

Former mayor Robert Bell, Arboretum president John Greenway, former Arboretum president Phil Westlake and Patron Carol Serventy

Wildlife corridor formally opened after 10 years

A crowd of 100 friends of the Crommelin Native Arboretum in Pearl Beach celebrated the opening of a new wildlife corridor, a project which has taken 10 years to complete.

Arboretum patron Ms Carol Serventy cut the ribbon on Sunday, August 19, and formally opened the tract of land.

Ms Serventy's late husband, Vincent Serventy, was one of Australia's most outspoken wildlife conservationists who also resided in Pearl Beach and advocated the corridor.

Former Gosford mayor Mr Robert Bell was there to help honour the event which he himself helped set in motion in 1991.

Others present included Member for Robertson Ms Deborah O'Neill and Member for Gosford Mr Chris Holstein, as well as representatives from the National Parks and Wildlife Service.

Plans for a wildlife corridor first began when it was discovered that proposed development of private land could negatively

affect the adjacent University of Sydney research station as well as the arboretum.

Plans were made to try to acquire the 10 hectare parcel of land for environmental protection as a wildlife corridor, joining two areas of bushland.

After years of negotiations, Gosford Council acquired half of the land.

The site was formerly a farm but, for the last seven years, Arboretum volunteers have been planting native shrubs and seedlings, particularly those indigenous to the area and favored by local wildlife.

After the acquisition in 2002, there followed 18 months of clearing the area, creating fire trails and paths and adopting a landscaping strategy.

Plantings included 750 major canopy trees, along with 104 understorey trees, 440 ground cover plants, and over 7500 tubes of native grasses.

In his short keynote speech, Mr Bell emphasised the important role of the Arboretum and its

new wildlife corridor to the larger community.

"If you have the vision and can share the vision, then everything changes.

"You actually make the community vision more empowered because it can believe in itself and can convince governments.

"People who come to Pearl Beach can then take that back to their communities and say 'Look, they can make it happen, they can create a whole community around the environment.'

"All sorts of people from all different walks of life can feel as though they can make a contribution which allows continuation from one generation to the other."

The August 19 event also coincided with the 36th anniversary celebrations of the Arboretum which was founded in 1976.

Email, 21 Aug 2012
Esther Beaton, Crommelin
Native Arboretum
Photo: Duncan Bridel

Former mayor Robert Bell with Patron Carol Serventy

See special 12 page election liftout inside

THIS ISSUE contains 65 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 - Debra

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 300

Deadline: **September 12** Publication date: **September 17**

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

The dry continues

August has finished with a total rainfall of just 19.6mm for the month.

The total is less than 30 per cent of the average rainfall for the month of 73mm, according to figures provided by Mr Jim Morrison of Woy Woy.

Only three days of the month recorded falls of more than one millimetre.

The rainfall brings the year-to-

date total 1028.7mm, which is still 5.5 per cent above the average cumulative total at the end of August of 974.7mm.

Despite this month's low rainfall, it is only three years since a lower August fall was recorded.

Only 2.9mm of rain was recorded in August 2009, with only day of that month recording a fall greater than 1mm.

Temperatures in August ranged

from a low of 6.9 degrees on August 26 to a high of 29.7 on August 23, according to www.peninsulaweather.info.

Highest minimum was 13.4 degrees recorded on August 23 and low maximum was 15.4 recorded on August 11.

Highest wind gust was 42.8km/h on August 10.

Spreadsheet, 31 Aug 2012
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula and The Style Agency are giving three lucky readers the chance to win a \$50 style voucher and a \$100 fashion voucher each.

The Style Agency offers a team of Personal Fashion Stylists, Celebrity Stylists and Image Consultants working their magic for everyday people who want a little something extra from their look whether it be a tweak or complete makeover.

The Style Agency are meticulous, skilful and thorough in selecting the most suitable creative required; Whether that be Fashion Stylist, Hair and Make Up Artist or Photographer for their Personal Styling or Editorial clients who require only

the best and most professional when it comes to looking flawless.

For more information on the Style Agency, visit thestyleagency.com.au.

To win one of the \$50 style vouchers and \$100 fashion vouchers, write your name, address and phone number on the back of an envelope and send to Peninsula News Style Agency competition PO Box 1056, Gosford, NSW, 2250 by the close of business Thursday, September 13.

The winner of the Peninsula News Ash Grunwald competition was Jamie Flanagan of Umina.

Kaitlin Watts, 1 Sep 2012

Ducks Crossing Publications

Wildlife corridor formally opened after 10 years

We ♥ The Peninsula

Central Coast Paralympians

We ♥ The Central Coast

Gosford future to be decided at election

We ♥ The Central Coast

"I am vindicated" said Craig Thomson

We ♥ The Central Coast

www.duckscrossing.org

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.peninsulanews.info

Work starts on hardware store

Work on the new hardware store at the old Flemmings site in West St, Umina, has begun.

"This is great news for the continued growth of the Umina Beach town centre and the revitalisation of the old Flemmings building", said Peninsula Chamber of Commerce resident Mr Matthew Wales.

"After some lengthy delays since the project was first approved, it's great to see work start on the refurbishment of the old building which has long been an eyesore in the middle of town.

"This investment by Bunnings in the Umina main street is further evidence that the major retailers have considerable confidence in the long term prospects of the town centre, a view shared by the Chamber.

"The commencement of work comes at an opportune time with the public exhibition of the Umina Village Structure Plan by Gosford Council.

"Council's consultants have taken on board many of the Chambers key concerns which includes the impact of major retailers on the town centre and the way these businesses interact with traffic and pedestrian flow.

"There is no doubt that the Bunnings Hardware operation will generate more foot traffic in West St which will further enhance business opportunities for both existing and future retailers in the main street.

"While some concerns have been raised over traffic issues, it should be remembered that

the old Flemmings Supermarket previously operated on this site with similar traffic impacts.

"We recognise that the increase in activity generated by Bunnings together with Woolworths, Aldi and Coles will put pressure on the main street but it appears that West St is coping well with these changes transforming the town into a busy and vibrant retail centre.

"From the Chamber's view, its evidence that customers want to come to Umina Beach and as a business organisation, we welcome them and encourage

them to support both small and large retailers alike.

"In order to secure the long term future of the Umina Beach town centre, the Chamber will be making a number of submissions to Council in relation to the Umina Village Structure Plan during the exhibition period and encourages the business community to do the same", said Matthew Wales.

Media Release, 30 Aug 2012
Matthew Wales, Peninsula Chamber of Commerce
Photo: Mark Ellis

Belongings stolen

Disappointment is a mild word to use for one resident of Ridge St, Ettalong, who had her belongings stolen from the front of her house while she was packing to move on Friday, August 3.

Ms Wendy Watts had a red anodised planter taken from the front of her property along with a number of other belongings.

Ms Watts had built up her collection of retro and vintage goods

over many years and these were amongst the few items she was taking with her when she moved.

One of the items was Ms Watts's dog's memorial stone which was placed behind the letterbox.

"Maybe people mistook these items as rubbish, but they certainly weren't," said Ms Watts.

Anybody who has information about these items, contact Ducks Crossing Publications on 4325 7369.

Email, 24 Aug 2012
Joanne McGill, Umina

College art at primary schools

Community members have been invited to visit a local primary school and view the art work of students from Brisbane Water Secondary College Umina Campus.

The display visited Empire Bay Public School from Monday, July 30, to Friday, August 10, and Ettalong Public School from

Monday, August 13, to Friday, August 24.

The display will remain at Woy Woy Public School until Friday, September 7, before it moves on to Woy Woy South Public School from Monday, September 10, until Friday, September 21.

Newsletter, 21 Aug 2012
Ona Buckley, Woy Woy Public School

CASH NOW!

We lend

\$300 - \$2000

Pensioners & Unemployed OK

We try to help everyone

4325 0444

www.cityfinance.com.au

Conditions apply. Australian Credit Licence 390591.

10¢ PER LITRE FUEL DISCOUNT

ETTALONG BEACH

For the month of SEPTEMBER 2012 spend \$30 or more in one transaction, present your receipt at BP SERVICE STATION - OCEAN BEACH ROAD - WOY WOY to receive 10¢ per litre discount off your fuel purchase.

Conditions: method of payment – cash or EFTOPS only – maximum 80 litres per transaction
Applicable on all shop purchases excluding cigarettes – OFFER VALID UNTIL 7/10/12

Seven rescued from grounded boat

Seven people were rescued after a converted fishing trawler ran aground opposite Lobster Beach late in the afternoon on Sunday, August 26.

The crew of another vessel noticed the 45 foot timber boat in difficulties about 5pm, and notified Central Coast Marine Rescue.

Two boats were dispatched from the Point Clare base, one of which secured a line to the vessel in trouble.

Several attempts were made to

refloat the boat, without success.

Two adults and four children from North Narrabeen were transferred to the second Marine Rescue craft to be returned to Careel Bay, while a fifth child was reunited with her father at Ettalong Wharf.

The skipper of the grounded boat decided to remain on board overnight and attempt to float the craft at the next high tide (4.28am Monday).

Media Release, 26 Aug 2012
Shea Wicks, Central Coast Marine Rescue

Electricity easement sought

Gosford Council will create easements on land near Woy Woy Oval in favour of Ausgrid, providing no public submissions are received.

The underground 11kv cable and substation would replace the existing substation in Chambers Place.

The Electricity Act allows any person to make a submission and, if a submission is by way of objection to the proposal, the Council must not grant the easement except with the Minister's consent.

Gosford Council Agenda
COR.84, 28 Aug 2012

The subject land

Delays after crash

A crash on Woy Woy Rd on Saturday, August 25, caused significant delays to traffic when the road was closed between 5pm and 6:30pm.

A 75-year-old man was driving a Toyota land cruiser towing a

caravan when he lost control of the vehicle.

The caravan collided with the safety railing and as a result began to fishtail.

The caravan veered onto the wrong side of road, detached from

the land cruiser and flipped onto its side.

A passer-by stopped and helped the man out of the car.

Kaitlin Watts, 29 Aug 2012
Interviewee: Inspector George Bradbury

Renovations

The Woy Woy Public School Preschool has undertaken significant renovations in the school's playground in order to meet the new National Quality Standard for early childhood learning environments.

"We are required to make a few fairly significant changes and it is impossible to implement them all immediately, but thanks

to the generosity of some local businesses we have completed a few improvements recently," said preschool teacher Ms Kerrie Stewart.

Ms Stewart has requested that the community support the businesses involved in order to continue works to the playground.

Newsletter, 21 Aug 2012
Ona Buckley, Woy Woy Public School

Students practised lock down

Students at Empire Bay Public School practiced the second set of the school's emergency procedures on Monday, August 27.

The purpose of the lockdown procedure was to remove all staff and students from playground

areas to safe areas such as classrooms.

"Our school is committed to implementing best practice work, health and safety protocols and to the regular review of our policy

and procedures," said principal Mr Brad Lewis.

"Children participated in this emergency drill in a sensible manner," he said.

Newsletter, 29 Aug 2012
Brad Lewis, Empire Bay Public School

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 and Antique Jewellery Restoration
Make Seaspray YOUR Jeweller!

Special - One Only!!
18ct Yellow Gold Diamond Ring
With Platinum Setting
Valuation \$13,300
Sale Price \$6,650

1.01 Carat Prince Cut Diamond
(Prince Cut is a modified Emerald Cut)

GIA Certificate

Laser Inscribed PRINCECUT® 00835

Colour F - Clarity VS1

We buy GOLD! CASH for HOLIDAYS!

Registered National Council Jewellery Valuer

Assault witnesses wanted

Police are appealing for witnesses after a child was assaulted by an unknown male at Empire Bay on Friday, August 17.

The 12-year-old boy was approached by the male as he was walking home through bushland on Empire Bay Dr just after 3pm.

Police have been told the male grabbed the boy before assaulting him with a large stick.

The boy managed to push the offender away before he ran to his nearby home.

The male was seen leaving the area on a motorised pushbike.

Police were alerted and officers from Brisbane Water Local Area Command attended the scene and commenced inquiries.

Local detectives are now

seeking public assistance as they try to identify the offender.

He's described as being of caucasian appearance, aged in his mid to late teens, about 180cm tall, of heavy build and tanned skin.

He was wearing a blue t-shirt, white jeans, a bracelet on his right wrist and a motorcycle helmet.

The bike was described as a blue-framed pushbike with a red seat and a wooden number plate on its back.

It had a small engine installed on it.

Anyone who witnessed the incident or who may know the identity of the offender is urged to contact Gosford Police or Crime Stoppers on 1800 333 000.

Media Release, 17 Aug 2012
NSW Police Media

Students enjoy wildlife

Brisbane Water Secondary College students attended the Walkabout Wildlife Park at Peats Ridge on Tuesday, August 21, and performed the duties of a ranger for a day.

They cleaned out the dingo

enclosure as well as the wombat and possum enclosure and provided enrichment for many of the animals there.

Students said they particularly loved interacting and playing with the dingoes.

They said they also enjoyed

the enrichment activities, where they wrapped some treats in a cardboard box and hid it for the dingoes to find.

Email, 22 Aug 2012
Nerrida Lewis, Brisbane Water Secondary College

Comments sought on wharf fee

Gosford Council is seeking submissions about its proposed new fees and charges for the use of council wharves.

Submissions will be received for a total of six weeks.

The council decided at its August 7 meeting to levy ferry operators an annual fee of \$7000 a wharf for the use of Gosford Council wharf infrastructure.

Money raised from the levy

will be used to improve ferry related infrastructure including the upgrade of passenger facilities at Gosford Council wharfs including Wagstaffe and Ettalong.

The council meeting was told that the council received no income for the commercial use of its wharf infrastructure, while incurring "significant annual expenses for the maintenance, upkeep and upgrading of these facilities".

Gosford Council Agenda
CIT.37, 28 Aug 2012

CCTV cameras turned off in electricity dispute

Gosford Council has turned off CCTV cameras in Ettalong and is looking to relocate them, after a dispute with a property owner over payment for electricity used by the cameras.

Council's acting director of City Services Mr Peter Armour said the council had been presented with a \$600 bill from Energy Australia.

Mr Armour claimed the council was being asked to pay the electricity bill for the whole premises, including air conditioning, and not just the

CCTV cameras.

The cameras are located on property owned by Mr Jerry Altavilla in Ocean View Rd.

One camera points toward the Ettalong town centre and another is on the corner of Ocean View Rd and Schnapper Rd.

"There was an agreement signed by Mr Altavilla allowing Council to connect a CCTV camera to Mr Altavilla's property dated January 27, 2009," according to Mr Armour.

"This agreement allowed Mr Altavilla to be reimbursed for electricity usage in relation to the

CCTV camera, upon receipt of an invoice.

"Mr Altavilla claims the electricity bill is entirely for power usage of the CCTV camera."

Mr Armour said the council was willing to pay according to the agreement, but was not prepared to pay the total electricity bill which included electricity for the premises and air conditioning.

He said that, if the dispute could not be resolved, the council would have to look elsewhere to mount the cameras.

Media statement, 29 Aug 2012
Peter Armour, Gosford Council

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

Streets Magnum Ice Cream 3-6 Pack

Heinz Baked Beans or Spaghetti 420g \$0.24 per 100g

Abbott's Bread 680-850g or Mission Mini Wraps 8 Pack

Arnott's Shapes 160-190g or Shapes Sensations 180g

Coca-Cola Soft Drink 1.25l \$1.59 per litre

Purina Fancy Feast Cat Food 85g \$1.16 per 100g

The Natural Confectionery Company Jellies 140-200g

Doritos Corn Chips 175g or Salsa 300g

Cadbury Chocolate Block 100/110g

Sara Lee Ice Cream 1l \$0.65 per 100ml

Offers available from Monday 3rd to Sunday 9th September 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay

Proudly Australian owned and truly independent

Why are ecodownunder sheets so comfortable?

No harsh chemicals

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

Quite often, cotton sheets are coated with chemicals (resins or formaldehyde) to give them a "non-iron" finish.

Not at ecodownunder! Our sheets breathe and are super absorbent which makes them a lot more comfortable to sleep on.

Compare our prices!

500 thread count fitted or flat sheets

Single	\$25	Double	\$35	Queen	\$40	King	\$50
Pillow pairs							\$15

Super soft cotton towels \$15

ecodownunder

e a r t h f r i e n d l y b e d & b a t h

Umina Beach

320 West St
www.ecodownunder.com

02 4342 6556

Sponsorship and grants offered

Local clubs will have the opportunity to seek sponsorship and grants in Ettalong this month.

The Ettalong Beach Community Bank is inviting submissions for sponsorships and grants for the 2012-13 financial year.

Applications are invited from registered associations, clubs, and charitable groups who operate for the benefit of the wider community

and who are open to all sections of the community.

Applicant groups should be located within the Woy Woy Peninsula and its immediate surrounds.

Sponsorship or grant monies must be used for improvement of the applicant's offering to the community, and details of the use of the funds will be required in the application.

Prior recipients of sponsorship

monies who seek to again apply will need to detail how previous conditions of monies received were met, including benefits gained by the Community Bank from their members and-or associates.

Applications need to be submitted by September 29.

For more details, contact Peter McKeon on 4344 4206.

**Media Release, 27 Aug 2012
Peter McKeon, Ettalong Beach Community Bank**

Parks burnt for hazard reduction

The National Parks and Wildlife Service conducted hazard reduction burns in Brisbane Water National Park and Bouddi National Park on Wednesday, August 29, and Thursday, August 30.

The National Parks and Wildlife Service regional manager Mr Tom Bagnat said the low intensity burns were undertaken to reduce fuel

loads in the areas and consolidate earlier burns.

A 7.8 hectare burn was undertaken between Bouddi National Park and private properties in Albert St and High View Rd in Wagstaffe.

During the Bouddi National Park burn Lobster Beach walking track and other informal trails in the area were closed to walkers.

This burn was just one of many

being undertaken by The National Parks and Wildlife Service across NSW, as conditions allow.

During 2011-2012, the National Parks and Wildlife Service completed 204 prescribed burns treating an area of more than 47,000 hectares.

**Media Release, 27 Aug 2012
Liza Cassidy, NSW Environment and Heritage**

Reading at Umina library

Umina Library will host a reading of Alison Lester books on Friday, October 5, at 10am.

The reading is aimed at children between the ages of six and 10.

As well as the reading, an opportunity will exist to create a craft based upon her books.

The talk is part of a series

organised by Gosford Council's Libraries in recognition of the National Year of Reading 2012 with September-October celebrating Australian authors.

Spaces are limited so bookings are essential.

To book, visit www.gosford.nsw.gov.au/library/whatson.

**Email, 30 Aug 2012
Gosford Council Media**

BIN-DIE FOR ALL LAWNS 500ML CONCENTRATE \$24.95 EACH OR 2 FOR \$45.00 PRODCUT CODE 80018

SHIRLEY'S LAWN FOOD No.17 20KG \$29.95

POLYCARBONATE ROOFING SHEETS ASSORTED COLOURS & SIZES STARTING FROM \$10.00 PER METRE

OPEN 7 DAYS
Monday ~ Friday - 7am - 5pm
Saturday - 8am - 4pm
Sunday - 9am - 2pm

HOME
TIMBER AND HARDWARE

Phone: 4341 1411
Fax: 4343 1355
100% Locally owned 100% Locally staffed
182 Blackwall Road, (at the lights) Woy Woy

Resort wins tourism gold

A resort in Killcare has won the Gold award for Luxury Accommodation at the Hunter-Central Coast Awards for Excellence in Tourism at Cypress Lakes Resort, Hunter Valley, on Thursday, August 30.

The awards ceremony and gala dinner celebrated the industry's leading contributors and recognised the high standards of the Central Coast and Hunter Tourism Industry.

This year's gala event theme was United in Tourism.

Bells at Killcare is situated high

on the Bouddi Peninsula and is surrounded by Bouddi National Park and secluded beaches.

The property offers exclusive and private coastal style cottage accommodation.

Guests can arrive by seaplane, helicopter, ferry or car.

The Hunter-Central Coast Awards for Excellence provide entrants the opportunity to be recognised amongst their peers.

Outgoing Central Coast Tourism CEO Mr Ollie Philpot said: "These awards are a great accolade for the winners and validates the quality of products and services that's available on the Central Coast."

"Of course to snatch gold off our neighbouring region, the Hunter, is always an added bonus," he said.

Mr Philpot said submissions were of a high standard and the competition was highly competitive with a record 71 individual tourism operators entering across 27 categories.

Sixteen Central Coast Tourism members made the finalist list.

Gold winners from the Hunter-Central Coast Tourism awards automatically become finalists in the State Tourism Awards.

Media Release, 31 Aug 2012
Leeanne Dyer, Central Coast Tourism

Lutheran church opens

St Matthews Lutheran Church has relocated from West Gosford to Jumbuck Crescent, Woy Woy.

The rehoming was required after the Roads and Maritime Authority acquired the land the former church was occupying for its road expansion project.

The church in Woy Woy has been consecrated and is now fully

operational.

So as not to entirely lose its original identity, most of the interior furnishings, the sandstone and the sacred vessels were relocated to the new church.

Services are held every Sunday morning from 9:30am.

Letter, 29 Aug 2012
Lyll Hood, St Matthews Lutheran Church

Wildflower bushwalk

The Peninsula Environment Group will hold a free bushwalk across the Rampart, the large rock platform above Umina Heights, on Sunday, September 9, from 9am until 12pm with local wildflower expert Mr Mark Snell.

The walk will be low intensity but closed shoes and long trousers are required.

Participants are required to meet by the entrance to the water tank on the corner of Castle Circuit and The Bastion, Umina Heights, at 8.50am.

Children are welcome under parental supervision.

No bookings are required.

Email, 24 Aug 2012
Mark Mann, Peninsula Environment Group

Why being up to date with your tax is important

Besides the obvious in not wasting money on fines, there is a far more important reason to be up to date with tax and for that matter other things in your life.

You live in the present to create your future.

How can you focus on the future if your attention is on the past?

If you think that one day you will sort it out, it is on your list of must do's, you will not achieve your goals.

In fact generally, you won't have any goals.

This leads to frustration, anguish and unhappiness.

I use the analogy that when you do a clean-up and are returning from the tip, you feel good.

You have removed clutter from your life and can now think about the future.

When the pain of not doing things exceeds the pain of doing it, that is when most people act.

Not acting is due to procrastination.

To conquer procrastination, you simply need to start a job.

Start anywhere but start.

It is amazing when you do that, you realize that it was not that hard.

We see it every day, when a new client drops off multiple year's work.

They carry that smile of relief.

The important thing to realise is that we live in the future not the past.

If you want to be in control of your life, be cause and not effect, be ahead of the game, then sorting out clutter is a key ingredient to that.

For more information on the secrets (science) to success, log on to www.broadviewpublishing.com.au for a copy of my book "Survival to Success".

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

Celebrating Spring

Receive a FREE Seed Pot of Spring Basil every Thursday & Saturday in September from 11am – 2pm*

Simply present your shopping receipt of \$20 from any specialty store or \$50 from Woolworths to receive your FREE Seed Pot and go into the draw for \$100 Peninsula Plaza Shopping Dollars drawn at 2pm.

*While stocks last.

live local, shop local

Blackwall Road, Woy Woy

Cheques presented to local clubs

A number of local charities and community groups were presented with cheques totalling over \$45,684 at the Ettalong Beach Club grants presentation held on Thursday, August 23.

The club's chairman Mr Don Young and fellow directors presented the cheques to a wide range of recipients

including Umina Surf Life Saving Club, Central Coast Kids in Need, Lifeline Central Coast, Hand Brake Turn, Central Coast Outreach Services, Strong Women-Safe Children, Gosford City Rural Fire Service Canteen, Working Age Group Stroke (WAGS), Central Coast Kids Day Out, Camp Breakaway, Lions Club of Wyoming, Ettalong Beach Arts and Crafts Centre and Centacare Catholic Family Services (Diocese of Broken Bay).

International Community Advocates Ltd and Youth Off the Streets also received a total of \$10,000 of funding from Ettalong Beach Club through the 2012 Gosford LGA ClubGrants Local Committee Presentation

Ettalong Beach Club CEO Mr John Dunne said: "The presentation of these funds back into the community is one of the most humbling and rewarding days for the Club and we look forward to looking after as many similar groups next year."

Groups such as Youth and Family Education Resources,

Email, 24 Aug 2012
Joy Allan, Ettalong Beach Club

The Shocking Truth About Roof Restoration

If you've ever been concerned about the condition of your roof, then this could be the most important article you read this year.

Unscrupulous roof restoration salespeople have been telling unsuspecting homeowners that they need a full roof restoration (clean, repair, re-point, seal, and paint) when in many cases all that they need is a simple repair.

This has been going on for years but in recent times has reached epidemic levels. Here's what typically happens...

A telemarketer or door-to-door canvasser offers you a free roof inspection. Sounds like a good idea right..?

It is a good idea unless the roof inspector (usually a salesperson) does what unfortunately happens in many of these instances: he or she will grossly exaggerate the problems and insist that you really need a full roof restoration when perhaps you don't.

Now there are many instances where a roof restoration is beneficial. But there are also many instances where all you may need is a simple roof repair.

Local company Reliance Roof Restoration offer a free roof safety inspection where you get the option of actually seeing your roof close up. Any problems are actually pointed out to you.

That way, you can be certain that any problems they advise you of are real and not made up or exaggerated. You can either accompany the inspector on the roof, or if you're unable to do that, you'll be shown photos taken on a high resolution digital camera.

If your roof is fine and needs no work at all, then Reliance will advise you of that. If all that you need is a small

repair, then Reliance will advise you of that. If you'd like to have your roof restored, that's fine...Reliance would be happy to provide a quote for this service.

If you would like a quote on having your roof restored, you'll get \$600 off the quote if you call before Friday. By the way, you'll be placed under absolutely no obligation whatsoever and this service is free for anyone with a home that's over 12 years in age.

Here's what one satisfied client said of their experience in dealing with Reliance Roof Restoration:

"A professional approach by all associated with the job. I was impressed with your attention to detail and advice on other (small) problems. Follow-up inspection and after job touch-up work was particularly impressive. The friendly nature of all the workers made them a pleasure to deal with. I would have no hesitation in recommending 'Reliance Roof Restoration' to anyone wanting their roof restored."
Ken Durham

So if you are concerned about the condition of your roof and you'd like a free safety inspection, or if you'd like a free quote on having your roof restored, then call Reliance on 1300 300 748 or visit their website at www.relianceroof.com. Remember, if you call by this Friday you get \$600 off the quote of a roof restoration. **Call 1300 300 748 NOW!**

The grant presentation at the Ettalong Beach Club

ROY LAMB "THE SAND MAN"

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

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

"Bring Your Trailer, Bring Your Ute"

4344 1110

FREE QUOTE WITH NO OBLIGATION
CALL RELIANCE ROOF RESTORATION ON 1300 300 748 FOR A QUOTE. YOU'LL BE PLACED UNDER ABSOLUTELY NO OBLIGATION AND IT'S FREE.

CALL IN THE NEXT 7 DAYS
AND GET \$600 OFF

FREE Consumer Awareness Guide
The 6 myths and 8 facts you must know before you get your roof restored or painted.
Call FREE recorded message
1300 300 748

1300 300 748

N.J.E Enterprises Pty Ltd ABN 90153695240 BSA 1214303

ADVERTISEMENT

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

Exercise program after breast cancer surgery

A free exercise program for residents who have had breast cancer surgery will be held in Woy Woy from October 11 until November 29 from 10am until 12pm.

The YWCA Encore program meets the physical needs and supports the well-being of women after the trauma of breast cancer surgery in a nurturing and supportive environment, whether that surgery was a few months

ago or 20 years ago, according to coordinator Ms Kate Guthrey.

"The Encore program was created to improve movement, flexibility and strength after breast cancer surgery.

"It helps to reduce the potential risk of lymphoedema and can assist in its management.

"It runs for eight weeks and incorporates gentle floor and hydrotherapy exercises.

"It's a perfect opportunity for relaxation and information-sharing

amongst women with similar experiences.

"Studies have shown that exercise programs for most cancer survivors in general can reduce anxiety and depression, improve mood, boost self-esteem and reduce symptoms of fatigue," said Ms Guthrey.

Register by calling 02 9285 6264 or 1800 305 150 or emailing encore@ywcansw.com.au.

Media Release, 24 Aug 2012
Hayley Bryce, YWCA

Family day care service is sponsored

Coastwide Child and Family Services has begun sponsoring a day care service in Woy Woy.

It is a not-for-profit community-based organisation which sponsors Gosford Family Day Care, Gosford Supported Playgroups, My Time Playgroups and now Peninsula Family Day Care.

In the Peninsula area, there are currently 20 family day care educators who provide care for

over 250 families in the local area.

"Our service would appreciate the opportunity to further promote family day care in the Peninsula and surrounding suburbs areas," said Coastwide senior coordinator Ms Vicki Fowler.

"At present we have many families waiting for care and are also hoping to recruit more prospective educators in the local area," she said.

Email, 31 Aug 2012
Vicki Fowler, Coastwide CFS

Principals explore speech pathology

Principals from schools in the Brisbane Water Learning Community have been investigating the possibility of having a speech pathologist work with each of the primary schools.

Woy Woy South Public School principal Mr Terry Greedy said the growing need for this service

was evidenced by the increasing number of students presenting at primary schools with expressive and receptive language issues.

If the program proved to be viable, funding would be provided by the Peninsula schools.

Newsletter, 28 Aug 2012
Terry Greedy, Woy Woy South Public School

ALL WELCOME!

ANNUAL

COMMUNITY ART AND CRAFT FESTIVAL

Spring is nearly here So let's have some FUN!!

Peninsula
VILLAGE

Saturday 22nd September, 2012

9 am to 4 pm

- ✓ FOOD
- ✓ STALLS
- ✓ CHRISTMAS GIFT IDEAS
- ✓ DRUMBALA
- ✓ LOCAL ARTISTS DISPLAYS
- ✓ CRAFTS GALORE

SOMETHING FOR EVERYONE!
OUR DOORS ARE OPEN FOR YOUR ENJOYMENT!

Sponsored by **Peninsula News**
Community Access

If you would like a \$20.00 stall to 'display and sell' your item please contact Suzie on 0413 403 510

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

Explicit instruction for kindergarten students

Woy Woy South Public School Kindergarten students have been participating in the Language, Learning and Literacy Program for the past two terms.

The program is a research based classroom intervention, targeting text reading and writing.

It has been designed to complement the daily literacy program, according to program coordinator Mr Steve Collins.

Students received explicit instruction in reading and writing strategies in small groups of three to four selected students.

Students then rotated to independent individual or group tasks.

This occurred in the daily literacy session.

Data collected through assessment of student progress in reading and writing suggested that the program has had a positive impact on students learning, he said.

"The explicit instruction students are receiving through the program is definitely improving their skills in both reading and writing," said Mr Collins.

"I am a big fan of the new approach to the style of teaching the program brings to the classroom," he said.

Newsletter, 28 Aug 2012
Terry Greedy, Woy Woy South Public School

Charged with assault

A man has been charged following an alleged assault at Umina at about 1am on Sunday, August 19.

A 27-year-old man was allegedly assaulted by two men after he went to assist the male driver and passenger of a Ford sedan that failed to negotiate a right hand turn in Memorial Ave.

The two men then ran from the scene.

The 27-year-old was later taken to Gosford Hospital where he

was treated for a range of serious injuries including a suspected fractured cheekbone and eye socket.

Police attended an address a short time later, and after a short foot pursuit, a 28-year-old man was arrested.

He was taken to Gosford Police Station where he was charged with recklessly inflicting grievous bodily harm in company, assault occasioning actual bodily harm in company, driving under the

influence of alcohol, and failing to disclose identity of passenger

Investigations are continuing and police would like to speak with a second man who may be able to assist with inquiries.

Anyone with information about incident, or the current whereabouts of a man who may be able to assist with inquiries, is asked to contact Gosford Police or Crime Stoppers on 1800 333 000.

Media Release, 19 Aug 2012
NSW Police Media

Shaz Butterfly's Healing Space

Shop 3, Erina Shopping Village, Erina
Ph: 0431 315 074

220 The Entrance Rd, Erina

See www.shazbutterfly.com for all our offerings

Facebook: Shaz Butterfly's Healing Space

Psychic Readings, Healings & Meditation

Lose Your Pain

Private Sessions
Hypnomeditation Classes

WWW.LOSEYOURPAIN.NET

- *Have you suffered from pain for more than 6 months?
- *Have you been told there is nothing more that can be done?
- *Have you been to a pain clinic and want a group for support?
- *Are you ready to learn how to control your experience of sensation with hypnosis???

CALL MASTER HYPNOTIST LIZ MACNAMARA

4341 0464

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

Chiropractic Plus

by Peter Grieve of the Umina Chiropractic Centre

The SPINE is a window into your HEALTH!!

What tells your heart how fast to pump and your lungs how deeply to breath?

It's your nervous system of course!!

Can you see why it's so important that we look at the source rather than just treating the result or a measure of a system that is functioning poorly?

The spinal cord is an extension of your brain and is housed and protected by the spine.

Therefore, unless you have had significant trauma in that region, it becomes less of a "BACK" problem and more that the nervous system is not functioning correctly.

It only takes the weight of a 5 cent piece on a nerve to change the information and therefore its function by up to 60%.

So it doesn't take much!

This might not mean that you have symptoms straight away, but think about how well your body could then adapt to its environment and cope with the stressors (chemical, physical and emotional) it's bombarded with every day, if it was only functioning at 40%.

Chiropractic; safe, gentle and effective for all the family

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

Not very well!

Pretty quickly, changes would be seen in muscle tone, strength, digestion, lung function, the immune response etc. depending on the location of the interference.

Most people will notice symptoms when it concerns pain but not recognise the signs of spinal dysfunction such as digestion only occurring at 75% of normal, or muscle strength decreased in one limb.

That's why, regardless of whether someone "feels" pain or not, we want to keep the body free of interference and correct the dysfunction before symptoms occur, so that you are always functioning at your best, not just getting by.

Remember, pain is only one of the MANY types of symptoms or signs that the body can give, so look for the other warning signals!

Don't just mask them with medications and painkillers.

The SPINE is a window into your HEALTH... and that's something worth caring for!!

Your chiropractors Pete Grieve and Ursula Buckham
Umina Chiropractic Centre,
428 Ocean Beach Rd, Umina 2257
Ph: 4341 6247

Forum

Why the mystery?

Why the mystery about a matter clearly of public interest - the error leading to Cr Freewater's Central Coast Alliance ticket failing to successfully nominate for council elections (Peninsula News, August 20)?

I think that for future reference, voters on the Central Coast should know which unnamed candidate it was who failed to nominate in time for the Central Coast Alliance ticket's candidacy at the September 8 elections.

The failed ticket has narrowed the choice for voters on September

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

8 and raises basic questions of that person's competency as a possible future candidate for the

Central Coast at an election for any of the three levels of Australian government.

Both Cr Freewater (for the Greens) and Mr Jake Cassar (independent) were candidates in the 2011 State elections.

I also think that it is completely disingenuous of Cr Freewater, having left the Greens, to now endorse their first two candidates for the upcoming council elections.

I don't think that, after his disaster, they'd appreciate his condescending secondhand endorsement.

Email, 22 Aug 2012
Peter Mullins, Booker Bay

Vote may change

Forum

education) for both young and old, because we all matter.

The rates keep going up and the services are going down.

Can someone please remove the sign in Ryans Rd "Gosford City Council Building, Better Roads"?

It's been up for 12 years now and counting.

The list goes on.

I have never wavered from who I normally vote for, but this time I may have to.

Online Submission, 29 Aug 2012
Sandra Campbell, Umina

I am all for progress, but definitely provide the infrastructure first to cope with the expansion of this area (Peninsula Ward for Gosford Council, August 20).

I have lived on the Coast for 38 years and 16 years on the Peninsula.

In the last year, Umina has seen an influx of people and businesses and no infrastructure to handle it.

Give the young people a go to help build it.

Yes, we need strong council support, an increase in funding for adequate services (roads, transport, health, policing, jobs and

Forum

Don't close carpark

As a resident of Umina for the last eight years, I've always been so grateful to have car-parking with such easy access to all the shops, post office and banks nearby.

I was horrified when I heard that Council was considering closing our Bullion St car park which is almost always full.

That would have a disastrous effect on businesses and residents.

Online submission, 30 Aug 2012
Jenny Walder, Umina

Retail diversity better

I moved to Umina one year ago from Sydney.

The quality of take away food on West St is appalling and expensive.

If Umina is to move forward as a desirable village-cafe style community, it needs to get rid of that old school battered sav, chico roll culture.

Just look in the glass cabinets of the fish and chip shops at the pre-battered food and you'll know what I mean.

What I say to retailers is lift your game.

As real estate prices in the area rise and more people from Sydney are moving up here this old school attitude will have to change as

Forum

people will desire better quality food.

McDonalds is a far better and healthier choice to what we presently have.

I see Umina as having a Bondi type feel in the future.

I say the more diversity in retail the better.

I say yes to McDonalds.

Just have council stipulate that a full time employee needs to issue the job of cleaning the store and surrounds as this has been an issue at other stores.

Online submission, 25 Aug 2012
Andrew Polan, Umina

Vote needed before poll

Forum

Deferring the issue appears as a means to stand for re-election without facing the responsibility for their decision.

Vote on it now.

Don't dump this development on us after the poll.

Email, 22 Aug 2012
Michael Gaut, Ettalong

Surely a Council vote on the McDonalds' issue (Application deferred until after election, Peninsula News, August 20) would be preferable before the coming Council election?

It would give residents a chance to reward or punish the councillors via the ballot box for the decision they make.

More Forum page 37

INSTEP FOOTWEAR

Good old fashioned service with a smile

New Spring fashion in store now!

Shop 136 - Imperial Shopping Centre - Gosford - 4324 2264

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

Kids Cuts \$10

Eyebrow Wax & Eyelash Tint \$20

Appointments & Walkins Welcome

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

Vote **1** Group **A**

McKinna Lawrie

Sue Dengate . Nick Hagistefanis . Deb Warwick . Gabby Bowles . Lawrie McKinna

**READY
TO ACT
NOW!**

- > A fresh local team with a common sense approach
- > Experienced team leaders
- > Representing all areas from the peninsula to the valley and beaches to the mountains
- > Sensible and sustainable development creating local jobs for local people
- > Improving recreational facilities and infrastructure for future generations

Independents kicking goals for Gosford

Authorised by L. McKinna, PO Box 1836 Gosford NSW 2250.

Residents to vote for 41 candidates

Peninsula residents are required to vote for their preferred local government candidates on Saturday, September 8.

There are 41 candidates contesting 10 seats in the Gosford Council election.

These are made up of named parties or groups - Labor, Liberal, Central Coast First and Central Coast Greens - and two unnamed groups of independents, and two other ungrouped independent candidates.

Gosford Council does not have wards or electoral subdivisions, so all residents of the municipality may vote for any of the 41 candidates from whom 10 councillors will be elected for a four year term.

Voters do not have the opportunity to vote for mayor.

The councillors themselves elect one of their own number each September as mayor for the following year.

The council's website describes the councillors' role as "to direct and control the affairs of the Council, in accordance with the Local Government Act".

The councillors review the

performance of the Council and its delivery of services, financial and management plans and its annual budget, it states.

The work of Councillors is voluntary and a small allowance is paid to compensate them for the cost of attending the many Council meetings and carrying out their civic duties.

The mayor chairs all council meetings and is described as its chief spokesperson and civic leader.

The City of Gosford municipality covers an area of 1029 square kilometres, stretching east to the Tasman Sea, south to the Hawkesbury River, west to the Judge Dowling Range, and north to meet the Cessnock and Wyong Shires on a border through Kulnura, Lisarow and Forresters Beach.

Candidates for the Gosford Council local government elections were asked to provide 250 words about what they have done and will do for the Peninsula.

Gosford Council website, 1 Sep 2012
Kaitlin Watts, 1 Sep 2012

Where to vote

Booker Bay Pre-School
 Brisbane Water Secondary College-Umina Campus
 Brisbane Water Secondary College-Woy Woy Campus
 Empire Bay Public School

Ettalong Public School
 Patonga Progress Hall
 South Woy Woy Progress Association Hall
 The Bays Community Hall

Umina Community Hall
 Umina Public School
 Umina Uniting Church
 Wagstaffe Community Hall
 Woy Woy South Public School

Advertisement

Labor's plan to put the community first

Jim Macfadyen and Vicki Scott have worked hard as Councillors to deliver for our local community. Jim has been the driving force behind the rebuilding of our local surf clubs, while Vicki has fought for new playgrounds and better library facilities for Central Coast families.

Peter McCabe, Vicki Scott, Jim Macfadyen & Trevor Drake – your community Labor team.

- 1 Getting the basics right**
 Labor will focus on getting the basics right including better local roads, clean water supply and improved community services.
- 2 No excessive rate rises**
 Labor will deliver quality services without double digit rate rises.
- 3 Bringing your Council to you**
 Labor will introduce community council meetings so you can have a greater say on local issues.
- 4 Protecting our lifestyle**
 Labor will act to protect our unique environment and lifestyle by listening to local communities.
- 5 Supporting local jobs**
 Labor will support sustainable and responsible projects for Gosford City that create local jobs.

Central Coast First

Local government should not be hostage to big party politics, which is why Central Coast First can make a difference at Council.

Central Coast First is a coalition of independent residents and business owners.

The Central Coast First Group is committed to stopping the commute, creating more local employment opportunities on the Coast, creating a "can-do" attitude on Council, responsibly managing Council finances and resources, developing a regional arts and culture centre and a university campus, improving local infrastructure, introducing

wards into the Gosford Local Government area and fairly allocating funds to regions.

The Central Coast First team is a dynamic, skilled and passionate bunch of locals led by Gosford-based psychologist Ian Kilpatrick who believes that creating job growth on the Coast will reduce the distress caused by commuting on local families.

Supporting Ian on the ticket is Daryl Lynch an Ettalong resident, a passionate advocate for the Peninsula.

"Fighting for the Peninsula" is Daryl's mantra.

He wants effective management plans for Ettalong and Umina Beaches and entertainment

venues in Ettalong, Umina and Woy Woy.

Murray Edwards is a Gosford-based solicitor who was previously a senior police officer with 26 years of experience.

Somersby resident and acclaimed highland dancer Douglas McFarland, manages a large retail store.

Hairdresser Kaye Brown operates her salon in downtown Gosford.

She is fed up with the delays in rejuvenating Gosford City.

Twenty plus year olds siblings, talented Holly and Mitch Faulkner are dedicated "Coasties".

They want a future for their kids on the Coast.

Central Coast First

Craig Doyle Independent

Group B, the Craig Doyle Independent ticket, presents candidates with a variety of views, all too eager to ensure the independent voice is represented in council.

Each member has opinions, views and motivations they are passionate about and will not be controlled by party policy.

Craig Doyle: Our Road Warrior has been on council for 12 years.

A long term resident, Craig attended Erina High and raised his three children on the Coast.

A small business owner, Craig is committed to the progression of the region

and very passionate about employment options and sustainable infrastructure development.

Leanne Sutherland: Both a small business owner and working mother supporting a child with a disability, Leanne has a long-term interest in local government and developing business opportunities on the Coast.

Leanne is passionate about supporting our older residents and people living with a disability.

Rebecca Gracia: A working mother of three and studying urban regional development and social sustainability at Newcastle University.

Rebecca is dedicated to community consultation,

the environment and the performing arts; Rebecca is a local girl with strong ties to the Peninsula.

Emily Rudd: A local schoolteacher with a Pilipino background.

Emily is passionate about education and promoting the understanding of different cultures in our community.

Joanne Sarolis: A 21-year-old law student at Newcastle University, Joanne wishes she could study law here on the Coast.

Her drive is to ensure the voice of youth is heard with education, career opportunities and entertainment options for young people clearly on the agenda.

Craig Doyle

CENTRAL COAST 1ST

Ian Kilpatrick's new Central Coast 1st Team

Your true independents, Fighting for the Central Coast

Local government shouldn't be about big party politics, local government should be about getting the job done.

Ian Kilpatrick's new Central Coast 1st team will continue the legacy left by Mayor Laurie Maher. We will not make rash promises which we can't keep. However we are passionate and committed to the Central Coast and we will do all that we can to assist the sensible development of the Central Coast.

Our priorities include:

- ✓ Supporting local businesses to grow
- ✓ Stop the commute by creating local job growth
- ✓ Create a "can-do" attitude on Council
- ✓ Ensure a 'fair share' for all suburbs

Think about the future of your kids on the Coast. On Saturday September 8th:

Put 1 in Box F for Ian Kilpatrick & the new Central Coast 1st team.

Authorised by Amanda Muir - 34 Harold St, Umina NSW 2257

IAN KILPATRICK
Lead Candidate

Left to right: Mitch Faulkner, Douglas McFarland, Kaye Brown, Daryl Lynch, Ian Kilpatrick, Holly Faulkner, Murray Edwards.

Your true independents - fighting for the Central Coast

Vote 1 Box F

for Central Coast First
www.centralcoastfirst.com.au

Election

The Greens

The Greens are committed to continuing to change the culture of Council, improving its approach to grass roots democracy and ecological sustainability.

The Greens would work co-operatively in Council to promote low-carbon job creation, keep public assets in public hands, bring to life the vision of the Challenge Masterplan to revitalise Gosford City and stand against inappropriate development on any waterfront.

The Greens would work to improve government by moving to record Council meetings, improve the Council website and aim

to ensure that residents-community groups are treated as stakeholders just as business groups are.

We want to strengthen, expand and introduce community programs such as a utility bike path strategy, co-ordinated community gardens policy, co-operation and engagement with local Aboriginal groups, facilities for the retired, elderly and young population and wildlife protection.

The Greens will work with Wyong to develop local renewable energy generation, a Joint Regional Arts Strategy including concert hall, museum, exhibition space and integrated art within major developments and a Joint Regional Sports Strategy

The Greens want a vibrant Central Coast, but jobs at any cost will not be supported by us.

If the environment is destroyed, our way of life will disappear.

Ecologically sustainable development is not difficult and demonstrably profitable.

In the long-term, a beautiful region with wildlife, clean water, healthy beaches, productive farmland and lively towns will benefit all our citizens, bringing jobs and leisure activities that return money and life-profits to residents.

Standing on the ticket are Hillary Morris, Kate da Costa, Phocion Vouros, Heather Ingram and Terry Jones.

The Greens

Labor Party

Councillors Jim Macfadyen and Vicki Scott have worked to deliver for Gosford in the eight years they have been on Council.

Jim has been the force behind rebuilding local surf clubs while Vicki has fought for playgrounds and library services.

Five reasons to support Labor at the election:

1. Getting the basics right with improved roads, rubbish collection, water and sports, community and library services.

2. Capping rate rises. Labor won't follow the Sydney councils that have burdened their ratepayers with increases.

3. Holding community council meetings outside of Gosford CBD.

4. Listening to the community to protect our unique lifestyle.

5. Supporting local jobs and the revitalisation of Gosford CBD, including projects near the waterfront.

Jim is a life member of Surf Lifesaving Central Coast and is credited for the removal of the sea level rise s149 (5) messages from local planning certificates.

Vicki is active in local women's issues and is a leader across NSW promoting women in local government.

Peter McCabe went to school on the Coast and lives with his wife Kellie and

young family in Springfield.

He has been a commuter for most of his working life and is passionate about revitalising Gosford.

Trevor Drake is a local small business owner of an established legal practice and lives with his family in Terrigal.

Katie Smith lives and works on the Peninsula and understands that the most basic services are often the most important.

Pat Norman, Paul Malone, Brad Maisey, Liam O'Neill and George Sidiropoulos complete the ticket.

**Email, 23 Aug 2012
Peter McCabe, Springfield**

ADVERTISEMENT

VOTE **1** THE GREENS FOR COUNCIL

Grass roots democracy starts at the local level and we need Greens in Council in order to push through our message of sustainability, environmental protection and social equity. We are committed to a fair balance between residents, the environment, businesses and developers on the Coast.

Hillary Morris
Small business operator in Gosford and Wyong

Kate da Costa
University researcher, heritage background

Phocion Vouros
Artist, metal worker, President - Greek Community Central Coast Inc.

Heather Ingram
Secretary, animal welfare campaigner

Terry Jones
Science and computing teacher

If elected as the Greens representatives on Gosford Council we would:

- encourage Council to engage in sustainable opportunities where ever possible
- protect community lands for the community
- promote the diversity and richness of our region, incorporating the hinterland
- increase possibilities for residents to participate in Council decisions
- work with business groups to develop low-carbon employment options

We will campaign to ensure that residents' voices on the Peninsula are heard alongside the views of business owners, to pursue a Joint Regional Arts strategy and a Joint Regional Sports strategy to increase opportunities for residents, and we will stand against inappropriate development which damages the environment.

Contact details: 0418 397 698
email: campaign@gosford.nsw.greens.org.au
web: centralcoast.nsw.greens.org.au

Paid Announcement

I attended the Coronial Inquiry and was outraged when Council General Manager, Peter Wilson was recalled and gave the coroner to understand that it was not unusual for documents to go missing.

I felt it necessary to ask Counsel assisting the Coroner, Mr Menzies, if the court was aware that formal complaints had been made to ICAC and the State Ombudsman about Council management regularly leaving important items out of council records.

He said the Crown was not aware and was apparently not interested. I found his attitude offensive, I checked with ICAC that they had records of my complaints and prepared and lodged with the Coroner, Peter Mahoney the following Statutory Declaration:

1. I, Edward James, of 323-325 West Street Umina, declared the following at Glebe on the first of July 2008.
 2. I have made formal complaints to the General Manager of Gosford City Council, because information directed to Council by email has not been registered into their mandated system of data works.
 3. I understand that this is regulated under the Local Government Act 1993
 4. Council claimed to have lost a petition signed by 860 ratepayers which questioned the probity of council's conduct as a consent authority.
 5. I listened to questions asked by counsel assisting the coroner, Mr Menzies, of Mr Peter Wilson, Mr Stephen Glen, Mr Bent and Mr Plowman which in some import and explored how it was possible that items of interest evidence, in fact may be "lost".
 6. Formal complaints about the accommodating non compliance have been referred to ICAC.
 7. Their position is, this is not something of interest.
 8. I am troubled that Council General Manager, Peter Wilson, did not offer the information to the effect he had received written complaints and failed to act.
- Until tax payers reject the spineless political representation offered on their behalf, they can expect more of the same from Government Bureaucracy.

Gosford Labor team leader's illegally placed political advertisement on Goonak Pde, Narara, un-noticed by Gosford Council Compliance officers

Shadow Police Minister and failed Premier, Nathan "Scurried like a rat" Rees

Commonwealth of Australia
STATUTORY DECLARATION
Statutory Declarations Act 1959

I, Edward JAMES of (323/325 West Street Umina) Pde 3024 Umina 2257

make the following declaration under the Statutory Declarations Act 1959

1. I have made formal complaints to the General Manager of Gosford City Council. Because information directed to council in emails has not been registered into the system of data works.
2. I understand this is regulated under the local government Act 1993.
3. Council lost a petition signed by 860 ratepayers which questioned the probity of council's conduct as a consent authority.
4. I listened to questions asked by Council assisting the Coroner Mr Menzies, of Mr Peter Wilson, Mr Stephen Glen, Mr Bent, and Mr Plowman. Which in some import and explored how it was possible that items of interest evidence in fact may be lost.
5. Formal complaints about the accommodating non compliance have been referred to ICAC.
6. Their position is this is not something of interest.
7. I am troubled that Council General Manager Peter Wilson did not offer the information to the effect he had received written complaints and failed to act.

I understand that a person who intentionally makes a false statement in a statutory declaration is guilty of an offence under section 11 of the Statutory Declarations Act 1959 and I believe that the statements in this declaration are true in every particular.

Declared at Glebe on 1st July 2008

Before me

Signature of person making the declaration: *E James*

Signature of person before whom the declaration is made: *[Signature]*

Full name, qualification and address of person before whom the declaration is made (in printed type):

Note 1: A person who intentionally makes a false statement in a statutory declaration is guilty of an offence under section 11 of the Statutory Declarations Act 1959.

Note 2: Chapter 2 of the Criminal Code applies to all offences against the Statutory Declarations Act 1959 - see section 5A of the Statutory Declarations Act 1959.

Lack of rear lane access, to main street commercial property

Chemist Bank

West St Umina

Alfred St Umina

Have I failed to effectively convince the people who count that Gosford City Council is corrupt?

A very tired Labor Shadow cabinet hit the Central Coast town of Toukley.

Were they trying to attract local voter support?

As a tax payer, I must let readers know that Nathan Rees, already a failed Premier, now Shadow Police Minister, bungled on an act refusing to talk with me on Tuesday afternoon. John Robertson, you should give Nathan some advice.

The man is in denial about his failings, Gosford City Council and five wrongful deaths among them.

The few people who attended were almost outnumbered by politicians and staff.

The empty chairs kept silent vigil over an almost empty hall, bearing testament to just how toxic the Labor Party has become.

A few of the concerned Labor Party members know it.

Rodney Cavalier wrote a book about the Labor Party's self destruction titled, Power Crisis.

Some staffers attending told me they were Labor party members and they did not see any problem with Labor.

I pointed out that they were like one eyed parents of a problem child.

They just can't see, never mind accept ownership of all the problems with the Labor Party and its brand.

These two staffers and many rusted on Labor party members refuse to see what hundreds of thousands of us can see leaking out into the media almost every day!

While I expect the law courts will take up

the abuse of positions and rorting in another place, voters must consider where they will direct their votes because the Labor Party rank and file, in failing to expel the dead wood, have permitted their party to become a political hazard to good governance.

Have I have failed to effectively convince the people who count that Gosford City Council is corrupt?

Will the ten councillors elected to sit on Gosford City Council insist on an open enquiry into why the state coroner was misled by Gosford City Council during his inquiry into the deaths of five people at Piles Creek, Somersby in 2007?

"Forget about it and move on."

That's what our dead wood politicians want!

Forget about it and move on, that is what our deadwood politicians want

The same council which started out trying to stand over my father ended up with the deaths of five people on their hands.

How can we vote when the corrupt council is still there? Who among the candidates will call for an inquiry into the

evidence that Council gave the State coroner? This is a public request for you to tell voters what part of your personal values you will take with you into Local Council, should you be elected. Will those personal values

permit you to leave me and many others at the mercy of a corrupt Gosford City Council? Many candidates are simply the seeds of unwanted political weeds. John Hatzistergos failed to act while Attorney General. The bad politics are still

there. The council is still there I have spoken with only three candidates whom I feel I could trust with my vote, they are, Ren Wagner, Kate da Costa and Jason Tomich, Out of 41 Candidates that is woefully.

Some people ask me whom they should vote for. I can't tell them that. I do however tell them that I won't vote for Labor or anyone who preferences Labor because they have still not learned their lesson. I point out that for Gosford,

with forty one candidates, it is both easy and strong to vote below the line, directing your own preferences and place numbers 1, 2, 3, 4, and 5 in the squares opposite the names of five candidates in the order of your preference for them.

If you wish to vote for in the squares opposite the additional candidates, names of those additional place consecutive numbers candidates, in order of your beginning with the number 6 preferences for them.

The two pipes shown in these three photos ran under Peats Ridge Road and were lined with concrete when put in place almost thirty five years ago. Both eight foot diameter culvert pipes had their concrete linings repaired at least once during their years of good service. The NSW Coroner was, during the inquiry into the deaths of five people in Piles Creek Somersby, misled when Gosford City Council allowed the court to understand that Council had no knowledge or experience in the use or application of concrete to protect the structural integrity of corrugated steel culvert pipes which it was expected to maintain. Council is on public record in the Express Advocate advising readers that they, Council inspect all roads and structures twice each year. The pipes have been removed during recent months and all traces of the existence of concrete lined steel culvert pipes has been completely buried

Past Minister for the Central Coast and leader of Labor in Opposition for NSW John Robertson reading about the alleged corruption

Liberal Party

One of the key components of the five point plan of the Liberal Party's team for the Gosford Council election is the improvement and repair of local roads, including those on the Peninsula, according to leader of the Liberal ticket Cr Jeff Strickson..

"We are committed to improving roads on the Peninsula, some of which are in a shocking condition and are calling out for attention.

"Gosford Council plans to borrow \$6.85 million with a generous interest

rate subsidy, under the NSW Government's Local Infrastructure Renewal Scheme, to fund work on over 100 existing local roads, through rehabilitation, reconstruction or asphalt resurfacing.

"An additional \$3.15 million loan from the scheme will be used to renovate or rebuild 19 Council-owned community buildings, which are in poor shape.

"A further benefit from this activity is the further work for local businesses and the creation of local jobs, which is another of the Liberal team's objectives.

"During our campaigning, many Peninsula residents have complained about the

condition of their local roads and we are determined to take action to make the roads safer for not only residents but also for visitors to the area.

"We will be delighted to ensure that some of these roads receive attention under the scheme.

"We will continue to ensure that council focuses attention on the Peninsula roads on an on-going basis," Cr Strickson said.

The Liberal Party team comprises Cr Jeff Strickson, Bob Ward, Cr Chris Burke, Deanna Bocking, Adam Crouch, Robert Stephen and Christian McLaughlan.

**Media Release, 27 Aug 2012
Bob Ward, Liberal Party**

Team McKinna

When putting together a team for the local council elections, Lawrie McKinna recognised the importance of having candidates with first hand experience of Peninsula issues.

Often overlooked, the Peninsula is a vitally important artery in the pulse of the Gosford City electorate.

By approaching qualified individuals who either reside or operate businesses on the Peninsula, Lawrie has assured he has a strong connection to the growing community of this waterside oasis.

Team McKinna has

established from the Peninsula community, that it is tired of feeling overlooked.

With a growing population and increased needs, the Peninsula community is ready to vote for change.

Basic necessities such as curb and guttering and ample drainage, is something Team McKinna recognises as a priority for many residents.

In an area so close to sea level and often affected by tides, it is incredibly important to control and maintain water flow and run off in order to protect properties and road ways as best as possible.

Crime and anti-social behavior is another issue

often raised as one that greatly concerns Peninsula residents.

Team McKinna is focused on the fact that while the revitalisation of Gosford waterfront and the CBD may bring further opportunities to Peninsula youth, more Peninsula based facilities are required to ensure young people have adequate incentives to better themselves closer to home.

Listening to and working with Peninsula residents is of the utmost importance to Team McKinna in order to see the area flourish and not be forgotten.

**Email, 30 Aug 2012
Laurie McKinna, Terrigal**

Jason Tomich, independent Ren Wagner, independent

Councils must focus on basic community needs such as roads and maintenance, community services, water and drainage, local employment, environment maintenance, lifestyle and improved community engagement and consultation on major issues such as the proposed development for Gosford Waterfront.

Gosford LGA needs to be revitalised.

Gosford CBD urgently needs redevelopment and a major review of current planning, improved tourist facilities and attractions to bring tourists to Gosford LGA, improved sea level rise planning that focuses on protection and defensive planning with no encoding of S149 Planning Certificates, reduced constraints on the rights of property owners and businesses and more incentive and opportunity for renewal and redevelopment.

Improved support for the disadvantaged and greater recognition of the contribution to the community of defence services

personnel, emergency services workers, police and other front line community services.

I am a member of the Central Coast Amateur Radio Club and The Wireless Institute of Australia, I am also a Sub-Branch Member of Davistown RSL and an active Member of the Defence Force Welfare Association and the Alliance of Defence Services Organisations.

Having spent the last eight and a half years fighting for my country in

various roles within the Royal Australian Navy as an Electronics Technician including a three year Sea Billet on HMAS Darwin I am now ready and able to spend my time representing my community as a councillor on Gosford Council.

I am 42 years old, married to my wife Narelle who is a NSW Police Officer with almost 10 years' experience and I have a four month old daughter, Isabella.

**Email, 30 Aug 2012
Jason Tomich, Copacabana**

The council needs a fresh approach with new ideas flowing from the community and I want to use my knowledge and experience to ensure that communities are consulted and their voices heard on issues that affect them.

Ren Wagner's platform has seven key election commitments outlined below.

All seven form part of my broader belief of equality of opportunity for people.

I want to the consultative processes for decision making in the community so that Council is truly informed and representative of affected communities.

I want to improve community safety, which is linked with CBD revitalisation.

More needs to be done to look at social problems holistically that affect industries and livelihoods.

Investment in infrastructure - reinvesting in essential services, including public transport, roads and the proposed high speed rail.

Improving existing

services such as disability services.

Services are at capacity and need more funding from state and federal governments, which means we need council to lobby on their behalf.

Caring for our elderly. Aged care represents a large part of the community on the Central Coast and need a voice and representation on issues that directly affect them.

Conservation of our natural resources and safe

habitats for our unique flora and fauna.

This can also have positive economic effects, for example, clean waterways for our oyster farmers.

Enhancing our arts and cultural profile.

We need to find more spaces to showcase the arts on the Coast and to also give locals an opportunity to experience arts and culture as part of their everyday life.

**Email, 24 Aug 2012
Rendall Wagner, Pt Clare**

Chamber seeks election promises

The Peninsula Chamber of Commerce has listed its election priorities for potential candidates for the upcoming council elections with the focus on upgrading and reconstructing key roads on the Peninsula.

"It's a sad reality that there has been a lack of funding for the upgrading and reconstruction of key roads on the Peninsula with many in such a bad state of repair that it is putting the safety of motorists and pedestrians at risk," said Peninsula Chamber president Mr Matthew Wales.

"With the upcoming local

government elections due on the September 8, the Chamber will be approaching candidates with its list of priorities with the focus on road repairs-reconstruction and CBD improvements.

"The Chamber will be pushing for increased road funding for the Lone Pine Ave reconstruction, Springwood Ave reconstruction and Bourke Rd repairs.

"It will also seek commitments for improvements to the Rawson Rd roundabout and the intersections at Dunban Ave-Ocean Beach Rd and Lone Pine Ave-Ocean Beach Rd.

"These are key pieces of transport infrastructure that

have been sadly neglected over successive years and yet need to be urgently addressed.

"Further funding for footpath upgrades in the Woy Woy town centre will be sought together with funding to implement the recommendations arising from the Umina Village Structure Plan," said Mr Wales.

Mr Wales said the Chamber would also push for more funding to continue the foreshore upgrading works from Ettalong Beach to Umina Beach including a masterplan for the section between the Ocean Beach and Umina Beach Surf Clubs," said Mr Wales.

"It still amazes people that

we have such a magnificent beachfront which can hardly be seen from the road yet absolutely no decent pedestrian infrastructure to access this area.

"Here we are trying to attract visitors to the area yet no-one can take full advantage of one our best assets.

"The Chamber will also be seeking an undertaking from potential candidates for the continued support by Council for the highly successful and long running Brisbane Water Oyster Festival which is now in its 11th year.

"With Council now committed to a partnership arrangement with

the Chamber for 2012 together with the Ettalong Beach Club, we are looking forward to securing the long term success of the Festival which attracts over 20,000 people to Ettalong Beach.

"We obviously wish all candidates success in the upcoming elections and look forward to the new Council working closely with the Peninsula Chamber of Commerce and the local business community," said Mr Wales.

Media Release, 30 Aug 2012
Matthew Wales, Peninsula Chamber of Commerce

BRIAN HILTON
MOTOR GROUP THE BIG LOCAL

Woy Woy Service Department
Servicing the Coast for over 40 years

BRIAN HILTON
CUSTOMER ADVANTAGE
driving you forward

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

NEED NEW BLINDS?

\$100 OFF*

Call the local experts FIRST!
Proud local manufacturer of quality timber look venetians and verticals.
Distributor of a huge range of blinds, awnings and shutters.

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

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

Advertisement

LIBERALS FOR GOSFORD
LOCALS FIGHTING FOR YOU

COUNCIL ELECTIONS
SATURDAY - 8 SEPTEMBER 2012

Our Five Point Plan
TO HAVE COUNCIL WORKING FOR YOU AND OUR COMMUNITY

1. **Improving Local Roads**
2. **Creating Local Job Opportunities**
3. **Fighting the Carbon Tax Locally**
4. **Supporting Local Business**
5. **Protecting our Local Environment & Improving our Quality of Life**

Local Liberals with Local Solutions for us:

- Ensuring Council remains focused and continues to **Improve and Repair our Roads.**
- Ensuring **Local Jobs** by having council engage local business.
- Ensuring Council encourages the **Establishment of Businesses** in the area.
- Ensuring that Council fights against cost increases of the **Carbon Tax** and highlight this cost to our community.
- Ensuring that Council continues to **Revitalise our CBD and Township Centres** with appropriate and sustainable development.
- Ensuring that Council enhances our pristine **Environment** so that we all have the opportunity to enjoy it.

vote 1 group C
YOUR LOCAL LIBERAL TEAM

Clr. Jeff Strickson

Bob Ward

Clr. Chris Burke

Deanna Bocking

Adam Crouch

Robert Stephen

Christian McLaughlan

Authorised and Printed by Adam Crouch, 25 The Palisade Umina Beach NSW 2257

ADVERTISEMENT

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.

Political garbage litters our streets and public property yet again!

When election time comes around so many political hopefuls are willing to permit their political campaign to run outside the law.

When our politicians tell us they want you to give them your vote in trust while they are campaigning outside the law like those photographed, they are creating an obvious conflict voters can't understand!

Edward James

As discussed with Councillor Craig Doyle, here is my apology to him and my readers for publishing this photograph as being on Gosford City Council property when it was in fact on private property.

Edward James

PILES CREEK SOMERSBY dateline 2007 A STATE SPONSORED DEATH TRAP FOR FIVE PEOPLE.

Five people died at Piles Creek Somersby way back in 2007.

At the time, the councillor who wrote this plea for campaign support ([Blue box](#)) using our Gosford City Council resources was insistent TO THE POINT OF USING UPPERCASE that the pipes in Piles Creek could not possibly have rusted because they were made of plastic!

See extract of his shouting email below ([Red box](#))

From: Craig Doyle (Councillor) [<mailto:Craig.Doyle@gosford.nsw.gov.au>]
Sent: Tuesday, 7 August 2012 9:02 AM
 Hi Everyone,

As you may have heard there is an election coming up next month. Many of you are supportive of the work I do in council, and have shown that in various ways.

If you can assist I need the following urgently:

Campaign funds - To date we have been able to raise zero. We don't have the luxury or extravagance of party assistance, and I am reliant upon personal donations. I can't accept company cheques. It has to be personal from someone on the electoral role. I know some of you wanted to assist this way, however if you could ring me urgently that would assist. No campaign, no me on council, it IS getting to that point with only 4 weeks to go!! 0477 186666

Booth assistance - I need people to man booths on election day. 7:30 am until 6:30 pm is the voting window. If you can assist on the day (Saturday September 8th) for any part of the day, or you know someone who can, please ring me urgently. 0477 186666

Poster Locations - We are looking for prominent sites to put our corf lutes up for a month. Any main road or prominent site is superb. With your permission we will have a happy smiley face out front in no time. Please ring me urgently if you can assist. 0477 186666

Please assist if you support me for council.

Thanks,

Craig Doyle

-- Original Message -----

From: Craig Doyle (Councillor)
To: Edward James
Sent: Wednesday, June 27, 2007 4:06 PM
Subject: RE: A walk downstream in Piles creek from the partly blocked three pipe culvert under Somersby Falls Rd downstream to the collapsed road site revealed rusted away galvanised steel pipes.

ED, AS I STATED THE PILES CREEK PIPES ARE PLASTIC CALLED BLACK BRUTES. I HAVE NO INFO ON THE OTHER.
 CD

From: Edward James [<mailto:espj@bigpond.net.au>]
Sent: Tuesday, 26 June 2007 7:04 PM
To: Craig Doyle (Councillor)
Cc: Edward James
Subject: A walk downstream in Piles creek from the partly blocked three pipe culvert under Somersby Falls Rd downstream to the collapsed road site revealed rusted away galvanised steel pipes.

Deputy Mayor Doyle.
 Based on your advice last week about the pipes being plastic. I went back to my people who included Bruce McDougal Telegraph, Clive Robertson 2UE Jim Ball 2GB, my readers some politicians and others. To apologise and correct what I accepted in good faith from you was an error in my published description of infrastructure as rusted steel, which I had provided them. Today after a meeting with Telstra at the Quarry road intersection with the Old Pacific Highway to discuss community concerns about the safety of Optical fibre to the Somersby Park Industrial Estate particularly where it runs above Leahy Creek. FOI I understand the responsibility for the fibre is that of Vision Stream, and someone will be addressing the subsidence issue as it relates to the optical fibre. I took the opportunity to investigate more thoroughly the condition of the Leahy Creek culvert and surrounding bush land. As in my opinion it mirrors to a certain extent what may have occurred on the night of the 8 of June. This culvert is not as deep and comprises two steel pipes set into a ten inch thick concrete buttress (which appears to have shifted) running beneath the second obvious subsidence, with much larger bolts holding the steel sections together that the steel in piles creek. I went part way into one the pipes which slopes down hill to try and ascertain how far the steel went but it was not worth the risk! As I had enough evidence of corrosion to speak with confidence about the rusted nature of the Leahy Creek pipes. Which to some extent replicate the corroded nature of the Piles creek pipes. It may be that plastic is used, but what I have photographed in the close up of the middle pipe from piles creek is rusted out galvanised steel and a partly blocked culverts!
 Edward James POB 3024 Umina 2257 0243419140

School accepted for program

Ettalong Public School principal Mr Colin Wallis attended a workshop on the implementation of the Empowering Local Schools National Partnership on Friday, August 17, along with Ms Helen Denning and Ms Jes Zammit.

The school has been accepted

into the program for next year, which would afford the school financial support as well as intensive training in the initiatives being undertaken by the NSW Department of Education and Communities in 2014 and beyond under the Local Schools Local Decisions initiative.

The initiative aims to put decision making for schools at the

local level.

"Although the changes within the department are at times challenging, they are also very exciting and ultimately advantageous for our students' learning outcomes," said Mr Wallis.

"It will be a journey for the entire school community," he said.

Newsletter, 21 Aug 2012
Colin Wallis, Ettalong Public School

Day spent at school farm

Students from schools in the Brisbane Water Learning Community participated in a day of activities at the Brisbane Water Secondary College Umina Campus farm on Tuesday, August 29.

The 20 students learnt about handling chickens and day-old piglets, how to round up sheep and feed goats and cattle.

Students enjoyed a tractor ride around the farm to see all the animals, ate produce from the fruit trees, and laughed at the animals' antics.

Students got to hold Frog, the school's resident python, and the baby animals that are filling the paddocks this time of year.

Newsletter, 29 Aug 2012
Sheree Gilchrist, Brisbane Water Secondary College

Debbie steps down

Ettalong Public School P and C long time executive member Ms Debbie Ritchie has decided to step down from the position as secretary.

"Debbie has been a tower of strength, working tirelessly and selflessly for the benefit of our school and the students within," said principal Mr Colin Wallis.

"It is not goodbye as Debbie will still be seen around the school and will remain a valued member of our P and C," he said.

Newsletter, 21 Aug 2012
Colin Wallis, Ettalong Public School

Author will visit schools

Children's author Chris Cheng will visit both Umina Public School and St John the Baptist Public School on Thursday, September 6, and speak about his new book Python.

The children are expected to hear the author speak about the process of writing and getting published.

Mr Cheng will dedicate and sign

books for all the participants after question and answer time.

He has worked as a primary school teacher, helped in a science lab, worked in the education unit at Taronga Zoo and has run the Zoomobile.

He has also written historical fiction for the Scholastic My Australian Story series, a picture book and edited poetry collections.

Email, 30 Aug 2012

Mandi McIntosh, Book Bazaar

Full program at family centre

Beachside Family Centre is gearing up for Term 4 which will begin with Storytime in the Plaza in conjunction with MINGALETTA during the school holidays.

The event will be held at Deepwater Plaza on Thursday, September 27, from 10am to 12pm.

Traditional stories and aboriginal tales will be read by elders.

Beachside Family Centre has plenty more activities for Term 4 including Transition to School programs, playgroups and TAFE

Outreach courses for the adults.

Fun with Sounds will be back at MINGALETTA Hall and Wiggle and Giggle will be wiggling for another term.

The Early Bird Transitions Playgroup is open to kids going into kindergarten next year.

Email, 29 Aug 2012
Philippa Skipper, Beachside Family Centre

Your Local
Skin Cancer Centre

Vidler Ave Skin
Cancer Centre

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

We're new and improved

Chemsave

Bensville Pharmacy
UNDER NEW MANAGEMENT
Diana and Ramy Hanna

FREE delivery to **LOCAL** Homes, Retirement Villages and Nursing Homes

FREE Webster Packing

Discounts to seniors on all shop front products

Prompt Prescription Service

CARE - VALUE - SERVICE

Shop 1-3/32-34 Kallaroo Road Bensville

4369 2022

Virtual Gastric Band
is NOW on the Central Coast
as seen on TV

Personal Sessions \$680
Workshops \$299

East Gosford

100% natural non invasive 95% success rate

Enquiries email: VGB@mindslim.com.au
ph: Julie 8005 8445

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

ALLIED HEARING
Improve hearing improve lifestyle

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST
PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD
PHONE 43346233

Central Coast Case Management Services

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

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

- Coordinating a variety of services
- Assisting carers in their role

Contact us to discuss if you are eligible

Ph: 4343 1888
Yaringaa Building
93 McMasters Road
Woy Woy (opposite Rogers Park)

Margin's Mushrooms

Come visit us!

Freshly picked mushrooms \$10 a bag

Open: Monday - Saturday 9am - 11 am

Farm: 4341 3003

Lot 151 - 171, Woy Woy Rd, Woy Woy

(The bottom of Bulls' Hill)

Gardeners!

Premium Mushroom Compost

Pick up 167 Blackwall Road

Free delivery on 20 blocks!

(Home) 4344 2468

www.marginsmushrooms.com.au

Waterfront Café
46 The Esplanade,
Ettalong Beach
0449 209 933
Breakfast and Lunch

Ive's of Ettalong

Actual View

Singapore Zing Café
Organic Coffee
Best Laksa on the Coast

BREAKFAST DEAL Bacon & Egg Roll + Coffee \$7.50	LUNCH DEAL Burger, Chips & Can of Drink \$9.50
---	--

OPEN TUESDAY TO SUNDAY 8AM - 3PM
315 Trafalgar Avenue - **UMINA** **4344 1161**

WHALES ONLY MEAT

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

J&B MEATS

Chicken Breast Fillets \$7.99kg	Legs of Lamb \$7.99kg
Lean Beef Mince Patties \$10.99kg	Sliced Leg Ham off the bone \$5.99^{1/4}kg

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

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

Nargis
Gourmet Food
INDIAN & KEBAB
260 West St Umina
4342 0833
We cater for functions & parties

For the best Indian Food and Kebabs

Home Delivery Available
Delivery Charge \$5 / Minimum Order \$25

Students remove 60 bags of rubbish

Brisbane Water Secondary College support unit students removed unwanted litter from the western foreshore of Woy Woy Bay on Friday, August 17.

Water craft assembled at Woy Woy boat ramp at 9am with the 17 students assisting in the setup of craft and equipment.

The main body of students walked from the Woy Woy Campus, to the boat ramp, gearing up for the possible cold morning on the water.

Simon's barge was able to transport many of the group to the work site with a slow "emu parade" along the foreshore.

The pre-planned peak high tide enabled all craft to reach the foreshore, thus assisting in the removal of a large volume of small litter that infested the banks and mangroves.

This is the third occasion that this foreshore has been cleaned, this time with 45 full bags stacked on the barge.

"Plastic again made up the vast percentage but many glass products were also uncovered, mainly in the dry foreshores above the waterline," said organiser Mr Graham Johnson.

The foreshore area south of the railway station to the overhead power lines was then completed, with 15 bags filled.

Seven tyres were stacked for future bulk pickup near these power lines.

One large oyster tray was also brought back by the group, together with small timber products.

Woy Woy Campus principal

Mr David Allomes attended the field day and thanked the students and volunteers for their efforts in protecting the mangroves from the dangers of plastic and residential pollution.

All rubbish was loaded into the

coordinator's trailer and vehicle with 60 bags and timber taken to the Woy Woy tip.

Email, 20 Aug 2012

Graham Johnston, MacMasters Beach Surf Club

Just gets better

CHRISTMAS BUFFET LUNCH

Tickets are now on sale for Christmas Lunch and Dinner, Please enquire at reception or call 4341 2618. Be quick as Christmas Day does book out early.

Smorgasbord
All you-
can-eat

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

Cold Seafood

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

Roast of the day

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

Entree & Italian

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

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

Menu is subject to seasonal change

Bistro
Specials

Monday Lunch & Dinner **Three course meal**

Members \$12.90 | Non Members \$19.90

Tuesday Smorgasbord **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 Smorgasbord **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

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

have a

LET'Z PARTY

Party shop

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

Ph: 4344 5678

Email: letzhaveaparty@bigpond.com

Mon-Fri 9-5pm Sat 9-1pm
348 West St Umina Beach

Out and About

Free TAFE courses

Two free TAFE courses will be held at the Beachside Family Centre in Umina starting in October.

Colour Me Clever will be held on Monday, October 22 and 29, and Monday, November 5, from 10am until 12pm.

The course will teach a range of simple accelerated learning techniques to improve memory and learning.

The course is open to all ages from 15 years.

The Senior First Aid Course will run every Tuesday from October 23, until November 27, from 9:15am until 12:15pm.

With inquiries about either course, phone Philippa on 4343 1929.

Email, 21 Aug 2012
Philippa Skipper, Beachside Family Centre

The 39 Steps at Little Theatre

Woy Woy Little Theatre will present Alfred Hitchcock's The 39 Steps from October 26 until November 11, at the Peninsula Theatre.

The play, directed by Christine Vale, was adapted by Patrick Barlow from the movie of Alfred Hitchcock based on the novel by John Buchan.

The award winning adaptation thrusts Richard Hannay into a world of international espionage where he meets beautiful women

and evil villains.

Four actors play over 140 characters.

Auditions will also be held for Tom Dulack's Breaking Legs at the Peninsula Theatre on October 2 and 4.

Actors are required for the roles of one female in her mid-20s, one male in his 40s and three men over 55.

Email, 29 Aug 2012
Jessica Alex, Woy Woy Little Theatre

Jake Cassar at folk club

The Troubadour Folk Club will meet at the CWA Hall in Woy Woy on Saturday, September 22, for an Australian themed event featuring Jake Cassar.

Mr Cassar has lived on the Central Coast his whole life and works as a professional musician, bushcraft teacher and a community worker.

"From traditional Australian folk songs to contemporary acoustic, singing is his real passion," said Troubadour publicity officer Ms Willy Timmerman

"Jake is a passionate conservationist and has led the campaign to protect the Bambara

area at Kariong.

"Jake is also committed to helping with the issues of homelessness and mental health and has organised large community events to raise funds and awareness for these issues," said Ms Timmerman.

Jake's influences as a musician include Cat Stevens, Red Hot Chili Peppers, Billy Idol and Redgum.

Jake has performed original songs at the Big Day Out and has supported Kasey Chambers, Ross Wilson and other high profile performers.

Email, 30 Aug 2012
Willy Timmerman, Troubadour

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

Spring fair

Ettalong Public School will hold its Spring Fair on Saturday, September 8, from 9am until 3pm.

The day coincides with the

Council election so people can vote at the school and also walk around the fair.

There will be unlimited rides from 10am until 2pm for \$25.

There will also be Devonshire teas, cakes, white elephant, book, plant and food stalls.

Email, 30 Aug 2012
Rowena Curtin, Ettalong Public School

On this SUNDAY 9th September

10am - 3pm

Peninsula Waterfront

Local Art, Clothing, Jewellery & Fresh Produce

Meet the Artists, buy original and unique artwork

Come and enjoy a great community event on The Peninsula with live music and entertainment.

Contact
Riyaz Pocketwala
0416 162 067
kojak67@live.com.au

Find us on Facebook under
Woy Woy Art Market

Contact
Liam Grant
0415 498 548
islamemailsi@yahoo.com.au

Art & Produce Markets

Between the ferry wharf and The Bayview Hotel in Anderson Reserve on The Boulevard, Woy Woy

Travel Australia at "SEE" level

Pick up at Woy Woy Station
Live Shows

All Incl:- Coach & Entry for Wed Matinees
Chitty Chitty Bang Bang 5th Dec & 9th Jan
South Pacific 2013 Encore Performances
Day Trips

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

MOTEL ACCOMMODATED TOURS

14 Day Kangaroo Island & Flinders Ranges 3 Day Floriade
Dep 04th Oct 12 \$530 ppts
Driver Geoff Tunnicliff 6 Day Lightning Ridge
Dep 18th Sept 12 \$2,999 ppts Dep 04th Oct 12 \$999 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

JHALU

Day Spa & Fitness

MASSAGE

FACIALS

DAY SPA

BODY TREATMENTS

TUESDAY

SPECIAL OFFER

Conditions apply

Book 50min or more and get it for \$1 per minute

Follow us on Facebook for more offers like this

www.facebook.com/jhaludayspaandfitness

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

Financial information

A free financial information seminar was held at Woy Woy Library on Tuesday, August 27, to help locals understand more about retirement income streams.

The seminar was run by Financial Information Service officers who provided information on a range of financial matters

such as budgeting, credit cards, pensions, superannuation and loans.

Since the Financial Information Service began, more than 6.7 million Australians have sought information on financial and lifestyle matters.

Email, 27 Aug 2012
Peter McCabe, Office of
Deborah O'Neill MP

Craft pioneer celebrates 90 years

The Ettalong Beach Arts and Crafts Centre will celebrate Penny Riley's 90th birthday on Saturday, September 22.

Ms Riley was the centre's pioneer, according to publicity officer Ms Sue Sullivan

"Penny is well known in the Peninsula community for her energy and drive in making things happen," said Ms Sullivan.

"It was this can-do attitude that was responsible for the Ettalong Beach Arts and Crafts Centre starting in humble beginnings and growing to be the thriving centre it is now.

"The Centre's first classes started in 1976 in a house and garage owned by Ettalong Beach Memorial Club.

"The running costs were covered by the club until they decided to expand.

"Penny Riley was the leading light of the centre, encouraging members to commence a vigorous fund raising campaign.

"With help from State and Federal government, they built the art and craft centre.

"This is the building used today."
Email, 29 Aug 2012
Sue Sullivan, Ettalong Beach
Arts and Craft Centre

Sunrise Counselling Services
Amber Peterson Dip. Coun. M.A.C.A. M.A.I.P.C.

Anger Management Groups

This is one of Sunrise Counselling Services cost effective ways to enhance your ability in living a peaceful life

Only \$30 per session

Call to book your place on 43412179

Want2be Costumes & Lingerie
1/94 Blackwall Rd, Woy Woy

The largest selection of Costumes on the Peninsula.

At these prices you will NEVER hire again!

Adults Costumes starting from \$16!
Also lingerie with Corsets from \$20 and Stockings from just \$3

www.want2be-costumes.com
Tel 0413 655 072

Celebrate Spring Fest at the Gosford City Markets

8th September in Kibble Park Gosford
8am to 3pm

- Garden products and displays
- Fresh produce, wine, variety of meats & breads
- Arts, crafts & gifts
- Duncan Lay book signing
- Entertainment and so much more!

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

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

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

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

LAZBOY GALLERY

Out and About

Mark Fisher with his grandson Konnor McKay and dinner

Fishing clinic for grandparents

Central Coast Family Support Service will hold a fishing clinic for grandparents raising grandchildren on Sunday, October 7, at Woy Woy Lions Club from 10am until 3pm.

"If you are a grandparent with the fulltime care and responsibility of your grandchildren we would

like you to join us for a day of fun fishing," said the service's events coordinator, Ms Sarah Grey.

Children seven years and over can participate in the fishing clinic.

Call the service on 4340 1585 to secure a place.

Email, 28 Aug 2012
Sarah Grey, Central Coast Family Support

Garage sale and polling booth

A garage sale will be held adjacent to a council election polling booth at the Umina Uniting Church community hall on Saturday, September 8.

The garage sale will raise money for the maintenance of the buildings.

There will be a variety of stalls

including trash and treasure, second-hand books, lamington and sausage sandwich stalls.

At Ettalong Uniting Church, the annual Spring Fete and Displays will be held on Saturday, September 15.

There will be the usual stalls from 8am until 12pm.

The special features of the fete

will be the display of spring flowers and a display called My Favourite Things, supplied by members of the congregation.

This display is held in the church and will be open from 8.30am until 3pm.

Email, 28 Aug 2012
Annette Strong, Umina Uniting Church

A previous Salvation Army fair

Salvos plan annual fair

The Salvation Army will hold its annual fair on Saturday, November 3, from 8am until 2pm in Umina.

Computer Guy

WE FIX COMPUTERS!

4320 6148

Salvation Army Umina Beach Fair project coordinator Mr Hans Schryver said the fair would be a day when the community could come together to have fun.

"We will be having market stalls, arts and crafts, jams, Devonshire teas and food.

He said there would be fire engines from Empire Bay Rural Fire Services and from Fire and Rescue NSW and a simulated kitchen stove fire.

A Crime Unit from the NSW Police Force would also attend.

Other attractions included face painting, clowns, temporary

tattoos, jumping castle, ice creams, balloons, music by C'est la vie and Jake Cassar, and didgeridoos, said Mr Schryver.

The Salvation Army Umina Beach pastors Lieutenants Dean and Rhonda Clutterbuck highlighted that the importance of having a fair was to help those who needed help on the Peninsula and also help to create a sense of community.

The fair will be located at The Salvation Army property at 9 Sydney Ave, Umina.

Media Release, 17 Aug 2012
Hans Schryver, Salvation Army

Sunrise Counselling Services

Amber Peterson Dip.Couns. M.A.C.A M.A.I.P.C
Bachelor of Social Science (current)
"It is when we feel that we become aware of our inner strenghts"

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

**Mobile Counselling Available - Pensioner Discounts
Medibank Provider**

Please Call Amber on (02) 4341 2179

Where do you get it?

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

- | | | | | | |
|--|---|---|--|--|--|
| <p>Blackwall
Caltex Service Station
Fish Hut</p> <p>Davistown
Davistown RSL</p> <p>Empire Bay
Empire Bay Newsagency
Empire Bay Real Estate
Empire Bay Tavern
Empire Bay Public School
Liberty Service Station
Post Office
Bottle O Liquor Shop
By the Bay Takeaway</p> <p>Ettalong
Centrelink
Cinema Paradiso
Cinema Hotel
Coinda Retirement Village
Mantra Resort
Ettalong Beach Arts and Crafts Centre</p> | <p>Ettalong Beach Holiday Village
Ettalong Beach Motel
Ettalong Bowling Club
Ettalong Hotel
Ettalong Memorial Club
Ettalong Surgery
Ettalong Pizza and Pasta House
Ettalong Public School
IGA
Newsagency (near old Post Office)
Newsagency, Oceanview Rd
Peridon Village
Senior Citizens Centre
Woolworths</p> <p>Gosford
Central Coast Leagues Club
Ducks Crossing Publications
Gosford Council
Gosford Library</p> | <p>Gosford RSL
Imperial Centre</p> <p>Hardys Bay
Hardys Bay Corner Store
Hardys Bay RSL</p> <p>Killcare
Killcare Surf Club</p> <p>Patonga
Patonga Bakehouse Gallery</p> <p>Pearl Beach
Pearl Beach General Store</p> <p>Pretty Beach
Pretty Beach Public School</p> <p>Umina
Bourke Road General Store
ChemWorld
Don Leggett House
Eagle Boys Pizza
Mum's Seafood
Ocean Beach Holiday Park
PCYC</p> | <p>Peninsula Village
Shell Service Station
St George Bank
St John The Baptist School
The Fruit Shop, Umina Mall
The Hammond Group
Umina Bowling Club
Umina High School
Umina Mall Pharmacy
Umina Public School
Umina Library
Umina Newsagency
Westpac Bank
Woolworths Service Station
You Save Pharmacy</p> <p>Wagstaffe
Wagstaffe General Store</p> <p>Woy Woy
Amcal Chemist
Bay View Hotel
Bays Fire Station drum
Brisbane Waters Private Hospital</p> | <p>Broadwater Court
Campbell's Home Hardware
Centrelink
Chris Holstein's Office
Deepwater Newsagency,
Dominos Pizza
Drum at Horsfield Bay Rd
Everglades Country Club
Gnostic Corner and Gnostic
Healing Sanctuary
KFC
Kuoch Chemist
Meals On Wheels
Michel's Patisserie
Newsagency
(opposite The Old Pub)
Peninsula Leisure Centre
Peninsula Music School
Peninsula Newsagency
Peninsula Stationery
Priceline Pharmacy
Rawson Rd Takeaway
Sandwich Shop,
Deepwater Plaza</p> | <p>Shell Service Station
St George Bank
The Old Pub
Train Station kiosk
Westpac Bank
Woy Woy Aged Care Centre
Woy Woy Bowling Club
Woy Woy Community Centre
Woy Woy High School
Woy Woy Hospital
Woy Woy Leagues Club
Woy Woy Library
Woy Woy Veterinary Clinic
Woy Woy Public School
Woy Woy South Public School
Uniting Church
Yummy Noodles</p> |
|--|---|---|--|--|--|

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

Students complete SES training

Students from Brisbane Water Secondary College Woy Woy Campus have completed the State Emergency Service cadet program in term two this year.

The 19 students trained with SES staff every Tuesday afternoon for 10 weeks and attended a two day camp at Port Hacking.

Students were then eligible to join the SES as a cadet-volunteer to become involved with training, rescue, operation and in community education-media.

While most volunteer community activity happens when areas are affected by floods, storms and other emergencies, there are numerous other roles that an SES volunteer can do when not operational, according to supervising teacher Ms Val Frances.

"There is a regular commitment to training and updating skills as well as practising those already

gained.

"The forging of friendships and community relationships is also considered important."

Student Jay Lang said: "It was a great experience that showed me more about being part of a team that works and taught me more about being a leader."

Callum O'Donnell described the experience as 'brilliant and unique', while Rebecca Hooper said she made new friends and learned many new things.

Ms Frances said the event was a memorable experience in the life of a teacher.

"The entire program was professionally organised and operated.

"SES staff were highly skilled, genuine, friendly and patient at all times and appeared to enjoy themselves as much as the students.

"The camp was an absolute pleasure to attend and was enhanced by sharing the

experience with such friendly staff and students from Pennant Hills High School.

"Our students were challenged by the tasks and operated with intelligence, team work and determination at all times.

"It was a proud moment to see their insightful feedback to SES staff on all aspects of the SES training and camp," said Ms Frances.

Email, 20 Aug 2012
Valerie Frances, Brisbane
Water Secondary College

- 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**

The Peninsula Diary

For events in post code areas 2256 and 2257

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 Hal

Local Government election
Song Critiquing Session, The Clearing, Woy Woy, 11am-12pm, Free

Ettalong Public School spring fair, 9am-3pm

Garage Sale, Umina Uniting Church Community Hall, 8:30am-3pm

Sunday September 9

Woy Woy Art Market, 10am-3pm, Anderson Reserve

Bushwalk across the Rampart, Umina Heights, Peninsula Environment Group, 9am-12pm

Wednesday September 12

Railway underpass at Bulls Hill community meeting, Bays Community Hall, 7:30pm

Friday September 14

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

Thursday September 20

Movie night fundraiser- Kath and Kimdarella, Cinema Paradiso, Ettalong

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

Marvels of Magic, Peninsula Theatre, 6:30pm

Saturday September 22

Peninsula Village Art exhibition Open Day, Pozieres Ave, Umina

Troubadour Folk Club meeting, Woy Woy CWA Hall, 7pm

Penny Riley's 90th Birthday celebration, Ettalong Beach Arts and Crafts centre

Monday September 24

Woy Woy Little Theatre play reading, 7:30pm- Peninsula Theatre

Tuesday September 25

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

Wednesday September 26

Friends of Mingaletta petition launch, Mingaletta, Umina, 4pm

Thursday September 27

Story time with Nick Bland, Woy Woy Library, 2pm, free

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

Friday October 5

Alison Lester reading, Umina Library, 10am

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

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@duckscrossing.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

•Drivability Issues •Airbags
•Engine Misfires •Air Conditioning
•No Start •Refrigeration
•PCM-ECU Issues •Restraint Systems
•Common Rail Diesel •Transmissions
•Electric Steering •EFI
•Traction Control •ABS

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

Pre-Purchase Vehicle Inspections.
Ph 0447 528 015 / Ph 0409 008 999

Blinds

NEED BLINDS IN A HURRY?

Express 1 week
Proud Local Manufacturer
@ West Gosford
PH: 4324 8800

www.premiershades.com.au

ABACA BLINDS & SHUTTERS

Woy Woy

Free Quotes
4342 4144
0418 640 336

Bore Water

Bores and Spears

Install high quality pumps and maintenance free spears, existing systems reconditioned, all work guaranteed.

Ph: Warren Greenway
Ph: 4341 7736 Mob: 0408 225 390
Lic No. DL1960

Builder

A&B Building Maintenance

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

Carpentry

- Building

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

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

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
Sept 22
Jake Cassar
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: September 16 - 1-5pm BARBS Kantara House Green Point 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

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 Tree Trimming
Painting General Carpentry
Paving Tiling
Pergolas Furniture/Shed Assembly
Rubbish Removal 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

Painting

MASTERPAINTER QUALITY TRADESMAN

15yrs experience in decorating and certificate in drywall plastering
Services coastwide
Prompt - Free consulting and Quotes

All Interior & Exterior Paint work

Senior's rates start at \$20 per hr
Quality guaranteed
Dulux paints

CALL JONATHAN
0466 966 547

1 Peninsula Lic 217811c

Paving

I'm Paving

for all your paving requirements
Phone Martin
4344 4614
0412 360 195
Lic No R94683

Plumbing

Call now, we will fix your plumbing problem today!
Satisfaction Guaranteed
On Time Service
Pensioners/Seniors Discount

DARK & DAYLIGHT

PLUMBING - GAS - HOTWATER
www.darkanddaylight.com.au

Paving

SPECIFIC PAVING

A reliable professional finish

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

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

Pets

Peninsula Pampered Pooches

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

Photography

Naomi Bridges
Professional Freelance Photography
Sessions on location of your choice

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

Call 0423 958 914
naomi.bridges@hotmail.com

Plumbing

Umina Beach Plumbing

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

Classifieds

Students attend cricket gala day

Pretty Beach Public School Year 6 students attended the Blast Cup Cricket Gala Day at Sohler Park, Ourimbah, on Wednesday, August

15. "We were lucky enough to be able to enter both a boys' team and a girls' team to compete against four other Central Coast schools," said Year 6 teacher Mr Andy

Podmore. "The competition was hot on a hot day, but our students were up for the challenge. "Both teams competed excellently and there were a number of fours, sixes, catches, run outs, stumpings and dismissals throughout the day.

"It was particularly pleasing to witness the fantastic sportsmanship that our students displayed to each other and to the other schools.

"Our girls came second and our boys came third.

"The students utilised the variety of skills taught in cricket sessions at school," said Mr Podmore.

**Newsletter, 23 Aug 2012
Deborah Callender, Pretty Beach Public School**

Tuition - Music

Frank Russell

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

Woy Woy School of Music

- guitar
- piano
- drums
- ukulele
- vocals
- violin
- saxophone
- clarinet
- flute
- bass

Booking Half-Term Enrolments
4344 5809 woywoymusic.com

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.

- | | |
|---|--|
| <ul style="list-style-type: none"> 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 McCorrison - Complete Bathroom Renovations | <ul style="list-style-type: none"> 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 |
|---|--|

TV Repair

Hawkins T.V. Service

TV and Audio Repairs
Antenna Sales & Install
23 Wallaby Street, BLACKWALL

4341 8860
4341 7332

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

Public Notices

Woy Woy Peninsula Lions Club
Sunday, September 30, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car
Now at Dunban Road Car Park
NB stall sites not open until 6.30am
Cnr. Ocean Beach Road Woy Woy
Always Last Sunday
(Except December)
More Details...
Enq: 0428 418 535

Public Notices

Troubadour CC
Ukulele for Fun
with the
Troubadour Ukulelers
next meet - 7pm
September 24
Everglades Country Club - Dunban Road Woy Woy
4341 4060 AH

Telecommunications

TELSTRA STORE WOY WOY

SHOP 24
DEEPWATER PLAZA

Licensee: 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

Central Coast Bush Dance & Music Association

Experience Folk Music at its best at East Gosford Progress Hall @ 7.30pm Henry Parry Drive

September 8 Bush Dance with Snake Gully

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

Volunteer Wanted

Visit Hostel at Point Clare
83yr old retired plumber needs company
Play Dominoes, Puzzles, Practice Word Drawing etc
0437 911 674

Removals

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

Roofing

FUTURE TEK ROOFING & CLADDING
All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections and quotes

Tony Fitzpatrick
0401 354 283

Lic. 115103c

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**

Garage Sale Cake Stall Sausage sizzle

Sat 15 September
9am - 12 noon
CWA Hall, Cnr Sydney and West Sts, Umina (opposite Shell Service Station)
All money raised will go to CWA NSW women's and children's projects.

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

Ducks Crossing Publications

Phone **4325 7369**

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

Church

Good News Church
Meets every Sun - 10am
Woy Woy Public School
Park St Woy Woy
Modern Service
Children Catered for
Youth Fridays 7pm during School term
www.goodnewschurch.org.au
PO Box 1009 Woy Woy 2256
Pastor Sam Collins
4344 3000

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, Multi craft, 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 & Learning Centre
(formerly Senior Citizens) (287)
Handicraft, Painting, Knitting, Tai Chi, Scrabble, Darts, Table Tennis, Indoor Bowls, Patchwork, Yoga, Fitness, Gentle Swimming, Line Dancing, Cards, Variety Social, Womens Group, Zumba, Crochet, Computer Class
4324 4749

Community Groups

AACC Computer Club Inc. (33)
www.aacc.asn.au
Help with all Computing problems, Program demos + Q&A sessions
• 2nd Wed Windows 7 - 10pm Narara Valley HS
Fountains Rd, Narara
• 3rd Wed - Linux 9.30am-12.30pm
East Gosford Progress Hall - Cnr Webb Rd & Henry Parry Drive
• 4th Thurs **Social + Windows**
12.15 - 3.15pm - East Gosford Progress Hall
secretary@aacc.asn.au
4362 1918 or 4324 2740

ABC (309)
"The Friends"
Support group for Public Broadcaster.
Aims. safeguard ABC's independence, adequate funding, high standards.
Meetings through the year + social afternoons
Well-known guest speakers
4341 5170

Beachside Family Centre (287)
School-based community centre for families with children from birth to 8 years old. Group programs and community activities - Umina Public School
Sydney Ave
4343 1929

Bridge (286c)
Tues 12.15pm A friendly game without pressure.
Duplicate Bridge Mon Thur Fri Sat at 12.15pm and Wed 9.15am and 6.45pm
Brisbane Water Bridge Club
Peninsula Community Centre
93 McMasters Rd. Woy Woy
www.brisbane-water.bridge-club.org

Cash Houseie (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.cashhouseie@hotmail.com

Central Coast Amateur Radio Club (CCARC) (97/317)
Do you wish to join the world wide hobby of Amateur 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.centralcoastshsguild.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 (81/298)
Friendship, Fellowship and Fun - Advancing intellectual, cultural and social interests for active retirees 55yrs+
Non Political and Non Sectarian
- 2nd Wed every mth, 10am, Everglades Country Club
uminabeach@probusclubs.com.au
P.O. Box 443 Woy Woy

Central Coast Prostate Cancer Support Group (Gosford)
Meet last Friday Month
Terrigal Uniting Church
9.30am to 12 noon
Affiliated with PCFA
4367 9600

Rotary Club of Kariong/Somersby (309)
International service club exists to improve lives of communities in Australia and overseas.
Join us for fun-filled activities,

fellowship and friendship.
Meet breakfast at Phillip House
21 Old Mount Penang Rd (opp Shell), Fridays 7.15am
4340 4529
kersuebay@philliphouse.com.au

Rotary Club of Umina (6/294)
International service organisation of business leaders seeking to improve the lives of young people and those in need in our community and abroad. Weds.
Everglades Country Club
curleys@ozemail.com.au
0409 245 861

Seniors Computer Club Central Coast Inc. (83/301)
Beginners' classes Mon or Tues. Also classes Mon - Fri as published on Club Website. 10am -12md or 1- 3pm Kincumber & District Neighbourhood Centre. PC and Mac - Also at Avoca Beach Bowling Club 1st Mon with a Guest Speaker - 4369 2530

Umina Beach Men's Shed Inc. (287-311)
Men come and share, a variety of tools, pursue interests and hobbies, Spend time with other men and Learn new skills
Darrell 4341 2355

Umina Beach Scrabble Club (65/302)
For all levels and ages
Every Wed, 9.30-12.30md, relax, enjoy a cuppa while you play Scrabble
Mingaletta, 6 Sydney Ave, 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

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

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

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
Craft and Friendship:
• Monday: 6pm
• Wednesday: 9am
• Sunday: 1st Sun of month 12.30pm
• Branch meeting: 1st Wednesday of the month 10am
CWA Hall, Cnr West and Sydney St, Umina.
4341.5404 or 4369.5353

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
gosfordnorthwi@live.com.au

Planning goalposts are removed

Gosford Council's Character Statement DCP, which requires new development to fit into the existing character of an area, has a long history which dates back to September 2001.

Over the last decade, the provisions of this DCP have been applied to many development applications.

However, in August this year, Council staff have effectively decided that Character DCP is expunged.

It appears that with the application for a McDonalds in Ocean Beach Rd, Umina, the need to adhere to a local character statement no longer applies.

"The building will appear visually as a standard corporate McDonalds building," according to Gosford Council Agenda, ENV.67, August 7.

Council staff added an additional comment to ensure that there was no ambiguity: "The building is designed as a corporate McDonalds Restaurant, therefore the needs of the applicant should be balanced against the character requirement."

It seems it is official: The needs of the applicant are superior to the character requirements which previously meant "the qualities

Forum

that distinguish each area and the individual properties located within that area".

Council staff reported that the DA did not comply with character requirements but still supported the development.

Character Statement Umina 14: Town Centre contains numerous inconsistencies with the application, for example: "Off street parking should be concealed behind shops."

The McDonalds proposal "consists of parking located at the front of the site".

This is apparently innocuous to the council staff who firmly believe "the proposed does not detract from the character of the immediate locality".

DA criteria now appear to undergo a day-to-day metamorphosis, as council staff favour "the needs of the applicant".

The goal posts aren't changing. They have been removed.

Letter, 7 Aug 2012
Norman Harris, Umina

Forum

Money has been lost

While Macfadyen and Holstein as mayors may be comfortable with their constituents being misled by such rubbish headlines, I am surprised there may be others out there who believe no ratepayers' money has been lost.

It is a fact we were reminded by the ABC only a few weeks ago.

Holstein is on public record claiming "we have not lost a red cent".

That fiction is just another way of asking voters not to put Labor and their supporters last on any ballot paper.

Online submission, 20 Aug 2012
Edward James, Umina

"Victory." That's what the flyer from the Coastal Residents Action Group said.

Fantastic news I thought to myself, now my insurance will go down.

So I rang my insurance company.

"Hello, do I get a discount on my home insurance now that the s149(5) is gone?"

The reply: "No sorry, we do our own mapping."

"In fact, we will be increasing the premiums next year".

Hmm not a good start, so I decided it's time to sell.

After all, according to the Coastal Residents Action Group, waterfront properties have dropped \$250k since they were put in.

"Hello Real Estate, I would like to sell my house since its worth a lot more today than yesterday"

Forum

The reply: "No sorry there are a lot more factors to a properties' price than the removal of a coding warning of sea level rises.

"After all, the seas are still rising whether it's there or not".

Hmmm, maybe I am being too selfish and not looking at the bigger picture.

"Hello CSIRO? Now that the s149 (5) certificate is removed have the sea levels stopped rising?"

The reply: "No, unfortunately they are rising at an increasing rate".

Hmmm this wasn't looking good, so I thought I would go to the people we all trust, the organisation that's pretty big on scientific matters with many very

intelligent people.

"Hello NASA?"

"Just wondering how the global warming thing is going now that the s149 (5) sea level certificate has been removed?"

The reply: "Yeah we heard about that, but unfortunately it also coincided with this week's announcement that the Arctic ice levels have shrunk to what we believe is the lowest in 130,000 years.

"Also we are starting to get a fair bit worried about Antarctica as well."

So my insurance will still increase, my house isn't worth anymore, the seas are still rising and the ice is still melting.

Tell me: What is there to feel victorious about?

Email, 30 Aug 2012
Ross Cochrane, Woy Woy

What is candidate position on sea level rise?

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

electors need to understand the position of candidates on these vital issues.

Climate Change is here, whether we believe it or not, and this finite planet is the only one we have.

Change has happened before but, just imagine, when Blackwall Mountain was an island, where was the land around it?

With so many of the world's population now living around coastlines and rivers this climatic change would be devastating.

Increased and more ferocious weather events around the world and particularly in Australia, are already with us.

We need leaders with vision, who can act now.

If you want to know the facts look them up for yourself, ensuring that you are consulting a real authority, not someone with vested interests.

Email, 31 Aug 2012
Margaret Lund, Woy Woy Bay

with flood risk simply because of public pressure and supported and promoted the State Government's Regional Development Plan for the development of Gosford Landing, on land which its own maps and advisors confirm will be liable to flooding?

How can residents take sea level threats seriously when Council adopts such contradictory positions?

With Council elections imminent,

Last Saturday in Woy Woy I attended a meeting called Sea Level Rise: Looking for Solutions.

Many people on the Central Coast, in places such as Gosford and the Peninsula are concerned about flooding, particularly from storm surges combined with king tides.

Insurance, it seems, does not include inundation by salt water.

Well might these people be concerned.

At Ocean Beach at least 12m of dune has been lost since June 8, 2007.

We have seen the water within 6m of the Esplanade.

These dangers are not helped by regular foreshore vegetation removal and vandalism, most recently attributed to Council's own maintenance crews.

The area in front of the Ettalong Beach Club has had banksia trees removed and other vegetation cut.

These things are contrary to the Ettalong Beach Plan of Management and Council's own Tree Preservation Policy, which has fines exceeding \$1 million.

This is not the first time this vandalism has occurred.

The sea here had eroded the dune from under the green barriers, water was half way up the path and there was sand across the road.

Council now has detailed maps based on NSW adopted sea level rise of 0.9m by 2100, showing areas which are likely to flood.

Why, with this information, has Council rescinded the S149 statement on house deeds dealing

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

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

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

ETTALONG BEACH ARTS AND CRAFTS CENTRE

SPRING will soon be upon us and this may be the ideal time to think about new interests or renewing your passion for previous artistic pursuits.

- Monday** - Patchwork, quilting & pottery
- Tuesday** - Folk art, Silk Dyeing & evening pottery
- Wednesday** - Oils & Acrylics, Pastels & Drawing
- Thursday** - Silvercraft & Art Classes for adults & children
- Friday** - Watercolour painting
- Saturday** - Children's pottery

Term 4 commences Monday October 15 but meantime our tutors are happy to have you visit during a class to see the students working in their chosen field. This may even spark an interest in a craft that you have not ventured to try before.

For more information phone: 4341 8344 or visit www.ebacc.com.au

KITCHENER PARK, ETTALONG
Corner Picnic Parade and Maitland Bay Drive

Sponsored by **Peninsula News**
Community Access

Front – Rachel Wood, Jemma Smith, Back from left to right - Indigo Verhoeven, Kiesha Bovill, Mollie Murphy, Karen Murphy and Kerry Armstrong-Smith.

Medals won in pool rescue championships

Umina Surf Life Saving Club was awarded six gold, five silver and three bronze medals and a high number of top six results at the Australian Pool Rescue

Championships in Adelaide from August 17 to 19.

The club placed 10th overall with seven competitors competing in obstacle swims, relays, patient tows, manikin tows and carries and line throws, all designed to simulate rescue situations in aquatic environments.

Kiesha Bovill, Mollie Murphy, Jemma Smith, and Rachel Wood were gold medallists in the 200m 4 x 50m obstacle relay and the 200m 4x50 medley relay.

Indigo Verhoeven received a silver medal in the 100m manikin carry with fins.

In the Masters category, Umina was represented by two mums, Kerry Armstrong-Smith and Karen Murphy, who were awarded a gold medal in the 100m line throw relay throw, only one second off an Australian record.

"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," said club publicity officer Mr Peter Talty.

Email, 23 Aug 2012
Peter Talty, Umina Surf Life Saving Club

XPL

XTREME POKER LEAGUE

"Ahead of the game"

\$1000 Guaranteed Sporties @WoyWoy

The Old Pub Woy Woy
Phone Shane 0419 016 166

www.xplpoker.com

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 - 3	TUES - 4	WED - 5
0338 - 0.30	0410 - 0.36	0441 - 0.43
0951 - 1.54	1027 - 1.53	1104 - 1.50
1556 - 0.39	1637 - 0.44	1720 - 0.50
2202 - 1.49	2239 - 1.39	2317 - 1.29
THU - 6	FRI - 7	SAT - 8
0515 - 0.50	0000 - 1.20	0052 - 1.13
1144 - 1.47	0554 - 0.56	0642 - 0.62
1807 - 0.56	1230 - 1.43	1323 - 1.39
	1902 - 0.61	2010 - 0.63
SUN - 9	MON - 10	TUE - 11
0158 - 1.08	0315 - 1.07	0426 - 1.11
0744 - 0.66	0855 - 0.66	1001 - 0.63
1426 - 1.38	1534 - 1.40	1635 - 1.46
2123 - 0.62	2229 - 0.57	2321 - 0.49
WED - 12	THU - 13	FRI - 14
0520 - 1.19	0003 - 0.40	0041 - 0.31
1059 - 0.56	0604 - 1.28	0644 - 1.38
1726 - 1.54	1148 - 0.47	1233 - 0.38
	1810 - 1.61	1852 - 1.68
SAT - 15	SUN - 16	MON - 17
0117 - 0.24	0153 - 0.19	0231 - 0.17
0722 - 1.49	0802 - 1.59	0844 - 1.67
1318 - 0.30	1404 - 0.24	1452 - 0.20
1933 - 1.72	2016 - 1.72	2102 - 1.68

APPROX. TIME LAG AFTER FORT DENISON

Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min

In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation.

Actual times of High and Low Water may occur before or after the times indicated

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

C it at CIVIC

Minister visits Woy Woy oval

The State Minister for Sport and Recreation Mr Graham Annesley visited Woy Woy Oval on Friday, August 24, to inspect the soon to be demolished grandstand.

Gosford Councillors Jeff Strickson, Chris Burke and deputy mayor Craig Doyle were also in attendance, and were accompanied by Gosford Council officers.

Minister for the Central Coast Mr Chris Hartcher said the decision made by Gosford councillors to demolish the existing facility and redevelop the entire site would be of huge benefit to the many sporting clubs that utilise the site.

"Good facilities allow local sporting clubs to thrive and make it easier for everyone to participate in physical activity," Mr Hartcher said.

"This presents an exciting opportunity to develop the site in line with the needs of those local sporting clubs and with their input considered."

Mr Annesley reminded local not-for-profit organisations, local government authorities and Gosford Council that round one applications in the Sport and Recreation Participation and Facility Program close on September 3.

"The program offers grants capped at \$10,000 for participation projects and \$50,000 for facility projects," Mr Annesley said.

"Organisations may apply for multiple projects or project types, with the maximum available to any one organisation in a financial year capped at \$50,000."

"Projects eligible to be funded include the construction of new facilities, as well as the enhancement of existing facilities, as well as training costs which lead to increased participation opportunities."

Member for Gosford Mr Chris Holstein said that while Gosford Council had pledged \$1.75 million towards the new grandstand, he hoped that the Council and all sporting groups would consider applying to the grants program.

"The NSW Government is committed to investing in our communities to encourage sport and physical activity," Mr Holstein said.

"The new grandstand will make a huge difference to how Woy Woy Oval is utilised and I look forward to seeing the plans as they develop."

Applications for a second round of grants will be available late January.

**Media Release, 24 Aug 2012
Caroline Hutcherson, Office of Chris Hartcher MP**

Lorraine field, Judy Pigram, Evonne Norman, Neil Norman and Jean Lane

Badges presented at Umina

Umina Beach Men's Bowling Club held its Presidents and Officers Day 2012 on Saturday, August 18, with 112 bowlers on the green.

Badges, name bars and brooches were awarded by State councillor Mr Kevin Dring, Royal NSW Bowling Association representative Mr Doug Rose, Bowls Central Coast president Mr Max LeGuier and Bowls Central Coast vice-president Mr Bob Bourke.

A Bowls NSW Merit Badge was presented to Michael McHale, a 10-year Service Badge to Steve Stead, a five-year Service Badge to Ron Austin and Name Bars to Michael O'Sullivan and Jim Phillips.

Bowls NSW Royal Brooches went to Judy Pigram and Lorraine Field and Bowls Central Coast-Zone 15 Brooches to Yvonne Norman and Jean Lane.

Umina vice-president Mr Ron Austin stood in for president Ross McIntyre who was recovering from an operation.

Special guest was Merrylands

RSL Bowls president Mr Fred Scorse.

**Media Release, 19 Aug 2012
Bob Bourke, Bowls Central Coast**

Rugby draw

Woy Woy played its final game of the season against The Entrance in round 18 of the Central Coast Rugby Union competition on Saturday, August 25, at Joseph Banks Oval.

The game ended in a 16-all draw with both teams scoring a try apiece.

The Entrance went to the halftime break leading by 13 points to six but was only able to kick one further penalty goal in the second half while Woy Woy was able to cross for a converted try as well as kick a penalty goal.

Best for The Entrance was fullback Adam Williams who kicked four goals, and five-eight Piripi Murray.

Best players for Woy Woy were lock Damien Peleiupe and outside centre Moses Afoa.

**Email, 25 Aug 2012
Larry Thomson, Central Coast Rugby Union**

**OPENING SOON
WOY WOY**

Foundation Memberships Available Now

\$0 **Joining Fee***
Hurry, numbers are limited

ANYTIME FITNESS Shop 3 Pavilion
Woy Woy
4342 51111

www.anytimefitness.com.au

UMINA
BAIT & TACKLE

CHEAP BAIT

Large Range of BAIT
Excellent Range of TACKLE

FRESH GREEN WEED

Open 7 Days
From 6am Weekends and 7.30am Weekdays

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

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

Smoking Dragon

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

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

ALL BLACKMORES®

50% OFF RRP

	RRP \$49.95 \$24.97 each		RRP \$43.95 \$21.97 each		RRP \$47.50 \$23.75 each		RRP \$41.95 \$20.97 each		RRP \$74.95 \$37.47 each
	RRP \$55.95 \$27.97 each		RRP \$41.95 \$20.97 each		RRP \$30.95 \$15.47 each		RRP \$66.95 \$31.97 each		RRP \$57.95 \$28.97 each

YouSave Chemist supports
R U O K ? DAY™
Start the conversation on Sept 13th
www.ruokday.com

	\$17.99 each		\$24.89 each		\$28.99 each
	\$1.999 each		\$1.999 each		\$1.499 each

	\$2.999 each		\$5.999 each
--	---------------------	--	---------------------

	\$13.99 each
--	---------------------

	\$12.99 each		\$12.99 each		\$13.99 each		\$28.99 each
	\$11.99 each		\$35.99 each		\$13.99 each		\$13.99 each

	\$9.99 each
--	--------------------

	\$1.999 each		\$1.699 each		\$8.99 each		\$10.99 each
--	---------------------	--	---------------------	--	--------------------	--	---------------------

	\$26.99 each		\$44.99 each
--	---------------------	--	---------------------

315 West St
Umina Beach
Ph: 4341 1488

YOUsave

CHEMIST

be rewarded!
JOIN TODAY

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