon Do demonstration and sang along as the Korean students played Waltzing Matilda on flutes, recorders and violin.

Yongmun Elementary School is in the city of Busan and has 1300 students aged between nine and 11 and 72 teachers.

Newsletter, 31 Jul 2012
Lyn Davis, Umina Public School

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

Recognition

Three members of the Umina Public School community received awards at the Central Coast Appreciation Awards Service at Narara Valley High School on Thursday, August 2.

"Dot Boland, Deb Notara and Lisa Butler all members of our school community were presented with awards in recognition of

their service to our school," said principal Ms Lyn David.

"This event takes place annually in Education Week and ensures that the efforts of people supporting

schools and public education are recognised," she said.

Newsletter, 31 Jul 2012
Lyn Davis, Umina Public School

J&B MEATS

Chicken Breast & Thigh Fillets

\$6.99kg

A Grade Rump Steak

\$17.99kg

Chicken Schnitzel Sausages

4 for \$5

Preservative Free Best Beef Mince

\$16 for 2kg

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

TAX RETURNS

Prepared From

\$65

*Conditions Apply

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

Travel Australia at "SEE" level

Pick up at Woy Woy Station
Live Shows

All Incl:- Coach & Entry for Wed Matinees
Legally Blonde 10th Oct
Chitty Chitty Bang Bang 5th Dec & 9th Jan

Day Trips

Tues 25th Sept Tulip Time in Bowral **\$65 pp**
Thurs 11th Oct Mystery Trip **\$50 pp**

MOTEL ACCOMMODATED TOURS

9 Day Murray River Cruise

1 Day on the Darling & 3 days on the Murray
Only 3 seats left on cruise boat.

Must be booked by Fri. 10th Aug

Dep 8th Sept 12 \$1,985 ppts

OR go to our web site for more Trips

ROAD RUNNER OR **4353 9050**

PO Box 370 Wyong 2259

For all Holiday, Charter & Excursions

Email: roadrunner@sctelco.net.au Lic'd T. A. 2TA 4764

FREE Home pick ups Central Coast, Newcastle, Lake Macquarie, extended tours only

www.roadrunnertours.com.au

Log in for FREE membership and special deals

Out and About

Village residents looking forward to art exhibition

Students clean up Woy Woy Bay

Nine students from the Brisbane Water Secondary College Bushcraft group assisted Gosford Council in a major clean-up of the foreshores in the Woy Woy Bay inlet on Friday, June 29.

The students, teaching staff, National Parks, Gosford Council and CMA personnel gathered at the boat ramp beside the Lions Club Park and departed for the short boat ride.

The large plastic oyster trays were quickly loaded into the barge, with the bagged rubbish loaded into the IRB's.

The group made quick work of the estimated three tonne of rubbish and Council trucks were waiting at the ramp to transport all rubbish to the tip.

Six tyres were collected during this trip, with over 50 previously removed.

Over 60 bags of rubbish were also deposited in the Council trucks.

Agreement was made for a joint meeting to discuss future clean-up programs.

CMA staff member Mr Rob Carraro was provided with a short trip around the waterways and was briefed on issues relating to the ever increasing amounts of litter that are washed into the waterway.

Coordinator Mr Graham Johnston completed a meeting with Council staff member Mr Warren Brown on issues of funding, occupational health and safety and waste removal.

There were a total of 25 volunteers on the day who worked for two hours each, totalling 50 hours of work.

Newsletter, 26 Jul 2012
Greg McMullen, Bays Community Group

Artists invited to exhibit

Artists and craft persons are being invited to exhibit their wares at the Peninsula Village Art, Craft and Food fest on Saturday, September 22.

Peninsula Village Aged Care Facility is a not for profit,

community built and owned aged care facility looking after over 400 residents requiring varying levels of care.

"We have been working hard on a model of care which honours the individual resident," said Festival organiser Ms Susie O'Donnell.

"Part of our plan has been to enrich their lives by the use of various art forms.

"The aim is to offer our residents a less clinical and more home-village type of atmosphere.

"We are doing this by continuing with our mosaic workshops with the residents.

"The works are then used to decorate their environment and fundraise.

"We are encouraging the residents to participate in our weekly art sessions.

"We are endeavouring to create murals around the Village to brighten the Village and add interest.

"We are also in the process of organising spaces within the Village for local artists to exhibit over a three month period with a 25 per cent commission of sale going to the Village.

"Our long term plan also involves bringing in guest artists to hold workshops for residents, staff and families on an ongoing basis.

"To follow through with our plans we need to fundraise.

"We would like to begin our plan in the form of an inaugural festive occasion celebrating Art, Craft and Food.

"This will become a yearly event," said Ms O'Donnell.

Media Release, 1 Aug 2012
Susie O'Donnell, Peninsula Village

Indian restaurant wins award

A restaurant in Umina has taken out the award for the 2012 Best Indian-Sub-Continent Restaurant for the Central Coast-Hunter region.

Copperpot Indian Restaurant in Umina was a nominated finalist at the Restaurant and Catering awards for Excellence and took out the award on Monday, July 16.

Davinder and Emily Sandhu attended the function at the Wests Leagues Club in New Lambton and said they were "thrilled with

the win".

Copperpot Indian Restaurant opened in September 2009 and has been a finalist in the awards for the last three years.

Proprietors Sunil and Rakhi Besre with Davinder and Emily Sandhu said they would like to "thank the community for their continued support" and "accredit the success to their great staff, in particular head chef Vikas Verma".

Media Release, 26 Jul 2012
Davinder and Emily Sandhu, Copperpot Indian Restaurant

Ive's of Ettalong

Waterfront Café
46 The Esplanade, Ettalong Beach
4369 6972
Breakfast and Lunch

SAVE \$15*

FAMILY BURGER BOX

2 Fillet Burgers
2 Twisters
6 Nuggets
1 reg. Popcorn Chicken*
2 lge. Chips, 1 Sauce

\$24.95 15,458kj

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on Facebook

K.B. THAI

Open 7 Days, BYO

Lunch - 11.30am to 3.00pm
Dinner - 5.00pm to 10.00pm

www.kbthai.com.au
4341 0441 - 4343 1392

KB Thai now has it's own APP

Available on the Google play App Store

Out and About

A Bushcare volunteer

Bushcare volunteers wanted

Gosford Council's Bushcare Program is seeking volunteers to join a number of groups working in locations at Patonga and Umina.

Groups volunteer their time for a couple of hours each month and perform practical activities that contribute to protecting their local area reserves.

Council's Bushcare officer Ms Anna Deegan said, by joining Bushcare, volunteers become part of a network of people who like to stay healthy, happy and want to

contribute to positive change in their local bushland areas.

"Bushcare aims to help protect the native plants and animals that live in the many reserves that Council manages.

"Activities include bush regeneration, seed collection and planting and offers a social outlet

for many volunteers, with many sessions ending over casual conversation and a cup of tea.

"The program also offers interesting and exciting workshops for active volunteers throughout the year.

"If you want to volunteer and help to restore Gosford's beautiful

bushland there's bound to be a group to interest you," Ms Deegan said.

Find out more about the Bushcare Program by contacting Council's Bushcare officers on 4325 8222.

**Media Release, 31 Jul 2012
Anna Deegan, Gosford Council**

Restaurant wins

An Ettalong restaurant has won an award for Best New Caterer in the 2012 Savour Australia restaurant and Catering Host Plus Awards for Excellence Northern NSW.

Half Tide Brasserie business owner Ms Abigail Jones said: "We are thrilled with this win.

"The Restaurant and Catering Awards have a very high reputation and our entire team were delighted with the result.

"It's been a very exciting first year of trading for Half Tide Brasserie and we are very proud of our product and dedicated staff.

"Ettalong Beach Club, where we are located, is a fantastic venue and we hope this win will help raise our company's profile both locally and beyond," she said.

More than 173 restaurants

and caterers whose businesses located on the north coast of NSW were recognised at the Awards Ceremony held on July 16 at Wests Newcastle to acknowledge and celebrate excellence in food and service standards.

Showing the diversity of hospitality businesses in the districts of Hunter-Central Coast and Northern-New England the Awards for Excellence identified winners and finalists of 27 restaurant categories and seven caterer categories for Northern NSW as well as a Consumer Vote Award.

Half Tide Brasserie will now be competing in the National finals representing being held in at the Brisbane Convention and Exhibition Centre on October 29 this year.

**Media Release, 1 Aug 2012
Jenny Batten, Ettalong Beach Club**

Just gets better

Longboards Beach Party

**SAT 1ST
SEPTEMBER**

Members \$20
Non Member \$25

Doors open 7.30pm
Show starts at 8pm

Monday Lunch & Dinner Three course meal

Members \$12.90 | Non Members \$19.90

Tuesday Smorgasboard All you can eat

\$15.90 Members | Non Member \$21.90

Children 2-12 years \$1.00 per year old

Wednesday Lunch & Dinner Three course meal

Members \$12.90 | Non Members \$19.90

Thursday Kids Eat Free!

Sunday Smorgasboard All you can eat

\$15.90 Members | Non Member \$21.90

Children 2-12 years \$1.00 per year old

Menu is subject to seasonal change

Sunday & Tuesday Dinner

Asian Dishes

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

Roast of the day

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

Entree & Italian

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

Cold Seafood

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

**\$15.90 Members
\$21.90 Guests
Children (2-12yrs)
\$1 per year old**

Menu is subject to seasonal change

FATHER'S DAY RAFFLE

Need a gift for Dad come to Club Umina on Thursday the 30th of August we have over \$1000 worth of prizes to be won!!

Tickets go on sale at 6pm | Draw will take place at 7pm

2ND OF SEPTEMBER

FATHER'S DAY

Lunch

BRING DAD DOWN FOR LUNCH
AND WE WILL GIVE HIM A FREE
SCHOONER OF TOOHEYS

AUSSIE MIXED GRILL - \$19.90

MSA Rump Steak, Lamb Chops,
Chicken Breast, Pork Lion, Bacon,
Pineapple, Egg and Sausages
served with crispy chips and salad.

OR

CHARGRILLED KING

RIB EYE CUTLET - \$27.90

Tender Infused Rib Steak (half a kilo)
cooked to your liking
served with crispy chips and salad
with your choice of sauce.

Melbourne Avenue, Umina Beach

Telephone: 4341 2618

Meet our new fully qualified and experienced staff

**AN Obsession FOR
Hair N Beauty
LOUNGE**

Ph 43 44 3013

Monday Specials

Male & Female
Cuts
\$20

Tint Regrowth
\$35

Appointments
& Walkins
Welcome

Kids Cuts
\$10

Eyebrow Wax
&
Eyelash Tint
\$20

Professional
& friendly staff

Beauty Services
available

Everyday Specials

Half Head Foils,
Toner, Cut &
Dry off
\$88*

Global
Colour & Dry off
\$75

Perm, Cut,
Blow Dry & Set
\$55

Open Monday to Saturday, late night Thursdays

*Conditions Apply, please see store for details

Shop 293B West Street Umina Beach

Out and About

Karise shows sell out

Tickets to Karise Eden's Heavenly Sounds tour have sold out in Sydney, Melbourne and Brisbane.

The Perth and Adelaide shows were not far behind, according to Ms Paula Jones of Jones PR.

New shows have been announced in all cities.

At the time of the announcement, Karise's double platinum album My Journey was sitting at number one for the fourth consecutive week.

Karise said she looked forward to performing in "the unique and ethereal settings of some of Australia's most stunning churches and cathedrals".

"I don't see myself as a crowd-pumping, everybody put your hands up kind of performer, so I think this kind of tour is more appropriate for my style and I just like the intimate feeling it will create."

Media Release, 23 Jul 2012
Paula Jones, Jones PR

A scene from Diving for Pearls

Kevin Harrington

Diving for Pearls at Woy Woy

The Peninsula Theatre in Woy Woy will feature the Diving for Pearls production from Thursday, August 16, to Saturday, August 18.

The production will be held at 8pm on August 16 and 17 and 2pm and 8pm on August 18.

The Christine Harris and Hit Productions play stars Kevin Harrington who has featured in Seachange and Neighbours.

Katherine Thomson's Diving for Pearls vividly and dramatically records a significant period in the history of industrial Australian communities.

Economic globalisation of the 1980s and recession in the early 1990s was a time of great upheaval that had huge consequences for the lives of working men and women.

Gosford Council's

acting manager of arts and entertainment Mr Alan Flores said that this clever, funny and historical play was still relevant to a modern audience.

"Diving for Pearls deals with the eternal theme of change, from great industries to solitary individuals struggling to find their place in communities.

"Audiences will find many parallels throughout the story

with contemporary issues of today.

"Diving for Pearls is currently touring nationwide, including our large capital cities, so we are delighted to be bringing it to the Peninsula Theatre in Woy Woy this August," said Mr Flores.

Media Release, 2 Aug 2012
Alan Flores, Gosford Council
Media Release, 31 Jul 2012
Jan Wells, Gosford Council

BOURKE ROAD GENERAL STORE
 Open 7 Days
 6.30am - 7pm
 Convenient Parking
 Like us on Facebook
 174 Bourke Road Umina NSW 2257
 Phone/fax: 02 4341 7149

Grand National Pairs winners

Robyn Lang and David Adams were announced the winners of the Brisbane

Water Bridge Club Grand National Pairs trials held last month.

Jacqueline Wilson and Patricia Kull came in second and Gwen White and Bob Morris took the

third spot on the podium. "Fifteen pairs signed up for the two-day event and by all reports had a fine weekend of bridge," said publicity officer Ms Jenny Buckley.

Media Release, 2 Aug 2012
Jenny Buckley, Brisbane
Water Bridge Club

COOINDA VILLAGE
 Neptune Street
 Umina Beach

**Independent Living
QUALITY APARTMENTS
FROM \$225,000**

- Air conditioned 1 and 2 bedroom apartments
- Beautifully maintained grounds and gardens
- Convenient location - handy to bus and shops
- Built In wardrobe, quality window and floor coverings
- Distress alarm system
- Indoor recreational hall and sunroom
- Social Club with plenty of activities available
- In house meal, cleaning and hairdressing services
- LCD TV, dishwasher, wall oven, hot plate and clothes dryer
- Catering to over 55's

Sponsored by
Peninsula News
 Community Access

Inquiries to Carmen (Independent Living Specialist)
1800 650 070 Free Call
PENINSULA VILLAGE LIMITED GROUP

BRIAN HILTON
 MOTOR GROUP
 THE BIG LOCAL

Woy Woy Service Department
 Servicing the Coast for over 40 years

Ask about our new loyalty program

Specialised Servicing & Repairs
Most makes and models
 Genuine Toyota, Kia & Ssangyong
 Spare Parts

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

1 Charlton Street
 Woy Woy
 Phone: 4344 1455

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

4342 8188 or 0408 120 124
 www.homeimprovementpages.com.au/
 connect/stratalounges/
 stratalounges@live.com.au

Out and About

Free forum talks about sea level rise

A free forum will discuss local responses to sea level rise at the Woy Woy Community Centre on Saturday, August 25, from 1pm to 4pm.

The workshop will discuss what should be done to protect waterfront properties, said forum organiser Mr John Wiggin from the Climate Future Committee of the Central Coast's Community Environment Network.

"How much tidal inundation will people tolerate?"

"Should we retreat or hang on until the last?"

"These questions and more will be explored," he said.

Guest speakers will be University of NSW climate scientist Mr Alex Sen Gupta and Insurance Council of Australia special risks manager Mr Laurie Ratz.

Mr Sen Gupta will speak about the latest evidence for sea level rise and

what could happen for the Central Coast.

Mr Wiggin said Mr Sen Gupta was a climate scientist from University's Centre for Climate Change Research.

He lectured on ocean circulation and worked on modelling of ocean circulation and large scale climate systems such as El Nino.

Mr Ratz will explain the risks covered by flood insurance and whether insurance companies cover sea level rise.

There will also be a workshop to develop ideas on adapting to rising seas and a report will be prepared and sent to local politicians.

Bookings for the free forum are essential.

To register or for more information, phone 4349 4756 or email coolit@cen.org.au.

Email, 1 Aug 2012
John Wiggin, Community Environment Network

Dirty Deeds at club

AC/DC tribute band Dirty Deeds will perform at the Everglades Country Club on Saturday, August 11.

Dirty Deeds pride themselves on their ability to recreate the classic moments from AC/DC's musical legacy.

They will also perform at the Official Launch party for the brand new AC/DC Pinball Machine in 2012.

Email, 31 Jul 2012
Michael Ward, Dirty Deeds

Trust has meeting

The Killcare Wagstaffe Trust held its annual meeting in May which saw Mr David Legge step aside from his role of president which was taken by Mr Mark Attwooll.

Ms Kay Linton-Mann remained vice president, David Legge treasurer and Jenette Bringolf secretary.

Deb Holloman, Alan Stott and Steve Teasdel remained members

of the committee.

Tim Silverwood from Take 3 gave a talk about the amount of plastic that ends up in the world's oceans.

Take 3 encourages people to dispose of all plastic carefully, especially drink bottles and to take three pieces of rubbish away and every time you visit any kind of waterway.

Newsletter, 27 Jul 2012
David Legge, Killcare Wagstaffe Trust

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

Friday August 10

"A Variety Concert" by Pearl Beach Glee Club, 7:30pm, Pearl Beach Memorial Hall

Saturday August 11

"A Variety Concert" by Pearl Beach Glee Club, 2:30pm, Pearl Beach Memorial Hall

Dirty Deeds, Everglades Country Club

Wednesday August 15

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

Retirement workshop, Everglades Country Club, 6:30pm, Free

Umina Beach Village Centre consultation workshop, Ocean Beach Surf Life Saving Club, 3-5pm for stakeholders, 6-8pm for community members

Thursday August 16

Diving for Pearls, Peninsula Theatre, 8pm

Friday August 17

Diving for Pearls, Peninsula Theatre, 8pm

Saturday August 18

Diving for Pearls, Peninsula Theatre, 2pm, 8pm,

Saturday August 25

Sea Level Rise forum, Woy Woy Community Centre, 1-4pm, free

Sunday August 26

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

Friday August 31

Fun with Sounds, Mingaletta

Wednesday September 5

Umina CWA branch meeting, 10am, Umina CWA Hall

Friday September 7

Woy Woy Peninsula Little Athletics Registration Day, McEvoy Oval, Umina, 4-6pm

Saturday September 8

Bays Community Group Kid's Disco, Woy Woy Bay Community Hall
Local Government election

Friday September 14

Woy Woy Peninsula Little Athletics Registration Day, McEvoy Oval, Umina, 4-6pm

Friday September 21

Woy Woy Peninsula Little Athletics Registration Day, McEvoy Oval, Umina, 4-6pm
Peninsula Art, Craft and Food Fest, Peninsula Village Aged Care

Saturday September 22

First Woy Woy Sea Scouts open day, 10am, Woy Woy Sea Scouts hall

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

Tuesday September 25

Gosford Council meeting, Gosford Council Chambers, 6:45pm

Sunday September 30

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

Tuesday October 2

Gosford Council meeting, Gosford Council Chambers, 6:45pm

Wednesday October 3

Umina CWA branch meeting, 10am, Umina CWA Hall

Tuesday October 9

Gosford Council reconvened meeting, Gosford Council Chambers, 6:45pm

Wednesday October 17

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

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

INDEPENDENT VEHICLE
INSPECTION REPORTS

- Light Vehicles
- Heavy Vehicles
- Motorcycles
- Trailers
- Boats

• OBD2 Diagnosis

RTA APPROVED VEHICLE INSPECTORS E13665.

REPAIRERS LICENCE MVRL48844/MVRL48845.

(AME MEMBER 00715029)

0409 008 999

www.autoscan.net.au - paul@autoscan.net.au

Blinds

NEED BLINDS IN A HURRY?

Express 1 week

Proud Local

Manufacturer

@ West Gosford

PH: 4324 8800

www.premiershades.com.au

ABACA BLINDS & SHUTTERS

Woy Woy

Free Quotes

4342 4144

0418 640 336

Bore Water

Bores and Spears

Install high quality pumps and

maintenance free spears,

existing systems reconditioned,

all work guaranteed.

Ph: Warren Greenway

Ph: 4341 7736 Mob: 0408 225 390

Lic No. DL1960

Builder

A&B Building Maintenance

Over 35yrs experience

Small Jobs, Decking

Repairs to renovations

Ring or text Mike

0418 439 287

Lic 17078

Brians Building Services

Twin Towers

35yrs experience

Call B.Turton

P. Skinner

Gold Lic 40809 - Contractor Lic 88814c

4339 2317

0432 216 020

Carpentry

Decks, Pergolas,

Maintenance

and all aspects of

carpentry - Call Rob on

0405 804 523

Free Quotes - Lic No. 250292c

Celebrant

CELEBRANT

Maureen Catherine

Crawley

Celebrant for all

occasions

4344 7572

0418 113 799

mcmariagecelebrant@gmail.com

www.maureencatherinecrawley.com

Doors

Mobile Service

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

ALL MAINTENANCE

AND REPAIRS

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

Electricians

BKW

Electrical Services

Lic No:248126C

Lights - Fans -

Power - Reno's

Switchboards -

Security lights

No job too small

Call Ben on

0404 093 299

Entertainment

The Troubadour Acoustic Music Club

meets at the

CWA Hall

Woy Woy

Floor Spots

available

August 25

Blues Angels

7PM

Tickets \$11

Concession \$9

Members \$8

Tickets available

at the door. see

www.troubadour.org.au

4341 4060

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:

August 19 - 1-5pm

BARBS Kantara House

Green Point

August 25 - 7pm

Troubadour, Woy Woy

tomflood@hotmail.com

4324 2801

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

**** FOR SALE ****

Ex Rental HP Computers

Desktops and Mini Note's

Starting From \$175

Please phone Bridgecoast

Finance Group

4323 1975

BRIDGE COAST

FINANCE GROUP

Supporting you financially

Gardening

THE LANTANA MAN

LANTANA

Management

Solutions

Free your trees!

Reclaim your garden

& bushland

Greg Burch

'on time every time'

Specialist - Residential & Acreage

Fully insured

Call now 4328 5885

or 0402 830 770

Handyman

Residential/Commercial/Industrial

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: 8717989230

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

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

0418 603 667

4341 2897

or

Classifieds

Public Notices

Troubadour CC
Ukulele for Fun
with the
TroubaLukers
next meet - 7pm
August 27
Everglades Country Club - Dunbar Road Woy Woy
4341 4060 AH

Woy Woy Peninsula Lions Club
Sunday, August 26, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car
Now at Dunbar 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

Central Coast Bush Dance & Music Association
Experience Folk Music at its best at East Gosford Progress Hall @ 7.30pm Henry Parry Drive
August 11 British Isles theme with Bon Accord
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

STATE Conference
18th August, 9.00 AM
Quality Inn The Willows
Wyoming
Three key speakers:
Michael Millett
Lunch \$14.50
Quentin Dempster
Dinner \$35
Linda Mottram
All FABC members and general public welcome.
Bookings & inquiries
Please Phone 4341 5170

Public Notices

Gosford City Council - Public Notice Umina Beach Village Centre Planning Information Session

Gosford City Council in conjunction with consultants is presently undertaking two important planning studies for the Umina Beach Village Centre.

1. **A Transport Management and Accessibility Plan** that will help us better manage traffic, parking, public transport and pedestrian and bicycle movements within the Umina Beach Village Centre and surrounding area.
2. **A Masterplan for the Civic Place precinct** that will look at opportunities for the creation of modern community facilities and a civic focal point for Umina Beach Village Centre.

Council is launching the community exhibition of options for these plans. An information session will be held at the Ocean Beach Surf Club.

The details of the community workshop are:

Date: Wednesday 15 August 2012

Time: 6pm - 8pm

Venue: Ocean Beach SLSC, 174a The Esplanade, Umina Beach

The consultant team who have worked with Council in the preparation of the planning options as well as Council officers will be available to provide explanation of the options and answer your questions.

To register or to find out more information, contact Brian McCourt on 4325 8260 or brian.mccourt@gosford.nsw.gov.au or Steve Green on 4325 8335 or steven.green@gosford.nsw.gov.au

We look forward to meeting you at the session. You can view and comment on the options at: www.haveyoursaygosford.com.au/uminatmapmasterplan or at the Umina Beach library from 16 August to 12 September 2012.

Stephen Glen

Acting General Manager

 Australian Government
Department of Human Services

CRS Australia

Training to help parents find work
If you are a mum or dad on a Centrelink payment and need assistance to get back to work or study, we can help. CRS Australia can connect you with employment and training programs that meet a diverse range of needs.
Courses are nationally accredited, locally-run in partnership with a Registered Training Organisation and cover a broad range of industries. At the completion of your course we can assist you to manage your condition and transition into the workplace.

To be eligible you must be:

- a person with a disability, injury or health condition, **and**
- a person with the care of a dependent child aged less than 16 years of age, **and**
- in receipt of a Parenting Payment Single, Parenting Payment Partnered, Newstart,

Contact **Michelle** on **4336 8100** or visit **crsaustralia.gov.au**.

*Additional eligibility criteria may apply AG66446 8418.11.11

crsaustralia.gov.au

ARE YOU RETIRED?

Holiday Heaven 4 Hounds
Est: 2004

Why not mind a DOG in your own home from time to time?
And be rewarded! \$\$

0413 362 481

Advertise in this space
pricing starts from as little as \$25 per fortnight
4325 7369

Friends of the ABC

Our Guest speaker:

Eric Campbell

Friday 31st August
CC Leagues Club,
Gosford, 6.00 PM
\$12, dinner included.
Please send cheque payable to
FABC CC + stamped envelope to
10/81 Hawelstone Rd
Gorokan, 2263
by 25th August
Ph 4393 6967
or 4341 5170

Real Estate

Pensioner Accommodation

Aubrey Downer

Memorial Orange Homes

Point Clare Retirement Village

Suit Single Pensioner over 55yrs old

Self Care Unit available

\$151.60/week

Conditions Apply

Ph: 4324 2068

Business Hours

Removals

KEVIN'S REMOVALS & DELIVERIES

Deliveries & Removals, Local Sydney, Newcastle & Country. Single items or a house full. Competitive rates.

02 4342 1479
0411 049 559

Roofing

FUTURE TEK ROOFING & CLADDING

All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections and quotes

Tony Fitzpatrick
0401 354 283
Lic. 115103c

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

IT'S HOW WE CONNECT

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

Tuition - Art

Learn to paint in oils & acrylics

Beginners and Advanced
Pay as you go

Tuesday 10 to 12 noon

4341 7379

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**

Tuition - Music

Woy Woy School of Music

Professional tuition for all ages.
Guitar, Drums, Piano, Vocal, Flute, Clarinet, Saxophone, Violin, Bass & Ukulele

4344 5809

woywoymusic.com

PIANO LESSONS

with fun, classically - trained musician in Hardys Bay

Gershwin to Gaga

New students
Refresher lessons
Seasoned dabblers
½ hr \$25/ 1 hr \$40
0420 418 212
www.alanfrenchsongs.com

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

The Shame File

Ducks Crossing Publications has a very liberal credit policy for advertisers and realises that from time to time, people, businesses and organisations get into financial difficulty and may need assistance and time to get things back on track. However, some people, businesses and organisations take advantage of this generosity they use advertising but simply don't pay their account after several months and need to be taken to court to do so.

From time to time, as necessary, we will name these people, businesses or organisations as a warning to our readers so that they will be wary when dealing with them.

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

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, Physie, Karate, Belly Dancing and multicultural support
Children - Little Kickers, Indian Dance, Playgroups, KindyGym,
Teenagers - "The Web" Youth Support Services.
Adults - Bridge, Yoga, Cake Decorating, Zumba, Scrabble, Weight Watchers, Boot Scooting, Song Writing, Community College, free tax help, Post & Pre Natal Exercises.
Counselling - Drug, Alcohol, Relationship, Financial, Gambling, Weight Control.
Over 55's - Social Outings, Oil Painting, Multicraft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk, Discussion Groups.
www.pccinc.com.au
4341 9333

Ettalong 50+ Leisure & Learning Centre ⁽²⁸⁷⁾
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 ⁽²⁸⁷⁾
(formerly Senior Citizens)
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.cphousie@hotmail.com

Central Coast Amateur Radio Club (CCARC) ^(97/317)
Do you wish to join the world wide hobby of Amatuer Radio?
Dandaloo St, Kariong open Saturday 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.centralcoasthsguild.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 - Cooinda 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 oversaes.
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.vmrcc.org.au
pr.centralcoast@marinerescuensw.com.au

Music
Central Coast Concert Band ⁽²⁸⁸⁾
Every Tues 7.15 - 9.30pm
Community playouts with four concerts a year at Laycock St Theatre. 0407 894 560

Soundwaves ^(87/308)
Men's acapella 4 part harmony chorus - 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

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

Central Coast Greens
Central Coast branch of Geens NSW, active regarding ecological sustainability, social and economic justice, peace and non-violence, grassroots democracy and getting Greens elected
3rd Thur, centrally on the Coast
centralcoast.nsw.greens.org.au
centralcoastgreens@gmail.com

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 and 1st Sun 12.30pm
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

Aaron wins money for his club

Aaron Redhead of Woy Woy Junior Rugby League Football Club has won the Country Rugby League Player and Club of the Week award for week 14.

Aaron has won a \$250 gift voucher for himself and a \$1000 grant for his club.

Woy Woy Junior Rugby League Football Club president Mr Tim McParlane said the club wanted to show its appreciation for Aaron's contribution to the club by nominating him for the grant.

"Aaron really is a brilliant role model for all the juniors.

"He was nominated and voted in as the 2012 Club Captain for Woy Woy.

"He captains our Under-16s

side and he trains the Under-9s."

"On the field, Aaron is a ferocious defender who plays above his weight every week.

"He's a mini-Paul Gallen in the making.

"Aaron's contribution off the field is just as valuable.

"He helps out on the barbecue and in the canteen where he can.

"He also dedicates his off-field time studying to become a First Aid officer for our home games.

"The club is grateful for the Country Rugby League grant and we're looking forward to investing the money into training equipment to develop our players further," said Mr McParlane.

**Media Release, 23 Jul 2012
Belinda Humphries, AAMI**

Talia Allan, Jess McCarthy and Mikalah Fahey – NSW U/15 CHS

Umina places fourth

Umina Surf Life Saving Club again achieved commendable results at the State Pool Rescue Championships held by Surf Lifesaving NSW at the Peninsula Leisure Centre, Woy Woy, on July 28 and 29.

Fielding a slightly smaller team than last year comprising 19 competitors, and up against much larger contingents from longstanding power house clubs throughout the State, Umina placed fourth overall.

"The result is all the more remarkable since competitors from the club were only eligible to contest eight of the 14 age and gender categories due to the youth of the team," said club publicity officer Mr Peter Talty.

Twelve competitors gained medals in 27 events with numerous other top six results which contributed to the results in the overall point score.

Top performers were Indigo Verhoeven in Under-15 female and Rachel Wood in Under-13 female with eight medals each.

"Not only is it great for Umina

from the competitive perspective, this is also reassuring for the Peninsula community to know the local beach is patrolled by members who can demonstrate remarkable capabilities in rescue related techniques ranging a very wide and difficult skill set," said Mr Talty.

"The 2011-2012 Central Coast Club of the Year is proud of these members and that they represent a sound program of proficiency conducted throughout the Club.

"Continuing on from this success and perhaps inspired by the overall enthusiasm demonstrated by members throughout the weekend, the club will have seven members travel to Adelaide in August to contest the Australian Pool Rescue Championships," he said.

These will be Kiesha Bovill, Mollie Murphy, Jemma Smith, Indigo Verhoeven, Rachel Wood in the Junior/Senior categories and two mums, Kerry Armstrong and Karen Murphy, in the Masters category.

Of this contingent only Indigo Verhoeven has competed at this level before, having attended the same Championships last year in Canberra and going very close to medalling at what was only her second participation in these types of events.

**Email, 31 Jul 2012
Peter Talty, Umina Surf
Life Saving Club**

Five players from Woy Woy Wombats competed in the Pan Pacific Youth Water Polo Festival.

The Pan Pacific Youth Water Polo Festival covers four age groups and is the biggest tournament of its kind in the southern hemisphere.

Teams from California, Queensland, NSW, ACT, Western Australia, along with the host nation competed in the 12th edition of the event in Auckland.

Jaryd Lynch was part of the NSW Under-16 Country team that won silver, Eleanor Duell Ferguson and Georgia Perkins were part of the NSW Country Girls team, Jess McCarthy was part of the NSW Girls Under-15 Combined High Schools team and Brittany Tait was a member of the NSW Under-18 Girls team that won bronze, all of which were from the Woy Woy Wombats.

The NSW Under-16 Country side, coached by Josh Magann and managed by dual Olympian Dan Marsden, had comfortable victories over Wharenui and Hutt, followed by a one-goal win over the Queensland Maroon team.

The quarter final was another

one-goal win against the Corona Del Mar Blues from Newport Beach California.

In a closely fought semi, Country triumphed over Tauranga to advance to the gold medal play-off.

NSW Country went down to the NSW Blues six-three with the game in the balance until the final minutes.

The Girls Under-16 team finished equal fifth in the 23 team tournament, losing just one match, before going down in the quarters to eventual champions, NSW Blues.

The Country side finished 15th, suffering several narrow defeats against Mountfort Park and Queensland White respectively.

Following the tournament, Combined High Schools played New Zealand Under-15s in three test matches.

The Kiwis were too strong and comfortably won the series.

At the presentation ceremony, Jess McCarthy and Talia Allan were named joint most-valued players for NSW.

In the Under-18 tournament, Brittany Tait co-captained the NSW

Blues to a bronze medal.

Her side's only defeat came against the powerful North Harbour club in the semi-final.

Tait will now tour Hawaii with the Australian Country team.

Coached by Peter Donohue and 2015 World Championship Target Squad member Nick Hawthorne, the NSW Under-18 Waratahs won all of their round games, with the exception of a close loss to Queensland.

This put the Waratahs into the quarter-finals, where they accounted for local side Waitakere, with a 14-3 win.

The Waratahs then faced the NSW Blues side and went down 6-3 in a hard fought battle where the scores went 0-1, 1-1, 2-3, 3-6.

The Blues capitalised on a simple mistake in defence late in the fourth quarter, and went up 5-3 while the Waratahs had a player ejected before securing victory with a goal in the dying seconds.

The Waratahs then faced locals Marist Red and took control from the outset, winning the bronze medal 8-5.

**Email, 1 Aug 2012
Steve Allan, 2GO's Locker Room
Photo: Steve Allan**

Deepwater Dragon Boat Club

<http://bwdbc.webs.com/>

leedhamb5650@iprimus.com.au

0428 113 809

Sponsored by
Peninsula News
Community Access

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

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

JR's Appliance
Repairs and
Services
4342 3538

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

Rescue boat championships held at Umina

The NSW Inflatable Rescue Boat Championships were held at Ocean Beach Surf Life Saving Club from Friday, July 20 to Sunday, July 22.

Five states and the Northern Territory went head to head in the Interstate tournament with Queensland winning the state title for their second consecutive year, gaining a total point score of 56 out of a possible 63 points.

Fifty clubs from around Australia competed for the national title which was claimed by Kurrawa Surf Life Saving Club in Queensland.

Surf Life Saving Australia's general manager of sport Mr Dave Thompson said that 2012 had been another successful

year for Inflatable Rescue Boat Championships.

"The calibre of the racing here at the Inflatable Rescue Boat Championships has exceeded previous years.

"Despite the cold and windy weather, we saw dynamic racing by competitors who brought a high level of skill to the event, a true reflection of how Australian lifesavers operate on our beaches.

"On behalf of Surf Life Saving Australia, we'd like to give a special thanks to the Ocean Beach Surf Life Saving Club for hosting the event in its most popular year yet," he said.

Media Release, 23 Jul 2012
Surf Life Saving Australia

The Ocean Beach Malibu Club held its monthly contest on Sunday July, 8, at Umina, with glassy two- to three-foot waves.

Round one saw former club champion Hayden Emery inflict a rare points win over Kai Ellice-Flint, relegating Kai to the seconds in round two.

Hayden carried on with the job to win the firsts from the ever improving Ben Scully-Hawkins with Garry Halliday and Chris Irwin claiming the minor places.

Kai easily won the seconds from Peter Wellington, Tom Payne and Darrell Young.

It was an all committee member round two, third heat with contest director Richie McClelland outpointing club president Craig Coulton with social director Cyndi Zoranovic and assistant head judge and gear steward Dave Moulton claiming third and fourth places respectively.

In the fourths, it was the juniors excelling with 13-year-old Hayden Wellington winning his first ever heat from 10-year-old Angus O'Malley who was surfing his very first contest with the club.

"Both kids look to have a very bright future on the longboard scene," said president Mr Craig Coulton.

Kevin Dewar had some

New kid on the block 10-year-old Angus O'Malley

compensation for a horror round one heat by winning the fifths from Rob McCaughan, John Payne and Daryl Anderson.

The next Ocean Beach Malibu Club contest is scheduled for Sunday, August 12, at Umina Beach.

The full results from the day were:

Round 1, heat 1: Hayden Emery, Kai Ellice-Flint, Craig Coulton, Craig Palmer and John Payne.

Heat 2: Garry Halliday, Tom Payne, Dave Moulton, Hayden Wellington and Daryl Anderson.

Heat 3: Ben Scully-Hawkins, Peter Wellington, Cyndi Zoranovic, Angus O'Malley, Rob McCaughan and Kevin Dewar.

Heat 4: Chris Irwin, Darrell Young, Richie McClelland and Liz Ambler.

Round 2, heat 1: Hayden Emery, Ben Scully Hawkins, Garry Halliday and Chris Irwin.

Heat 2: Kai Ellice-Flint, Peter Wellington, Tom Payne and Darrell Young.

Heat 3: Richie McClelland, Craig Coulton, Cyndi Zoranovic and Dave Moulton.

Heat 4: Hayden Wellington, Angus O'Malley, Liz Ambler and Craig Palmer.

Heat 5: Kevin Dewar, Rob McCaughan, John Payne and Daryl Anderson.

Email, 27 Jul 2012
Craig Coulton, Ocean Beach Malibu Club
Photo: Tony Gilbert

Bowling club holds annual meeting

Woy Woy Women's Bowling Club held its annual meeting on Thursday, July 26.

Ms Barbara Champion was reinstated as president, Ms Linda Pointing was re-elected secretary and Ms Gail Payne remained treasurer.

With a new constitution, the club

now has only two vice-presidents with Dianne Elsom and Jeanette Perry elected to these positions.

Woy Woy Women's Bowling Club is planning many events for the coming months with the Waterview Carnival being the major one to be held on September 12 and 13.

"There have been a number

of new members join during this year," said publicity officer Ms Miriam Cotton.

"The club is a very happy place to play bowls. Everyone is welcome."

Email, 26 Jul 2012
Miriam Cotton, WWWBC

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

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

Marston named in greatest soccer team

Joe Marston, of Umina, has been named the Greatest Ever Australian right centre-back as part of the Greatest Ever Australian soccer team at Sydney Convention and Exhibition Centre on July 12.

Marston was born in 1926 in Leichhardt and became the first Australian to play professionally overseas when he signed for Preston North End in 1950.

His five-year stint at the club included an FA Cup Final appearance at Wembley and being selected in the English Football League's best XI,

according to event organisers.

Marston was a member of the Leichhardt-Annandale Club from 1943 to 1949 and 1955 to 1958, Preston North End from 1950 to 1955 with 185 appearances, FA Cup Finalist in 1954, APIA Leichhardt from 1959 to 1964, and Western Suburbs SC in 1969.

He had 37 appearances with the Socceroos, with his debut appearance in 1947 in a match against South Africa.

Media Release, 13 Jul 2012
Nicole Browne, Greatest Ever
Australian Footballer

Owen Jarvis, Phil Page, Frank Russell

Message diary for Olympian

A store in Woy Woy is offering the public the opportunity to sign personal messages of good luck for to local Olympian Joshua Ross.

The best wishes will be recorded in the a supporters message diary, which will be shared with Joshua on his return to Australia after the Games.

Ross will represent Australia in athletics, and joins over 400 athletes selected to represent Australia at this year's Games.

The diary will give the local community a chance to rally together

to create a memento of support for their home-grown sporting talent, according to Woy Woy Commonwealth Bank branch manager Mr Shane Warbrick who will host the diary.

He said he looked forward to witnessing the community's local pride and sharing this with Joshua.

"It's a chance to wish him well before his big moment and to congratulate him afterwards.

"This is a chance for us to show our pride in Joshua as well as all the other athletes representing our country."

Media Release, 31 Jul 2012
Sophie Dent, One Green Bean

Umina men come first and second

Two Umina residents have placed first and second in the Queensland titles of the 10-rater remote controlled model yachts competition in Upper Cooma on the weekend of July 28 and 29.

Saturday saw good breezes and a loss of only two boats out of 18 entries due to breakages.

Throughout the day, skipper

Phil Page from Umina led the fleet and by the end of the first day had a nice lead over the field.

Second and third place was challenged by Frank Russell from Umina and Owen Jarvis from Kogarah Bay.

Sunday saw light winds and a game of patience and tactics.

The final results for the weekend saw Phil Page in first, followed by

Frank Russell in second and Owen Jarvis two points behind in third place.

All three skippers are members of the Northern Mariners Radio Yacht Club which sails on the second and fourth Saturdays of each month at Mount Penang dam.

Email, 3 Aug 2012
Marilyn Russell, Umina
Photo: Marilyn Russell

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 - 6	TUE - 7	WED - 8
0455 - 0.35	0530 - 0.42	0605 - 0.49
1109 - 1.47	1150 - 1.45	1233 - 1.43
1705 - 0.51	1752 - 0.58	1844 - 0.64
2312 - 1.49	2351 - 1.36	
THU - 9	FRI - 10	SAT - 11
0035 - 1.25	0129 - 1.16	0237 - 1.10
0645 - 0.55	0732 - 0.60	0831 - 0.64
1321 - 1.41	1415 - 1.41	1517 - 1.42
1945 - 0.68	2056 - 0.69	2210 - 0.66
SUN - 12	MON - 13	TUE - 14
0352 - 1.09	0500 1.13	0003 - 0.51
0935 - 0.64	1034 0.61	0552 - 1.18
1619 - 1.46	1714 1.53	1127 - 0.56
2313 - 0.59		1800 - 1.60
WED - 15	THU - 16	FRI - 17
0044 - 0.43	0120 - 0.35	0155 - 0.28
0636 - 1.25	0715 - 1.31	0753 - 1.38
1213 - 0.50	1255 - 0.43	1337 - 0.38
1843 - 1.68	1922 - 1.74	2000 - 1.78
SAT - 18	SUN - 19	MON - 20
0230 - 0.23	0305 - 0.20	0343 - 0.20
0831 - 1.45	0912 - 1.51	0954 - 1.57
1420 - 0.33	1505 - 0.31	1553 - 0.31
2041 - 1.78	2122 - 1.75	2206 - 1.68

APPROX. TIME LAG AFTER FORT DENISON

Ettaalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolowong 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

UMINA BEACH R.L.F.C.

Night Game Confirmed

The Umina Bunnies take on last years First Grade
Premiers Berkley Vale at Home

Saturday 11th August

The active hire group round
Open Grade from 4.00pm, First Grade 7.30pm
presentation will be held at the Ocean Beach Hotel

sponsored by **Peninsula News**
Community Access

\$20⁶⁹
each
Zytec 30s[†]

\$21⁸⁹
each
BM Bio C 1000mg 150s[†]

FREE
BM Cough Combat 200ML w/ PURCHASE
↓ While stocks last

\$21⁹⁹
each
BM Lyprinol 50s[†]

BLACKMORES
ANTINFLAMMATORY
LYPRINOL

\$5⁹⁹
each
Nivea Lip Trio

BONUS LIP
BUY 2 GET 1 FREE

~~RPD \$56⁹⁵~~
each
\$28⁴⁸
Swisse Wild Krill Oil 80s[†]

~~RPD \$43⁹⁰~~
each
\$22⁹⁵
Swisse Deep Sea Krill HS 1000mg 30s[†]

~~RPD \$23⁹⁰~~
each
\$14⁹⁵
Swisse Deep Sea Krill 500mg 30s[†]

50% OFF
all **SWISSE**
KRILL OIL

See in store for more Swisse Krill Oil at 50% off RRP!

buy 2 for \$5
Ego Aqium Hand gel 70ml

\$18⁶⁹
each
BM Bio Magnesium 100s[†]

\$31⁹⁹
each
BM Omega Triple Fish Oil 150s[†]

\$31⁹⁹
each
BM Macu-Vision 150s[†]

\$16⁹⁹
each
Ethical Nutrients Immune Defence 30s[†]

\$44⁹⁹
each
Ethical Nutrients Inner Health Plus 90s[†]

\$15⁹⁹
each
BM Eco Krill 30s[†]

BLACKMORES
OPTIMAL HEALTH
ECO KRILL

SOAKED FROM SUSTAINABLE FISHBONES
• Active Omega-3s from Krill
• Contains Omega-3s from Krill, Shark & Squid
• Supports WBC
• Certified Krill Oil
• WWF Approved

\$9⁹⁹
each
Bioflan Oilless 1000 400s[†]

\$19⁹⁹
each
Insomin-X 30s[†]

Insomin-X
ANXIOLYTIC RELIEF
HELPS YOU RELAX & STAY ASLEEP SO YOU WAKE UP FRESH

\$49⁹⁹
each
Elevit 100s[†]

20% OFF

Sambucol
BLACK ELDERBERRY

\$16⁹⁹
each
Nature's Way Super Krill Oil 30s[†]

\$13⁹⁹
each
Nature's Way Restore Daily Probiotic 20s[†]

\$9⁹⁹
each
Bioflan Kids Gummies 60s & Probiotic Balls 50s[†]

\$21⁹⁹
each
Bioflan Super Fish Oil 100s[†]

\$24⁹⁹
each
Nature's Own Glucosamine 1500 w/Chond 120s[†]

\$9⁹⁹
each
Cenovis Sugarless C 500mg 500s[†]

\$16⁹⁹
each
NIO Men's & Women's Multi's 50s[†]

\$24⁹⁹
each
NIO Oilless Fish Oil 1500mg 400s[†]

\$16⁹⁹
each
NIO Ultra Fish Oil 60s[†]

\$24⁹⁹
each
Nature's Own Glucosamine 1500 w/Chond 120s[†]

Fancy yourself as a master chef?

WIN 1 OF 3 COOKING CLASSES!

WIN one of three \$150 Adrenaline vouchers to use towards a cooking class!

Just spend \$30 or more in store for your chance to **WIN!**

See in store for details - Excludes Prescriptions - NSW Permit Number: LTPW/12/00138

315 West St
Umina Beach
Ph: 4341 1488

YOU SAVE
CHEMIST

be rewarded!
JOIN TODAY

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