

Liberals dominate at council election

Gosford Council is likely to comprise four Liberal councillors, two Labor, one Green, two Team McKinna and one Doyle Independent, if preferences fall as expected.

Central Coast First and the Greens were the big losers.

Once having two councillors, including last year's mayor Cr Laurie Maher, Central Coast First look unlikely to retain any seats.

It gained only 52 per cent of the number of votes required for a councillor to be elected in his own right.

The Greens suffered a swing away from them of 4.4 per cent, down to 10.4 per cent of the vote, and will lose one of their two seats on the previous council.

The Liberals retained most of the personal following that Cr Chris Holstein brought with him when he joined the party at the last election, dropping only one per cent.

Elected as Member for Gosford in the State election, Mr Holstein did not contest the council elections this year.

Labor and the independents

Jeff Strickson, Deanna Bocking, Bob Ward, Robert Stephen, Adam Crouch and Chris Burke.

picked up the swing to them of 2.7 per cent apiece.

The Liberal Party received a quota of 3.84 on first preference votes, meaning that sitting

councillors Jeff Strickson and Chris Burke and new candidate Bob Ward were elected in their own right.

The Labor Party received a

quota of 2.32 first preference votes, meaning that sitting councillors Jim Macfadyen and Vicki Scott were re-elected.

Team McKinna gained a quota

of 2.21, meaning that Lawrie McKinna and Gabby Bowles were elected.

With a quota of only 1.14, the Greens will lose a seat to only retain one seat on council, with Hillary Morris elected.

Sitting councillor Craig Doyle, with a quota of 0.77, is expected to benefit from Central Coast First preferences to get him across the line.

The Liberals are expected to pick up the final council seat on preferences.

None of the elected councillors lives on the Peninsula, with Jeff Strickson at St Huberts Island, Deanna Bocking at Killcare and Jim Macfadyen at Pretty Beach being the closest.

Counting for the Gosford Council election was still underway as Peninsula News went to press on Friday and results may be subject to change.

The poll was not expected to be declared until Saturday.

Website, 14 Sep 2012
NSW Electoral Commission

Comment sought on new camping fees

Comment will be sought on new fees and charges for the Patonga Camping Area for a period of 28 days.

If no "sustainable objections" are received, the new fees will be adopted.

Gosford Council has proposed that the charges go up to \$44 per night for the powered sites from \$31 per night and to \$35 for unpowered from \$24.50 per night.

A report from staff to the council meeting of Tuesday, September

4, said weekends at the Patonga Camping Area were often fully booked from September through to the end of April every year.

Under the current fees and charges, these weekends fall into the "shoulder tariff" period excluding long weekends, NSW School holidays and the peak period from December 1 to January 31.

According to acting director of city services Mr Peter Armour, the camping area was at capacity during these weekends, and

additional resources were required including security on a Friday and Saturday night and additional staff.

The resources and services being provided were consistent with those being provided during "peak tariff" times, he said.

"The current rates charged for the shoulder rate period do not cover the costs involved with the additional services required," Mr Armour said.

Gosford Council Agenda
CIT.39, 4 Sep 2012

Railway St to be B-double route

Gosford Council will arrange for advertisement in the Government Gazette to proclaim a B-double semi-trailer route for Railway St, Woy Woy, from Charlton St to Nagari Rd to the Woy Woy tip entrance.

A request was received by Council from Viking Waste Pty Ltd that a B-Double route to the Woy Woy tip be established.

The proposed route satisfied the route assessment guidelines for B-Doubles for land and shoulder widths and swept path requirements.

A trial run was carried out and was witnessed by representatives from Council, Roads and Maritime Services and NSW Police.

The consensus from those representatives was that the route be approved.

According to Gosford Council's Local Traffic Committee report of Monday, August 6, the route would reduce heavy vehicle movements throughout the day, reduce fuel consumption and pollution for the movement of freight and be more efficient.

Gosford Council Agenda
TR.12.39, 4 Sep 2012

THIS ISSUE contains 64 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, Kayla Whitehead

Graphic design: Justin Stanley - Debra Forest

Sales: Val Bridge-Mark Ellis-June Brown

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 301

Deadline: September 26 **Publication date:** October 2

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

Dry weather continues

Dry weather has continued on the Peninsula, with almost no rain falling so far this month, according to figures supplied by Mr Jim Morrison of Woy Woy.

Just 3.8mm had been recorded in the first 14 days of September,

compared to an average for the month of 68.8mm.

Temperatures so far this month have ranged from an overnight low of 7.4 degrees on September 3 to a maximum of 28.6 on September 6, according to the www.peninsulaweather.info website.

Highest minimum was 19.1 on

September 6 and lowest maximum was 16.5 on September 1.

Highest wind gust recorded during the month was 33.1 km/h on September 1.

Spreadsheet, 14 Sep 2012
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Whileaway Guides are giving two readers the chance to win a set of NSW travel guides valued at \$99 each.

Each set contains 11 NSW locations comprising the Northern Beaches, Orange and surrounds, the Blue Mountains, Manly and surrounds, the Central Coast, Southern Highlands, Byron Bay and surrounds, the Shoalhaven region, Mudgee and surrounds, the Hunter Valley and Port Stephens.

Winners will need to come into our Gosford office to collect their prize.

To win one of the two packs of 10 guides, write your name, address and phone number on

the back of an envelope and send to Peninsula News Whileaway Guides competition PO Box 1056, Gosford, NSW, 2250, by the close of business Wednesday, September 26.

The winners of last edition's Peninsula News Style Agency competition were Ailsa Dodds of Woy Woy, Coral Hynes of Umina and Leanne Charlier of Woy Woy.

Kaitlin Watts, 13 Sep 2012

Ducks Crossing Publications

02 4325 7369

Get the most out of your advertising dollar.

Rates from less than \$2 a day!

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

Office: 120c Erina Street, Gosford - **Phone:** 4325 7369 Fax: 4321 0940 - **Mail:** PO Box 1056, Gosford 2250 - **E-mail:** editorial@duckscrossing.org - **Website:** www.duckscrossing.org

www.duckscrossing.org

www.peninsulanews.info

Hospital flight after skateboard fall

A teenage boy was flown from Woy Woy to Westmead Children's Hospital on Saturday, September 1, after he was left unconscious when he fell from his skateboard.

Ambulance paramedics called the trauma team to Rogers Oval to assist treating the boy shortly before 3:30pm.

The CareFlight doctor said the 13-year-old boy from Woy Woy was riding a skateboard on the road near his home when he fell and hit his head.

The boy was not wearing a

helmet at the time and was left initially unconscious.

After stabilisation, CareFlight flew the boy, accompanied by his mother, to the Westmead Children's Hospital.

Although suffering a mild traumatic brain injury, the boy was in a stable condition on arrival at the hospital.

The CareFlight doctor urged all skate board and bicycle riders to wear a riding helmet to avoid suffering a brain injury.

Media Release, 1 Sep 2012
Ian Badham, CareFlight

Tremor hits Peninsula

Peninsula residents may have felt a tremor on Monday, September 10.

The 3.2 magnitude earthquake

hit about 60km offshore from Woy Woy at 4:23pm.

The earthquake could have been felt by residents up to 28km

away.

No damage was recorded.

Website, 11 Sep 2012
Geoscience Australia

Rotary helps remove graffiti

Woy Woy Rotary Club and Umina Rotary Club will take part in Graffiti Removal Day on Sunday, September 23, to remove graffiti from nominated sites on the

Peninsula.

Community groups and individuals are encouraged to get involved by nominating a graffitied site, assisting with removal or promoting the project to others.

To register for the event or to nominate a site in the area, phone 4342 2476.

Media Release, 6 Aug 2012
Ray Southeren, Rotary International

Emergency services prepare to fly the injured boy to hospital from Woy Woy

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

Residents complain after laneway accident

Residents of Ettalong whose properties back onto the unnamed laneway from Bourke Rd and Karingi St have contacted Gosford Council to close the laneway following an accident at the T intersection which caused \$2000 in damages.

"Under siege by reckless and underage drivers, who use this resident access way, as a race track, we are fully in favour of closing off this lane way," the residents have written.

"We wish to stress, however, that the problem exists at the T-intersection, where vehicles take the corner at high speed.

"Some of these offenders are tenants at the rear of properties

on Bourke Rd and Karingi St, so a closure half way down the lane will not solve the problem.

"Recently a vehicle missed the corner and went through a fence, causing significant damage at the expense of the resident.

"This smash occurred just metres from where there are bedrooms in cabins facing the lane way.

"In fact some of these beds are literally just centimetres from the edge of the lane.

"With kids and pensioners regularly using this part of the lane as a walkway, it is only a matter of time before someone is seriously injured or even killed.

"These vehicles and trail bikes reach speeds of up to 80km per hour, spewing rocks up at anyone

who might be in the way.

"As such, we request the roadblock be placed at the T intersection, at the Barrenjoey Rd end, allowing Barrenjoey and corner block residents, access to the lane from Karingi St and all other residents from the main lane access on Springwood St.

"We strongly believe this is the best and safest solution to a dangerous problem we face daily.

"The situation has become intolerable and is affecting considerably our right to the safe and peaceful enjoyment of our homes and environment," said the petition.

**Email, 5 Sep 2012
Walter von Sturmer, Ettalong**

Some of the damage caused by the accident

Council decides not to close laneway

Gosford Council's Local Traffic Committee has resolved not to close the unnamed laneway that runs east from Springwood St between Bourke Rd and Karingi St, Ettalong.

Council, at its meeting held on March 6, adopted a Traffic

Committee recommendation of February 6 that recommended the proposed closure of the laneway be placed on public exhibition seeking public comment and that a letter box drop be carried out to all affected residents.

Following the public exhibition and letterbox drop to affected residents Council received

82 submissions including 71 signatures contained on two petitions.

Thirty four of the submissions supported the proposal while 48 objected to the proposed closure.

Submissions supporting the proposed closure stated that the laneway was a share way, not just vehicle access and people using

the access way were in danger on a daily basis and that the closure would be a good move as it would make the laneway area safer.

Submissions objecting to the proposal stated that it would be an inconvenience and menace to access properties by local residents and visitors, and access by emergency vehicles would be

restricted as they may be unable to gain access to a front entrance to one of the properties.

The Roads and Maritime Service crash database has shown that there were no reported crashes in the laneway in the five year period (2006-2010).

**Gosford Council Agenda
TR.12.40, 4 Sep 2012**

Superannuation – Can I manage it myself?

With over 500,000 Self-Managed Super Funds managed by over 1 million members, there must be a good reason that so many choose to be in control of their own superannuation.

Should you be managing your own super?

To answer this you should:

- Review your current super. Is it earning a reasonable level of income?
- Find out if you can do better by managing my own super?
- See whether you have enough super to make it worthwhile setting up a self-managed fund? Generally, you need around \$100,000 to make it worthwhile.
- Learn what it costs.
- Ask what my super can invest in.
- Decide whether you can do it by yourself or whether you need help.

We set up self-managed funds for around \$1500 with annual accounting and audit fees running around \$1500 p.a., so the costs are not that high.

There are many benefits such as: investing in property (with gearing); salary sacrificing; and tax planning if you are in business.

We use superannuation as a tool to reduce tax and take control of your investments. It is not for everyone, but it is also not as complicated as many would have you believe.

There are rules to follow, but the benefits can make it worthwhile.

Give us a call if you want more information and need to know if a self-managed fund is right for you.

You can also review our FAQ on our web site.

What do others say about us?: "I contacted Allan Mason at Broadview Accounting to find out whether a self-managed super fund was right for me.

"Following his advice, I now have complete control over where I invest my superannuation without the ongoing dilemma of outrageous management fees charged by industry and retail funds.

"I would recommend Allan Mason and Broadview Accounting to anyone seeking advice in relation to Self-Managed Superannuation or indeed any matter where professional accounting advice is required."

Chris O'M

**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

Laneway closure request

A proposal for a midblock closure of the unnamed laneway at the rear of Brisbane Ave, Umina, which travels between Bathurst St and Perth St, will be advertised for comment and a letter box drop will be carried out to all affected residents.

A local resident requested the closure of the unnamed laneway to through traffic due to concern that

motorists were driving through the laneway at inappropriate speeds and had, on occasion, crashed into the rear fence of properties in Brisbane Ave.

The resident also stated that a couple of neighbours supported this request.

Council's crash database has shown no reported crashes within the laneway between 1996 and 2010 inclusive.

Gosford Council Agenda
TR.12.41, 4 Sep 2012

Closed to through traffic

A proposal to close an unnamed laneway which travels between Waterloo Ave and Alma Ave, Woy Woy, to through traffic will be publicly exhibited and a letter box drop will be carried out to affected residents.

The proposal follows a request by Council's Maintenance Section that consideration be given to the closure as use of the laneway by through traffic caused frequent customer complaints and generated regular maintenance

attention.

The section of the laneway was earth and grass and did not stand up to vehicular traffic, the section commented.

The section had no plans to seal or upgrade this portion of the laneway.

Vehicular access would remain available to the laneway between Waterloo Ave and Alma Ave with two accesses from Alma Ave and one adjacent to house number 43 Waterloo Ave.

Gosford Council Agenda
TR.12.42, 4 Sep 2012

Lane to be sold to Peninsula Village

Gosford Council has agreed to sell part of a Umina laneway to Peninsula Village.

The council will lodge an application with the Department of Lands to close a section of the laneway between Pozieres Ave, Bapaume Ave and Lone Pine Ave, Umina.

A report by council staff stated that the closure would enable all land owned by Peninsula Village to be amalgamated into one

lot and subsequently allow for development.

Peninsula Village owns properties surrounding the laneway.

The decision, made by Council at its meeting of Tuesday, September 4, was subject to a number of conditions.

The conditions included making easements for a public utility plant in the area, that Peninsula Village consult directly with the Department

of Lands and that application fees and professional costs be borne by Peninsula Village.

Once the section of road is closed, the land will be sold to the Peninsula Village.

Comment was sought from the interested business units of Council and no objections were received.

Gosford Council Agenda
COR.92, 4 Sep 2012

GuttaFiltaTM

It WORKS we Guarantee It!

- Prevents overflowing without effecting waterflow.
- Flame retardant – Check our website, watch us try and burn it!
- Ensures that your gutters are kept clear and waterflow efficient.
- UV stable
- Vermin resistant
- 7 year warranty

Free call 1300 200 200

September we clean your gutters for free – Average saving of \$250 per house with the bushfire and storm season upon us, now is the time to take action. Call now for an obligation free quote!

www.guttafilta.com.au

Killcare home wins design awards

A company that designs and builds environmentally sustainable buildings has won two awards in the Master Builders Association Excellence in Building awards for its design of a home in Killcare.

Enviroarch Australia was the winner of the Energy Efficiency and Environmental Sustainability Award for the Clark residence in Killcare.

The judges said the Clark residence was fully featured for energy efficiency, with a range of inclusions that put it at the high end of sustainability.

The judges also commented that while the home took full advantage of the northern aspect, it also included adjustable external louvres that prevented excessive heat entry on warmer days.

The Killcare residence was also the winning project of the Efficient Use of Water award.

Judges said the house was 100 per cent self-sustainable for water usage.

They said the inclusion of an 18,000 litre rainwater tank that formed the main architectural feature of the street facade of the home effectively announced the level of commitment to water reuse.

Email, 11 Sep 2012
Kerri Richards, Master Builders Association of NSW

Local groups benefit from pokie profit rebates

Woy Woy Aged Care, Umina Beach Men's Shed, Woy Woy Cricket Club and Woy Woy Rotary Club are among the beneficiaries of the distribution by one local registered club of more than \$59,000 through the Club Grants Scheme.

Everglades Country Club gave the money to community, sporting and welfare groups both on the Peninsula and across the Central Coast.

The Club Grants Scheme provides registered clubs in NSW with tax rebates of up to 1.85 per cent of their gaming machine profits over \$1 million when they spend an equivalent amount on community development and support.

The Club Grants scheme is broken down into two categories.

Category One is for projects and services that contribute to the welfare and broader social fabric of the local community, and are aimed at improving the living standards of low income and disadvantaged people.

At least 0.75 per cent of eligible profits must go Category One for clubs to qualify for the gaming machine tax rebate.

Category Two is for other community development and

support services.

Category One recipients for this year included Glenvale Public School, Woy Woy Aged Care, Working Age Group Stroke, Central Coast Handbrake Turn and Centacare Broken Bay (Mary Mac's Place), Umina Beach Men's Shed, Coast Shelter, Beacon Foundation, Evolve Community Wellness, International Community Advocate Ltd and Central Coast Hospice Palliative Care.

Category Two recipients included Diabetes Group, Everglades Probus Club, Umina Beach Probus Club, Umina Beach Rotary Club, Umina Junior Rugby League Club, Umina United Soccer Club, Woy Woy Cricket Club, Woy Woy Football Club, Woy Woy Peninsula Lions Club, Woy Woy Probus Club, Woy Woy Rotary Club, Brisbane Water Secondary College and Southern Ettalong United Soccer.

The presentation of Category Two Club Grants took place in May and the presentation of the Category One Club Grants occurred in July.

Email, 11 Sep 2012
Christine Wenta, Everglades Country Club

Seaspray

VALUATIONS & FINE JEWELLERY

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

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

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

Bad roads not good enough

There isn't a day that doesn't go by that somebody complains to me about the state of local roads.

I haven't been a councillor since March 2004 and yet residents on the Peninsula are frustrated they don't have a real local representing them in our area.

The Woy Woy Peninsula is a population of 36,000 residents and contributes to a very high percentage of revenue to Gosford Council and we despair at the state of our local roads.

I can recall the last main roads on the Peninsula to be kerbed and guttered were South St, Brisbane Ave, Gallipoli St and Osborne

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

Avenue and since 2004 we haven't seen that kind of infrastructure being done.

It is truly unacceptable that

80 per cent of our roads on the Peninsula are not kerbed and guttered let alone proper drainage or footpaths.

People ask me how can we get this council to focus on our local roads and stop talking about it or grown men calling themselves road warriors when they do precious little.

It only takes a drive around the area and you'll find very soon that nearly every road running off Ocean Beach Rd is little more than a goat track.

It simply is not good enough.

Email, 1 Sep 2012
Debra Wales, Umina

No explanation of ballot paper

Forum

on their website, unbelievable really.

We needed to elect 10 councillors here from 41 candidates.

What exactly is the position "above the line" and "under the line"?

Why was a sample ballot paper not on the website?

The resulting ignorance amongst the public must badly affect the outcome of the entire local government election.

Not just here, but everywhere in NSW.

Email, 7 Sep 2012
Klaas Woldring, Pearl Beach

Prior to the election I checked the NSW Electoral Commission website to see if I could figure out what the exact task of the voter was in the election.

I found that it was not on the website.

I phoned the NSW Electoral Commission and was referred to Gosford Council.

At first I was told by Council that I had to phone the NSW Electoral Commission but when I explained that I had been referred to Gosford Council, I was redirected to a person, Leanne, who didn't know either but had done a pre-poll herself and told me what I could do.

It is appalling that this was not

Keep village cafe style community

I am appalled and offended by Andrew Polan's comments (Peninsula News, September 3).

I have lived in Umina for 34 years and the variety, quality and price of food Umina has to offer is exceptional.

If Umina is to keep its village-cafe style community, how does McDonalds, a huge eyesore with its unhealthy food, fit into your desirable community?

McDonalds is not going to be in a shop in West St amongst the other businesses.

Five houses on Ocean Beach

Forum

Rd are proposed to be demolished.

The first thing visitors to our area will see is those hideous golden arches.

This will change our village style community and not for the better.

We live in a seaside town where your good old fish and chips are extremely popular.

I'm confident that Bondi has fish and chip shops and even sells battered savs and chicken rolls.

We have some great cafes in Umina and they are far better,

healthier and offer far more variety than anything McDonalds has to offer.

There is simply no comparison.

If McDonalds is the only food you desire, it's only a five minute drive to Woy Woy.

I say McDonalds will change the community feel Umina has and will affect locally owned and operated businesses.

Rubbish is a major problem, as it always is with McDonalds.

I say no to McDonalds.

Online submission, 6 Sep 2012
Leisa Smith, Umina

More Forum page 22

Moral principles are needed

Forum

I have to agree with Keith Whitfield (Peninsula News, September 3) that the 1950s were indeed the good days in Australia.

Which begs the question, where have we gone wrong and what does the future hold?

Now our streets are awash with booze and drugs, firearms and violence.

Our culture, if that is what we can still call it, is devoted to and revolves around pornography, extreme violence and mindless vulgarity and we can only expect things to get worse.

One constantly hears public appeals for more police, harsher

sentences and tougher goals but I believe we should be looking at the system and the culture that produces people who want to commit crime and engage in extreme anti-social behaviour.

Police and goals are the last resort.

Let us think about what we are teaching our young and why.

It is a hackneyed phrase but we must get back to teaching and encouraging some good old-fashioned moral principles.

Online Submission, 4 Sep 2012
Vic Jefferies, St Huberts Island

Diversity of cuisine

In reply to Andrew Polan (Peninsula News, September 3) I would say there is an abundant diversity of cuisine on the Peninsula.

There is no need for the second

Forum

McDonalds.

They only had the approval of the Heart Foundation because they paid \$3000 a year to have it

so I really don't think that counts as a healthier choice.

Take a 20 minute trip around the Peninsula to see what is on offer.

Online submission, 6 Sep 2012
Mark Waters, Umina

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

Offers available from Monday 17th to Sunday 23rd September 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

ADVERTISEMENT

Lucy Wicks

LIBERAL FOR ROBERTSON

Growing up locally in a family of seven, and now as a working mother, Lucy knows the challenges faced by many Central Coast families.

Lucy is proud to call the Central Coast home. Raised with her brothers and sisters in Point Clare, her first full-time job was as a teacher at her old school in Narara.

Since then, Lucy has forged a successful career in the telecommunications industry, engaging with local communities and businesses on the issues which affect them and being responsive to their needs.

At the same time she has continued to pursue her passion for helping young people through her work with youth groups and community organisations.

But her biggest joy is raising her two young children, Oscar and Mollie-Joy, with her husband Chris. Lucy wants to give her children the same great Central Coast childhood that her parents gave her.

Lucy has always believed in giving back to her community and now, as a member of Tony Abbott's Liberal team, she wants to use her experience to deliver real solutions for the Central Coast.

The Liberals' plan to get Australia back on track:

1. Restore hope, reward and opportunity for all Australians.
2. Reduce cost of living pressures on families.
3. Grow a bigger, stronger economy.
4. Strengthen the nation.
5. Deliver stable and accountable government.

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

Peninsula student returns as solicitor

A general practice law firm in Woy Woy has employed Ms Davina Borrow-Jones as a senior associate solicitor.

Tonkin Drysdale Partners managing partner Mr Darrell Pannowitz said Ms Borrow-Jones came to the company with "a wealth of experience as a commercial lawyer".

Ms Borrow-Jones has worked in banking and finance with Gadens Lawyers in Sydney as well as in the commercial division with Kells Lawyers at Wollongong.

Following obtaining her law degree in 2005, she travelled overseas and worked with the London firm of Pillsbury Winthrop Shaw and Pittman and worked in information technology and intellectual property.

"We are very excited to have Davina aboard," said Mr Pannowitz.

"She brings to us experience in areas that we are thrilled to develop such as superannuation trust fund deed development and borrowing.

"Davina has been active in property and commercial leasing and will continue in these areas with us," he said.

Ms Borrow-Jones was raised on the Peninsula and attended

Gosford High School.

She has recently returned home from travel in Europe, USA and Nepal.

During her time overseas she worked as a volunteer lawyer for International Bridges of Justice in

Geneva.

"We look forward to the contribution she will make at Tonkins," said Mr Pannowitz.

Media Release, 10 Sep 2012
Paul Quinn, Tonkin Drysdale Partners

Petition launch at afternoon tea

Friends of Mingaletta will host an afternoon tea on Wednesday, September 26, at 4pm at the Mingaletta Centre, Umina.

A petition will be launched at the afternoon tea that will call on the Federal Government to take the necessary steps to put a referendum to the Australia people at the next election to change the Constitution.

The Government has already received a report from an expert panel, which was set up to consult with the community across the country.

The panel has recommended that the Constitution be changed to recognise Aboriginal and Torres Strait Islander people as the first peoples of the country, along with their languages, cultures and heritage, and that racial discriminatory provisions that exist now be repealed, and racial discrimination be prohibited.

"It is shameful that these provisions are still part of our Constitution in the 21st century, and we must act to remove them," said Friends of Mingaletta

media officer Ms Barbara Kelly.

"To ensure that the referendum is successful, we need to raise awareness about these important issues and gain broad community support otherwise this referendum will join the long list of failed previous attempts to change the Constitution.

"We have asked local businesses, schools, unions, community organisations and politicians to come to our afternoon tea and demonstrate their support for constitutional change and we also have extended an invitation to all members of the media to attend.

"We will be asking people attending the afternoon tea to sign the petition, and also take them back to their workplaces, meetings places and homes and asking others to sign up to this momentous change.

"We intend to personally deliver the petition to Prime Minister Gillard," said Ms Kelly.

With inquiries, or to register attendance, phone 4342 7515.

Media Release, 12 Sep 2012
Barbara Kelly,
Friends of Mingaletta

Emergency project receives grant

Peninsula Community Centre has received an Insurance Community Grant of \$8332 for an emergency readiness and response project.

The project aims to educate staff on the correct use of fire extinguishers and how to identify if smoke alarms are working.

NRMA Insurance community and sustainability manager Ms Megan Lupton said: "Peninsula Community Centre's Ageing and

Disability Service is one of this year's recipients and we look forward to seeing their project in place."

Member for Gosford Mr Chris Holstein said: "Peninsula Community Centre, Ageing and Disability's initiative is a valuable emergency readiness and response project which I am sure will make a difference to Woy Woy locals."

Media Release, 13 Sep 2012
Mariana Cidade, NRMA Insurance

BOURKE ROAD GENERAL STORE
Our Yummy Salads are back
Coleslaw, Creamy Pasta & Potato Salad
Like us on Facebook
174 Bourke Road Umina NSW 2257
Phone/fax: 02 4341 7149

ROY LAMB "THE SAND MAN"

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

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

"Bring Your Trailer, Bring Your Ute"

4344 1110

Tonkin Drysdale Partners

LAWYERS Est. 1958

One of the Coast's largest & most experienced legal teams

Tonkin Drysdale Partners has many years of experience in Family Law Matters. Call the team for advice on:

- Property Settlements
- Children and Parenting Orders
- Pre-nuptial Agreements (Binding Financial Agreements)
- Child Support
- De-facto relationships
- Divorce
- Domestic Violence Issues including AVO's
- Collaborative Law

T 02 4341 2355 E info@tdplegal.com.au
79 Blackwall Road, Woy Woy

tdplegal.com.au
facebook.com/TDPLegal

Deborah O'Neill MP
Member for Robertson

Working for the Peninsula

**As your Federal Member of
 Parliament, I believe our schools
 need more funding, not less.**

**Stand up for Peninsula schools
 and have your say on school
 funding by filling out my survey at:**

www.facebook.com/DebONeilIMP

Out and about

It was a lovely surprise to have Deputy Prime Minister Wayne Swan pop in and talk to the Umina Public School students at Parliament House about what made him get into politics and his role as Treasurer.

Another beautiful day on the Central Coast to welcome back our gold medallist, Tom Slingsby, and to celebrate his great win at the London Olympics.

Centrelink staff were on hand at the Financial Information Services seminars held in Woy Woy Library. The session proved a great opportunity for retirees on the Peninsula to get free independent advice on how to maximise their pension or superannuation.

Deborah O'Neill

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

Authorised by Deborah O'Neill 91 Mann Street, Gosford

91 Mann Street, Gosford NSW 2250
 Phone: 4322 1922 Fax: 4322 2066

PO Box 577 Gosford NSW 2250
 Email: Deborah.O'Neill.MP@aph.gov.au

Health

The Ambleside development

Peninsula Village expands to Morisset Park

The Peninsula Village Group has purchased a development in Morisset Park as part of an expansion of the group's Lifestyle Choice Division.

"The Ambleside development has 13 units and is situated in a prime waterfront location," said

Peninsula Village Group CEO Mr Shane Neaves.

The expansion provides apartment living to residents in Umina and Lake Macquarie.

"Ambleside is a serene and peaceful boutique property that boasts water views across Lake Macquarie with a boat shed, studio and private jetty," said Mr Neaves.

"Major shopping centre facilities are five minutes away, with a bus stop within 250 metres.

"At Peninsula Village, we really care about the residents.

"No matter which location or style of accommodation you choose with us, upon moving in, you will receive Peninsula Group Priority.

"This means that you are able to move through the group's higher levels of care, if you require, during your lifetime," said Mr Neaves.

Peninsula Village is fully accredited and the 2011 and 2012 Winner of the Positive Living and Aged Care Awards.

Media Release, 1 Sep 2012
Linda Grant, Peninsula Village

Volunteer receives Fair Go award

A Mary Mac's Place volunteer has been awarded a Pride of Australia Medal in the Fair Go category.

The Fair Go category is for an Australian permanent resident or citizen, born overseas, who has enriched Australia through their community involvement, hard work and willingness to embrace their new home.

Mr Steve Petras was born in Egypt and came to Australia at the age of 14.

He volunteers two days a week at Mary Mac's Place in Woy Woy and helps provide meals and welfare support for the homeless and disadvantaged.

His community support continues with another two days

of volunteer work with Meals on Wheels, which he has performed for the past seven years.

Website, 13 Sep 2012
Pride of Australia

Wills Day at Woy Woy

A free Wills Day will be held on Tuesday, September 25, at Woy Woy Library.

Staff from the NSW Trustee and Guardian's office will be on hand to assist people to make or update their will.

"During the Wills Day, our experienced staff will be available

to prepare a legally valid will which reflects your current circumstances," said Gosford NSW Trustee and Guardian branch manager Mr Trevor Booth.

"Having your will written by an independent and impartial expert can help avoid confusion and conflict among loved ones regarding your wishes and can also help future-proof your family and friends from potentially stressful and costly legal disputes.

"Enjoying a reputation as the State's largest will-maker, NSW Trustee and Guardian has written over 900,000 Wills and currently manages around 2000 estates a year, as well as providing assistance with a range of other legal and financial affairs," said Mr Booth.

Bookings for Wills Days are essential to ensure you have the information required to make your Will at an assigned time on the day.

To book an appointment, phone: 1300 364 103.

Media Release, 12 Sep 2012
Georgina Policarpou, The D'Arcy Partnership Pty Ltd

DENTURE CLINIC

Keith Boyd - Dental Prosthetist

No Referrals Required

For full and partial dentures, relines and repairs

PH: 4360 2755 - MOB: 0405 388 602

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

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

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

Australian Red Cross
THE POWER OF HUMANITY

WILLS FOR LIFE

Everyone should have a Will. Do you?

Your Will is one of the most important documents you sign during your lifetime. It's the only way to be certain that your possessions and assets go to the people and charities that you care about.

Red Cross has arranged a special offer with local solicitors who will donate their time to prepare a simple Will from \$75.

This is a great opportunity to make or update your Will!

ERINA

Wednesday, 31 October 2012 - 12pm to 4pm

The Erina Centre, Meeting Space 3, The Hive, Erina Fair

To book call joanne on 8295 2791 or email
jfmredith@redcross.org.au

Proudly sponsored by Peninsula News

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)

Grief program offered at Woy Woy

Woy Woy Public School will again offer its Seasons for Growth program in term four.

The program aims to teach children strategies to help them cope with change, loss and grief in their lives.

The program will initially be offered to Stage 3 students who may have experienced grief due to a significant loss and will be offered to stage 1 and 2 students next year.

School chaplain Mr Sam Collins said the grief response may be triggered by a number of reasons including the death of a family member or friend, family

separation or divorce or other significant changes to a child's life.

"The program allows children to normalise change and helps them to validate the feelings and emotions associated with change," said Mr Collins.

"For the effectiveness of the program, it is a requirement that the children attend the course six months after the event of grief taking place," he said.

The children will meet peers in a small, confidential group accompanied by Mr Collins, a trained facilitator.

Newsletter, 11 Sep 2012
Kevin Lane, Woy Woy Public School

The Peninsula Village Group has, for the second year, been successful in winning the Positive Living in Aged Care Award for its initiative, the Scrapbook, which is now a weekly activity at the Village.

The Scrapbook brings together school children from Brisbane Water Secondary College Umina Campus and Peninsula Village residents.

"The project provides aged care residents with a vehicle to get them into their new family," said Village leisure and lifestyle manager Ms Paula Newman.

Ms Newman said the scrapbooking materials helped the residents learn about the history of their new group home at Umina.

The Village originated about 30 years ago "built on cupcake stalls, scones and sponge cakes" and is now home to 300 residents as well as being the largest employer on the Peninsula.

"People begin feeling like home when they get to put their own stamp on it," Ms Newman said.

"They have a better understanding of the home, how it operates and how it began and its development.

"Being able to make something

that can be hung on a wall, or displayed on a coffee table enhances the feeling of being at home.

"It is something that residents

can show to other residents as their contribution to the home," she said.

Media Release, 12 Sep 2012
Linda Grant, Peninsula Village

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

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

TOGETHER WE CARE

Senior Living - Lifestyle Choices
1 and 2 Bedroom Apartments
Available Now

Morisset Park
From \$185,000

Umina Beach
From \$225,000

A picture says one thousand words!

Peninsula Village Group
1800 650 070 free call

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

Education

Salvos enjoy campus cafe

A group of Salvation Army visitors attended the Kooindah Cafe last month and were served by some of the Aboriginal students at Brisbane Water Secondary College Umina Campus.

One of the women in the group was celebrating her birthday so the group was served birthday cake and espresso coffee made by the students.

Salvation Army group leader Mr Garry Beitch said that the group had enjoyed themselves and appreciated the refreshment break that the students provided.

Email, 4 Sep 2012

Yvette Beemster, Brisbane Water Secondary College Umina Campus

Bus zone for Pretty Beach school

A bus zone and No Stopping zone will be installed in the vicinity of Pretty Beach Public School.

The council decision came after the school contacted Busways following the completion of the construction of the access to the school from Heath Rd.

A 30 metre bus zone will be provided on the south western side of Heath Rd, Pretty Beach, south easterly from a point 14 metres north west of the north western side of the concrete access to Pretty Beach Public School.

No stopping signs installed near school

A 33 metre No Stopping restriction will be installed on the northern side of Hobart Ave, Umina, east of Melbourne St, after a safety concern was raised by NSW Roads and Maritime Services.

Roads and Maritime Services contacted Gosford Council about the school crossing in Hobart Ave and said vehicles were being parked close to and on the corners of the intersection which impeded vision to oncoming traffic.

Gosford Council's Local Traffic Committee considered the matter at its meeting on June 4 and resolved that a 25 metre No Stopping restriction be provided on the eastern side of Melbourne Ave, south from Hobart Ave to the southern side of the pedestrian ramp.

It was also recommended that a 10 metre No Stopping restriction be provided in Melbourne Ave, north from Hobart Ave and on the northern side of Hobart Ave, west of Melbourne Ave.

Subsequent discussion with representatives of the Roads and Maritime Services confirmed that an additional 33 metres of No Stopping restriction on the northern side of Hobart Avenue, east from Melbourne Avenue for the departure side of the pedestrian school crossing was required to ensure that any pedestrian could be seen by two-way traffic.

Gosford Council's Local Traffic Committee agreed with the recommendation and it was adopted at its meeting of Monday, August 6.

Gosford Council Agenda TR.12.37, 4 Sep 2012

Teachers assessed in school review

Umina Public School executive staff conducted interviews with all teachers earlier this month as part of the teacher assessment and review process.

Staff were asked to identify their professional and learning needs and had the opportunity to make suggestions as to how the school could be made better.

They were required to provide evidence of their ability to meet the

professional standards of the NSW Institute of Teachers.

Principal Ms Lyn Davis conducted the same interviews with the executive staff.

"This process is ongoing and is undertaken every year.

"As a principal, the school education director comes to visit me and we go through the same process four times a year," said Ms Davis.

Newsletter, 4 Sep 2012

Lyn Davis, Umina Public School

Boot camp at high school

Pretty Beach Public School Year 6 students attended a boot camp at Kincumber High School on Friday, September 7.

The day was part of their

transition program to high school.

Students participated in various activities to help build resilience against bullying.

Newsletter, 6 Sep 2012

Deborah Callender, Pretty Beach Public School

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

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

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

TOYOTA KIA ALFA ROMEO SSANGYONG RENAULT

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

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

COMPUTER FAIR
Lowest prices in Town

This Saturday 22 September
10am - 2.30pm
Gosford Showground
Showground Road
www.computermarkets.com
0425 211 965 | Entry \$3.00
Childrens under 12 yrs Free
EFTPOS available

NEW DEALERS WELCOME

Principal continues with professional courses

Ettalong Public School principal Mr Colin Wallis attended a half day workshop at Merewether on Friday, September 7, which centred around budgeting and school planning.

The workshop was focussed on the school's involvement in the Empowering Local Schools National Partnership.

Mr Wallis will also participate in a number of video conferences

around the same area in the coming weeks.

"These professional learning workshops and courses are set to continue into next term as our school prepares for this innovation in school management," said Mr Wallis.

"It will be a busy time but will afford the school huge dividends in the long run," he said.

**Newsletter, 4 Sep 2012
Colin Wallis, Ettalong Public School**

Jill Colwell, Lyn Davis and Annette Darmody with the prize winners from Umina Public School

Lily produces best book on East Timor

Umina Public School student Lily Perry has won the CWA Umina's International Country of Study competition for the best study book on Timor Leste (East Timor).

Lily's entry will be judged against entries from all around NSW at Moree in May next year.

Grace Oldfield was awarded second prize for her study book, while in the poster section, Avril James was first, Tally McIntyre second, and Mikayla Saitta and

Luca Richardson were joint third place getters.

All entries were judged by Club Umina general manager Mr Evan Spiros and Ettalong Beach Arts and Craft Centre past president Ms Carol Leitch.

CWA Northumberland Group International Officer Ms Carmen Dewar presented the awards to the students along with Mr Leitch.

Following the prize giving, students gave well-prepared speeches on what they had learnt

about Timor Leste including its history, environment, and culture.

The CWA presented a donation of \$150 to the school, and thanked the principal Ms Lyn Davis, and the librarian Ms Annette Darmody for their efforts.

Both Rosemary Richardson and Helen Parkinson gave short talks on CWA and its activities at local, state, and international levels.

**Media Release, 12 Sep 2012
Jill Colwell, Umina CWA
Photo: Jill Colwell**

College troupe performed at primary schools

Brisbane Water Secondary College Umina Campus went on the road for Education Week this year and taking troupe of students to perform for local primary schools.

Singers, guitarists, drummers, actors, dancers, jugglers and gymnasts were all on the program.

"The whole show was set up and managed by students from the College and at each venue they were able to adapt to the environment," said teacher Ms Nerrida Lewis.

Schools visited included Umina Public School, Woy Woy South

Public School, Ettalong Public School, Empire Bay Public School and Woy Woy Public School.

"The show presented some of the best performers at the College and highlighted the depth of talent amongst the ranks of the student body.

"Acts were chosen for the show from the vast number of performers our school has to offer and, with a limited number of places and time for the program, the competition was intense."

**Email, 6 Sep 2012
Nerrida Lewis, Brisbane Water Secondary College**

End-of-term concert prepared

Brisbane Water Secondary College Umina Campus is currently in preparation for its end of term concert.

The end of term concert gives students, with or without stage experience, the chance to perform in front of their peers.

Singing, drama monologues and a scene from the upcoming musical, Bats, are a few examples of what the end of term concert has to offer.

Kane Harrington will sing on stage and is the younger brother of Cody Harrington who has represented the school as an Australian Juggling Champion in previous years.

The concert will be organised and run as part of CAPA, coordinated by Jeff Phillips, Kristy Fullagar and Nerrida Lewis.

The production is run by the

TEPA students and the guidance of music teacher Ben Ross.

Email, 11 Sep 2012

Nerrida Lewis, Brisbane Water Secondary College, Umina Campus

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

NEED NEW BLINDS?

PREMIER
shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

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

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

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

- 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**

www.kipmcgrath.com

Kip McGrath
EDUCATION CENTRES

Give your child a brighter future

Professional Tuition, Kinder - Year 10

- Specialists in basic skills
- Improve school results
- Raise self-esteem
- Individual education programs
- Qualified teachers
- **MATHS**
- **ENGLISH**
- **READING**
- **SPELLING**

Student of the month
ISABELLA

David Hosford **UMINA** **4344 5042**

\$13.99

Purchase any Napisan bonus pack between 27th September 11th October to go into the draw to win this dryer!

KUOCHCHEMIST

EXCELLENT PRICES EXCELLENT SERVICE

Catalogue Prices Valid from 20/09/12 - 3/10/12

BIRTHDAY SALE!

Thursday 27th September
FREE Sausage Sizzle from 11am
Spin 'n' Win Wheel!
Face Painting

KUOCHCHEMIST
EXCELLENT PRICES EXCELLENT SERVICE

We are here

OPEN 7 DAYS
Opening Hours
Monday - Friday
8am - 8pm
Saturday, Sunday and
Public Holidays
9am - 5pm

Open Every Day
(Except Christmas Day)
43 BLACKWALL RD
WOY WOY NSW 2256
(02) 4341 1101

*Always read the label. Use only as directed. If symptoms persist see your healthcare professional. Incorrect use could be harmful. The pharmacist reserves the right not to supply when contrary to our professional and ethical standard. #Vitamin supplements may only be of assistance if the dietary vitamin intake is inadequate. While due care has been taken in the preparation of this catalogue, we take no responsibility of any printing errors or omission. We reserve the right to correct any printing errors. Prices valid from 20/09/12 - 3/10/12 - All products are subject to availability from our suppliers. All products are available at the time of printing.

Published by Ducks Crossing Publications - 4325 7369 - www.duckscrossing.org

BIRTHDAY SALE!

Thursday 27th September

Out and About

Volunteers plan for festival

A volunteers meeting for the Woytopia Festival will be held on Saturday, September 22, at the Peninsula Environment Centre from 9:30am until 11:30am.

The Woytopia festival will be held on Sunday, October 28, at

Woy Woy South Public School from 9:30am until 3pm.

All volunteers are asked to attend and new volunteers are welcome.

Email, 1 Sep 2012
Mark Mann, Peninsula Environment Group

The Bouddi Foundation for the Arts has announced its 2012 program of grants to young aspiring artists on the Central Coast.

The Foundation is offering grants of up to \$5000 to help young artists develop their talents.

"We are looking for artists from 15 to 25 who are engaged in music, the performing arts, literature or

the visual arts," said Foundation chairman Mr John Bell.

"I know how important it is for artists to get encouragement and support at a young age," said Mr Bell, who is an actor, director and founder of the Bell Shakespeare Company.

"The Bouddi Foundation for the Arts has been established to do this.

"We are excited at the opportunity we have to help these young people and build on the rich culture of our community," he said.

The Bouddi Foundation for the Arts was established by the Bouddi Society, a non-profit organisation located on the Bouddi Peninsula.

Media Release, 13 Sep 2012
Phil Donnelly, Bouddi Foundation of the Arts

WHAT'S ON THE MENU

STREETWISE \$2 MENU

- 1pc. ORIGINAL RECIPE CHICKEN \$2 893kJ
- CRISPY SUB \$2 1385kJ
- BBQ WRAP \$2 1071kJ
- Reg. POTATO & GRAVY \$2 329kJ
- Snack POPCORN CHICKEN \$2 1029kJ

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on Facebook

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

Ive's of Ettalong

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

Actual View

Mangrove Mountain Country Markets

NEXT SUNDAY, SEPTEMBER 30
9:00am-2:00pm

THE FOODIES' DESTINATION

SHOWCASING:

- CHAMPIONS MOUNTAIN ORGANICS
- GREENMILE BOERS GOAT MEAT AND BBQ
- LITTLE CREEK CHEESE
- HANDMADE JAMS AND CHUTNEYS
- GREAT COFFEE AND FOOD TO GO
- AND LOVINGLY MADE ARTS AND CRAFTS

WHERE: Mangrove Mountain Community Hall & Reserve
(Corner of Wisemans Ferry Rd & Waratah Rd)

A NOT FOR PROFIT ORGANISATION Sponsored by Peninsula News Community Access

J&B MEATS

Chicken Breast Fillets \$7.99kg	BBQ Steak \$9.99kg
Lamb BBQ Chops \$9.99kg	Best Mince \$19 for 2kg

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

All meat cut to your requirements

4341 1861

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

Out and About

Operatic film at Ettalong

An operatic film which is being screened in selected national cinemas will be shown at Ettalong, from Saturday, September 22, for a limited season.

La Traviata is the story of Violetta Valery, one of those women who fathers warn their sons about, according to Ms Maryanne Sayers from Cinema Paradiso.

While hosting a lavish party for her many admirers at the opening of the opera, Violetta is confronted by Alfredo Germont, who confesses his love for her.

Can their two very different

lives be reconciled or is too much standing in the way of their love?

Media Release, 7 Sep 2012

Maryanne Sayers, Cinema Paradiso

Recorder group perform at Opera House

Ettalong Public School's recorder group participated in the Festival of Instrumental Music: Banksia Concert on Tuesday, August 28, at the Sydney Opera House.

The students performed as part of the massed recorder ensemble.

"The concert was amazing, displaying the wide talent of public school students from across the state," said principal Mr Colin

Wallis.

"A special feature of the concert was a performance by the recorder teachers including our own Katie Walker," said Mr Wallis.

Newsletter, 4 Sep 2012

Colin Wallis, Ettalong Public School

Just gets better

Melbourne Cup Luncheon

Melbourne Cup Day 6th November MEMBER: \$34.90 NON MEMBER: \$39.90

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

RELOCATION

Renee's Nails to Glam Hair

1/26 Blackwall Rd

next door to St George Bank

Nails, Spray Tan, Eyelash

Extension & Waxing

4344 3773

Meet our new fully qualified and experienced staff

AN Obsession FOR Hair N Beauty LOUNGE

Ph 43 44 3013

Monday Specials

Male & Female Cuts \$20

Tint Regrowth \$35

Appointments & Walkins Welcome

Kids Cuts \$10

Eyebrow Wax & Eyelash Tint \$20

Professional & friendly staff

Beauty Services available

Everyday Specials

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

Global Colour & Dry off \$75

Perm, Cut, Blow Dry & Set \$55

Open Monday to Saturday, late night Thursdays

*Conditions Apply, please see store for details

Shop 293B West Street Umina Beach

Sunday & Tuesday Dinner

Asian Dishes

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

Roast of the day

Roast of the Day - 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

Cold Seafood

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

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

Menu is subject to seasonal change

BEE GEES

the **3Bs** show

BEATLES

"a night of memories, fun and dance"

BEACH BOYS

Members \$10 Guests \$15

Melbourne Avenue, Umina Beach

Telephone: 4341 2618

Out and About

Conjuror performs at theatre

Professional conjuror Elio Simonetti will perform at the Peninsula Theatre on Saturday, September 22, at 11am, 2pm and 6:30pm.

The 11am and 2pm shows include free children's workshops while the 6:30pm show includes more adult content and Elio's \$1000 challenge.

An audience member is invited to tie Mr Simonetti up with 25 metres of rope so that he cannot escape.

If he fails to release himself, the member of the audience wins \$1000.

Mr Simonetti has been a professional conjuror since he was 15 and is one of Australia's most inventive and artistic magicians.

His training in classical ballet brings a graceful bravado to his strong theatrical approach.

His engaging performance sets elegant illusion to classical music, light-hearted conjuring to an upbeat tango and humorous capers with audience volunteers.

Email, 4 Sep 2012

Jan Wells, Gosford Council

Auxiliary draws raffle

Wagstaffe Hall will be a hive of creative energy during the annual Art Fair on Saturday, September 29, and Sunday, September 30, from 9am until 4pm.

The Wagstaffe to Killcare Art Fair aims to highlight the talents of artists in the area and to raise funds for a local community project.

Works on display will be in a variety of media and will include paintings, prints, drawings, photographs, and digital art.

A number of established artists in the area will be exhibiting and all

works will be for sale.

Visitors will also be able to see the work of a group of local carvers who have been busy over the past couple of months converting disused Ausgrid power poles into totems.

When completed, the recycled poles will be strategically placed near Wagstaffe Wharf to provide a welcome for visitors.

Carving will be in progress near the wharf on Saturday from 11am to 4pm.

Email, 5 Sep 2012

Jean Scott, Wagstaffe Art Fair

Art fair for Wagstaffe

The Woy Woy Hospital Auxiliary's Fathers' Day Raffle was drawn on Thursday, August 30, at Woy Woy Leagues Club which raised almost \$4000.

The Auxiliary also received over

\$300 in donations.

"The response to the raffle was outstanding," said public relations officer Ms Pat Harding.

Email, 30th Aug 2012

Pat Harding, Woy Woy Hospital Auxiliary

Artist Donella Waters

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

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

Umina hosts spelling finals

Umina Public School was one of the 42 public schools in NSW to host the Hunter and Central Coast Regional Finals of the 2012 Premier's Spelling Bee.

Umina hosted one of the finals on Friday, September 14, which saw 76 students compete from 19 different schools.

Regional Finals for the 10 NSW public school regions began on Monday, September 10, and will continue up until Thursday, September 20.

The Finals involve 3241 students from 857 public schools, one of the largest turnouts in the

Bee's history.

Students who are successful at the Regional Finals will then proceed to the State Final in Sydney on Wednesday, November 7, where the State's best speller will be crowned.

The Premier's Spelling Bee encourages students from Government schools across NSW to focus on their spelling in a fun and competitive format.

It was first launched in 2004 and has attracted record numbers of participating students ever since, with 123,306 NSW public school students signing up this year.

Media Release, 5 Sep 2012
Sven Wright, DET

Marijke and Pim with some of their paintings

Fathers' Day at Ettalong

Ettalong Public School held its Fathers' Day breakfast on Friday, August 31.

"One of the advantages of running around with my camera is that I get the privilege of zooming in on the best of people," said school publicity officer Ms Rowena Newton.

"It's all part of trying to capture the moment.

"I caught principal Mr Colin Wallis, serving slices of buttered

toast with a smile and teachers serving breakfast.

"Not to be outdone by the adults, the kids sang a special Father's Day song."

Mr Wallis said it was great to see the families chatting with their dads over breakfast and there was great community spirit.

Email, 12 Sep 2012
Rowena Newton, Ettalong Public School
Photo: Rowena Newton

Fourth joint exhibition for Pearl Beach artists

Pearl Beach artist Ms Marijke Greenway will exhibit her work along with Ms Pim Sarti in her fourth Show Off exhibition at Pearl Beach Community Hall from September 29 to October 1.

Pim and Marijke have painted en plein air side by side every week for the past 10 years.

This year the contrast between the artists' subject matter could not be greater.

Marijke travelled over the outback for three months last year and completed 40 paintings on-site.

These works were then internalised back in the safe haven of her studio to emphasise the

magnitude that she remembered.

Moving from the outback to the homestead, Pim contemplated the intimate obsessions of her private sanctuary with a series of small still lifes, precisely arranged and then painted with a richness of colour.

Her large en plein air paintings of the boats, beaches and blooms of the Central Coast show the confidence of a mature artist, said Ms Greenway.

Email, 5 Sep 2012
Marijke Greenway, Pearl Beach

First-time visitors

Future Ettalong Beach Public School kindergarten students visited the school for the first time on Tuesday, September 4.

The children participated in storytelling and went on a school tour session.

They listened to stories and visited classrooms to become familiar with other students, teachers and the school environment.

Newsletter, 6 Sep 2012
Deborah Callender, Pretty Beach Public School

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

AFRO MOSES LIVE!

AT THE GOSPEL GARDEN

207 West St Umina Beach

SEPTEMBER 22 - DINNER FROM 6:30 • MUSIC FROM 8:00

DON'T MISS A GREAT NIGHT-OUT! WITH LEGENDARY AFRO MOSES!

"Bring your drums and Djembes"

AFRO MOSES will have you in a dance trance, activating those hi- NRG endorphins!!

TICKETS AVAILABLE THRU MOSHTIX: 1300 438 849 • BE QUICK LIMITED TICKETS

Dinner and show \$55 • Show only \$35

For more info call the Gospel Garden: 0406 716 704

ALSO: Weekly ministry programs include

7pm Thursday: Karaoke; Friday: Acoustic jams; Saturday: Open mic blues

AND: Sundays: Gospel message, food and singing 5pm

Proudly sponsored by Peninsula News

The Gospel Garden Ministry is bringing people together thru music and art with heart

Forum

Bid for justice or partisan attack?

I enjoy reading the Peninsula News but I do not look forward to having to flick past the regular diatribe that Edward James pays for.

Mr James likes to portray himself as an independent voice and paint himself as someone trying to get justice for us all but how true is this?

It seems more and more apparent that the purpose of his advertisement is to make partisan attacks on the Labor Party while continually ignoring the other side of politics.

Why is Mr James still complaining about members of the previous ALP government?

Why is there never any criticism of the current Liberal state government even though they give no indication they are any more willing to undertake an inquiry into

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

Gosford Council?

We are supposed to believe, according to Mr James's regular wraparound advertisements, that his issues with the ALP apparently revolve around their unwillingness to investigate Gosford Council or the actions of ALP members on the Council and yet we never seem to

read about the current local state member being the former mayor of Gosford.

It came as no surprise to me to see Mr James chatting with Liberal Party members handing out election material on Friday (September 7) morning.

Likewise it came as no surprise to read your sister publication where Mr James has two photos of ALP posters he claims are illegally put up but none of the countless Vote Liberal posters

I'm sure he, like the rest of us, have seen on the Peninsula (at Woy Woy station, near Everglades etc).

Mr James should start being honest with his "readers" and admit that he has a clear bias towards the Liberal Party and an irrational hatred of the ALP.

Email, 9 Sep 2012
Peter Lawson, Umina

Poster placement breaches code of conduct

Breaches of Gosford Council's Code of Conduct were made by some Labor Party, Liberal Party and Independent councillors who campaigned for their re-election in the run up to September 8.

The proliferation of political advertising photographed on our public property and power poles for many weeks created a perception that those sitting councillors and the deputy mayor had enjoyed the benefit of Council's habitual sloth-like enforcement of compliance in regard to political activity on our local road reserves and power poles.

Forum

The use of our public property usually attracts a fiscal return to ratepayers for its use or a fine of \$425 for repeat offenders.

Clearly so-called friends of council get a free ride.

Every time there is an election, Federal State or Local politicians and their supporters may with impunity convert our public property for their own use.

Some of this political material is still in plain sight of those responsible.

Email, 13 Sep 2012
Edward James, Umina

Jobs – we've heard it all before

It is with some scepticism that one reads of all the jobs McDonalds will bring to area (Peninsula News, August 20)

How many full time jobs will there be and how many shifts for casual workers will there be per

Forum

week?

We've heard this before when the big supermarkets were built and refurbished but count how many self serve counters that have

been introduced to replace full time positions.

If you want to be served by an employee, there are fewer of these folk than automated self serve counters.

Letter, 28 Aug 2012
Rie Lester, Ettalong

How will schools make up money?

Now that the NSW Liberal Government has announced cuts of \$1.7 billion to public schools over four years, cynically just four days after

Forum

council elections, could our State Member Chris Holstein please provide us with details of how much each school will be losing in funding?

Also perhaps some suggestions as to how schools could make this money up, perhaps the kids could wear uniforms with sponsorships

from McDonalds or KFC?

Perhaps they could sell any surplus sporting equipment or maybe they could sell off part of their ovals for housing development?

This is a disgusting way to balance a budget and Barry O'Farrell and all Liberal Government members should hang their heads in shame.

Email, 11 Sep 2012
Ross Cochrane, Woy Woy NSW

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

Bringing storytelling to life

What a splendid achievement for the executive, past and present, and also the fantastic teamwork that is involved in presenting a play to the public (Woy Woy Little Theatre celebrates 50 years, Peninsula News, June 25).

There is so much to do, from casting to set building, lighting, stage management, direction of actors, to the selling of tickets.

I can recall seeing early productions at the Umina Progress Hall.

This was in the late 60s and early 70s.

One that stands out in my

Forum

memory was the Australian play, Summer of the Seventeenth Doll.

It was excellent and the two male leads were marvellous.

Woy Woy Little Theatre's recent productions of The Mousetrap and Arsenic and Old Lace were examples of their consistent high standard.

Theatre is great art and entertainment and it has been pointed out that story telling is the oldest art and that theatre is the art that brings storytelling to life.

Letter, 16 Aug 2012
Keith Whitfield, Woy Woy

Ratepayers' 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

Forum

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

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

Vincent Serventy - conservationist

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

He graduated from the Western Australian University in 1941 with degrees in education and science.

He fought hard for years to see Western Australia become an environmental leader for Australia.

With Carol, his wife and partner of many years, he wrote over 70 books on conservation, wildlife preservation and wider environmental issues.

Notable of these are A Continent in Danger, Nature Walkabout, Dryandra Saving Australia, The Handbook of Australian Sea Birds with D.L. Serventy and John Warham, Zoo Walkabout, Australian National Parks, The Desert Sea, Koalas, Crusoe Boys, Flight of the Shearwater, and Vincent Serventy - An Australian Life.

Australia's Wildlife Heritage, with Carol Serventy and Robert Raymond, was published as a part work of 104 magazines.

A number of Vincent's books were published in other languages and his influence spread around the world.

In 1965, Vincent and Carol, travelled around Australia from Perth to Sydney via Darwin, Alice Springs and north Queensland to film, the Nature Walkabout series of 26 episodes for Channel 9.

This became one of the earliest and most popular environmental series on television at that time.

In 1973 Vincent was elected as president of the Wild Life Preservation Society of Australia, and over the next 30 odd years he steered the Society into a national, influential wildlife conservation society, involved in the major conservation battles of the time.

He was awarded the honour of Ridder in the Order of the Golden Ark by Prince Bernhard of the Netherlands in 1980 for his work in international conservation, the Australian Natural History Award

in 1974, and made a Member of the Order of Australia (AM) in 1975 for his work for conservation and education.

He received an honorary Doctorate of Science from Macquarie University in 1998 in recognition of his service to the advancement of natural history and science.

Carol and Vincent bought a house in Pearl Beach in 1977 and spent weekends there with their family.

In 1992, they came to live full time in Pearl Beach.

With Carol, he was Patron of the Pearl Beach Native Arboretum Committee and a keen member of the Progress Association.

He continued his conservation work including writing a brochure on the local flora in this wonderful natural space, at Pearl Beach.

Vincent was also a Patron of the Multi Arts Confederation for many years before his death in 2007.

**Significant Men of the Central Coast, 2009
Margaret Hardy**

Bob Puffett - educator

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

Mr Puffett was born in the War Memorial Hospital, Waverley, NSW, in September 1940.

His mum, Lillian and dad, Bob, christened him Robert James (Robert is a family name).

He went to school at Gladesville Public School and then to Drummoyne Boys High School.

The Puffetts lived in an old stone cottage at Gladesville where his dad worked as a maintenance plumber.

Growing up Bob played soccer and field hockey and was in the Boys Scouts, going to two Jamborees.

After doing the Intermediate Certificate he left school in 1955

and got a job as a junior clerk, however, after six months he decided that he wanted to be an apprentice plumber.

He attended 'tech' at Gore Hill and did a five year apprenticeship.

He undertook further studies in Plumbing and Building Services.

His parents purchased land at Wagstaffe and built their weekend where Bob, his brother and sister had great times with family and friends.

Bob met his wife Wendy and they married in 1964 and have two children and four grandchildren.

Their daughter, son in law and grandchildren live on the Central Coast while their son and daughter in law live in Far Northern Queensland.

Bob decided he wanted to be a TAFE teacher and got a job in 1965 as a Plumbing teacher and taught at Granville, Petersham and did country service at Orange.

During his time at TAFE, Bob

studied for his Diploma in Teaching and did a Bachelor of Education degree at the then Sydney College of Advanced Education.

He had a wonderful career in TAFE progressing from teacher to assistant director general.

He was a role model for many trades, proving that they could advance their careers with further study.

Bob's philosophy in life has been based on fairness, respect and honesty.

He has always had a passion for young people, skills excellence and opportunity.

His text book series has been used throughout Australia for some

25 years.

Bob and his colleague Len Hossack have promoted young plumbers by granting a \$2000 scholarship to the young plumber who represents Australia at the Worldskills Olympics convened every two years at one of the 50 member countries of Worldskills International.

Bob was national chairman of Worldskills Australia and official delegate to Worldskills International taking teams of Australia's skill champions to Montreal, Canada, Seoul South Korea, St Gallen, Switzerland, Helsinki, Finland and Shizuoka, Japan.

Since moving to the Central

Coast, Bob has been active in his local community as the president of The Bays Community Group Inc.

He promotes community inclusiveness and representation.

He exercises most days by rowing his skiff on Woy Woy Bay, and enjoys helping out with his children and grandchildren.

**Significant Men of the Central Coast, 2009
Margaret Hardy**

have a
LET'S 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

GLAM HAIR

It's formal time...

Glam Package

- Spray Tan
- Full Set Acrylic Nails
- GHD Curls or Upstyle (extra \$15)

FROM \$99

See stylist for individual prices

4344 3773
1/26 Blackwall Rd
Woy Woy

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

Community Groups

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

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

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

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

Cash Housie ^(56/294)
50 Games every Sat night
St Mary's Hall, Ocean View Rd Ettalong Beach, Free Tea and Coffee. 7.30 - 10.30pm.
Proceeds to Woy Woy Catholic Parish.
wwcphousie@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.centralcoasthsguild.org.au

Central Coast Family History Society Inc. ⁽³⁰¹⁾
All the resources, information and advice needed to study your family's history are available.
Meet 1st Sat 1pm
Lions Community Hall, behind 8 Russell Drysdale St, E. Gosford. www.centralcoastfhs.org.au
Visits welcome 4324 5164

Hardys Bay Residents Group ^(60/296)
Working for a positive & Healthy Environment in our Community
allanbw@bigpond.com

The Krait Club ^(58/295)
Community Centre - Cooina Village, Neptune St, Umina
10.30am For senior members of Woy Woy/Umina Community
Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and bus trips - 4341 0698

Northern Settlement Services ⁽²⁸²⁾
Provides socialisation for migrants. Volunteers assist with home visits, shopping and social days. Clients from all over the world enjoy time together. Every Thur Peninsula Community Centre
93 McMasters Rd
Woy Woy - 4334 3877

Peninsula Village Carer's Support Group ⁽²⁸⁷⁻³¹¹⁾
Invitation to carers of loved ones with dementia
Meet 1st Wed - 10 to 11.30am
Paula Newman 4344 9199

Peninsula Village Playgroup ⁽²⁸⁷⁻³¹¹⁾
Carers, Grandparents, parents & children - Come & join our 'Intergenerational Playgroup'
Every Tues 10 to 11.30am
Paula Newman - 4344 9199

Probus Club of Umina Beach ^(81/298)
Friendship, Followship and Fun - Advancing intellectual, cultural and social interests for active retirees 55yrs+
Non Political and Non Sectarian
- 2nd Wed every mth, 10am, Everglades Country Club
uminabeach@probusclubs.com.au
P.O. Box 443 Woy Woy

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

Rotary Club of Woy Woy
Rotary is a great organisation in which to be involved in community, international and social activities, It is a fantastic way to discover and fulfill your true potential.
To become a part of this, we meet every Tues 6pm, at the Everglades Country Club.
Contact Don Tee
4369 7496
0428 438 535

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

Environment
Peninsula Environment Group ⁽²⁸⁷⁾
Talks, films, social events, workshops, renewable energy and recycling projects, organic food buying group
www.peg.org.au
Health Group
Arthritis NSW ^(9/292)
Meet 3rd Tues Peninsula Community Centre, Cnr McMasters Rd and Ocean Beach Rd,
Woy Woy - 4341 5881

Meals on Wheels ^(81/298)
Delivered meals and flexible food options for people with a functional disability
4382 9401

Mary Mac's Place ⁽²⁸⁷⁾
Providing hot, freshly cooked meals - Mon to Fri 11am-1pm in a welcoming, friendly environment with support, information and referrals to appropriate community services - 4341 0584
marymacs@woywoycatholic.org.au

Overeaters Anonymous (OA) ^(64/278)
12-step fellowship helping those suffering from eating disorders i.e. compulsive overeating, bulimia, anorexia. No dues, fees, or weigh-ins. Peninsula Corn. Cntr, cnr. Mc Masters Rd & Ocean Beach Rd. Woy Woy, Every Fri 8 - 9pm
www.oa.org - 0412 756 446

Pink Butterfly Breast Cancer Support Group -
First Sunday 10.00am -12.00
Shop 71 Schnapper Road
Ettalong Markets
0428 712 251

Peninsula Women's Health Centre ^(285c)
Clinic sister; counselling; alternate therapists; groups and community education; drop-in; support for women in crisis; advocacy
4342 5905 Wed and Thur 9.30am-3pm
20a McMasters Rd,
Woy Woy www.ccwhc.com.au

Woy Woy Public Hospital Alliance ⁽³⁰⁸⁾
Formed to restore medical services previously available at this hospital - upgrade to a standard commensurate with the needs of the Peninsula and the Gosford City area
2pm 2nd Sat St Lukes Church Hall, Blackwall Rd Woy Woy
4344 4811

Woy Woy Stroke Recovery Club ^(67/278)
Peninsula Community Centre
2nd Tues 11.30am
Company, up-to-date info, hydrotherapy, bus trips
4342 1316

Marine Rescue
Central Coast Unit ⁽²⁸⁷⁾
Marine Education Courses. Radio Licences, Boat Safety & Boat Licence & PWC Licence Tests, Navigation, Seamanship and Meteorology.
4325 7929 www.vmrcc.org.au
pr.centralcoast@marinerescuensw.com.au

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

Soundwaves ^(87/308)
Men's acapella 4 part harmony chorus - all ages welcome
7.00pm Monday Nights
Central Coast Leagues Club
Ray 0405 030 945
randtbale@bigpond.com
Political Group
Australian Labor Party
Umina Ettalong Branch ⁽²⁹³⁾
Political Discussions National, State and local government issues 2nd Mon Umina Beach Bowling Club 7.30pm
4341 7323

Central Coast Greens
Central Coast branch of

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

Sport

Woy Woy Judo Club ⁽²⁸⁷⁾
Classes 6 14yrs- \$5
Fri 5.30 - 6.30pm
Adult Classes Tue & Fri 6-8pm
15yrs+ - 1st Lesson Free
4 Week Trial
Ettalong 50+ Leisure and Learning Centre
0434 000 170
www.wwjc.org.au

Veterans

National Malaya Borneo Veterans Association Australia Inc ^(66/302)
1st Sat (except Jan) 2pm
Ettalong Beach War Memorial Club, 51-52 The Esplanade.
4342 1107

Vietnam Veterans', Peacekeepers' and Peacemakers' ⁽³⁰⁹⁾
Assist all Veterans and their families with pension & welfare matters. Mon & Wed 9am-1pm
4344 4760 Cnr Broken Bay Rd & Beach St Ettalong.
vietvetsgosford@bigpond.com

Woy Woy Ettalong Hardy's Bay RSL Sub Branch ^(79/297)
Provide help with pensions and welfare etc.
Shop 5/382 Oceanview Rd
Ettalong. Tues & Thurs 9am to 1pm 4341 2594

Women's Groups

Country Women's Association Woy Woy ⁽³⁰⁹⁾
Friendship Mornings
1st and 2nd Wed 10am
Meetings 4th Wed 10.30am
4324 2621

Country Women's Association Umina
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
gosfordnorthiw@live.com.au

Out and About

CWA members visit ABC studios

Umina CWA publicity officer Ms Jill Colwell was one of 20 CWA women who visited ABC Studios on Tuesday, August 14, to be entertained by ABC Radio Show presenter Ian "Macca" McNamara.

Mr McNamara chatted about the show and how it was a reflection of Australian community life.

He spoke about the problems of trying to be in three places at once during his road trips, and concluded by serenading the group with some songs, including

one that he had just written.

Prior to meeting Mr McNamara, the group had a tour behind the scenes of the ABC radio and TV studios and the departments of make-up, hair and special effects.

The three day publicity seminar was held at CWA's Potts Point Head Office and attendees learnt how to promote CWA's organisation and branches.

The Land newspaper general manager Mr John Dwyer gave a summary of his work as a journalist, starting as a cadet in Forbes and rising to his current position.

He then went on to give the group hints on writing media releases and gaining publicity.

Other matters covered during the seminar included taking photographs, using social media (particularly Facebook and Ravelry), a comparison of various web technologies and a Skype presentation by Sefton and Associates from Bathurst.

Media Release, 11 Sep 2012

Jill Colwell, Umina CWA

Hugh and Alison Inglis with marriage celebrant Maureen Crawley

Married on the waterfront

Two Umina residents were married on the Woy Woy waterfront on Saturday, September 8.

Alison Brady and Hugh Inglis met in May 2009.

Their ceremony was intimate with a gathering of 70 guests.

The couple is now honeymooning in Tasmania.

Email, 12 Sep 2012

Maureen Crawley, Woy Woy Bay

Sea Scouts celebrate 90 years

The First Woy Woy Sea Scouts will celebrate its 90th anniversary on Saturday,

September 22, from 10am until 4pm at the Woy Woy

Sea Scout Hall.

The event aims to bring together Scouts young and old from all over the region to celebrate shared Scouting experiences.

The celebration will include cub and Scouting activities for all the family, 90 years' worth of scouting memorabilia on display in the hall, speeches from scouting representatives and local dignitaries and a birthday cake.

Email, 5 Sep 2012

Julie Crowhurst, First Woy Woy Sea Scouts

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

Mingaletha 4342 7515
Aboriginal Home Care 4352 1153
Drug & Alcohol rehab 4388 6360

Accommodation

Dept. of Housing Gosford 4323 5211
Cassie4Youth 4322 3197
Coast Shelter 4324 7239
Pacific Link Com Housing 4324 7617
Rumbalara Youth Refuge 4325 7555
Samaritans Youth Services 4351 1922
Youth Angle - Woy Woy 4341 8830
Woy Woy Youth Cottage 4341 9027

Animal Rescue

Wildlife Arc 4325 0666
Wires 8977 3333

Community Centres

Peninsula Community Centre 4341 9333
Men's Shed Cluster Inc 0413 244 484

Counselling

Centacare: 4324 6403
Relationship Australia: 1300 364 277
Interrelate: 1800 449 118

Family and Relationships

Centacare Gosford 4324 6403
Gosford Family Support Service 4340 1099

Horizons (For men with children) 4333 5111

Uniting Care Burnside Gosford 1800 067 967

Health

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

Legal & Financial Help

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

Libraries

Gosford district:
Umina Beach 4304 7333
Woy Woy 4304 7555

Problems, Habits & Addiction

Alcoholics Anonymous 4323 3890
Narcotics Anonymous 4325 0524

Transport

Taxi 131 008
Busways 4368 2277
City Rail 131 500

Welfare Services

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

The Peninsula Diary

For events in post code areas 2256 and 2257

Thursday September 20

Movie night fund raiser
 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
 Afro Moses, Gospel Garden, Umina, 8pm
 La Traviata, Cinema Paradiso
 Ellio Simonetti, Peninsula Theatre, 11am, 2pm and 6:30pm
 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
 Wills Day, Woy Woy Library, free

Wednesday September 26

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

Thursday September 27

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

Friday September 28

My Life Pizza Workshop, Umina SLSC

Saturday September 29

Showoffs 2012 Art Exhibition, Pearl Beach Memorial Hall, 10am-5pm
 Liss'N Sweetie band gig, Empire Bay Tavern, 7:30pm-11pm
 Art Fair, Wagstaffe Hall, 9am-4pm

Sunday September 30

Bays Community Group Breakfast in the Bays, Woy

Woy Bay Community Hall, 8:30-10:30am

Showoffs 2012 Art Exhibition, Pearl Beach Memorial Hall, 10am-5pm
 Art Fair, Wagstaffe Hall, 9am-4pm

Monday October 1

Showoffs 2012 Art Exhibition, Pearl Beach Memorial Hall, 10am-5pm

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

Saturday October 6

Pearl Beach Food and Wine Fair, Pearl Beach Memorial Hall, 10am-5pm

Tuesday October 9

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

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

PREMIER
www.premiershades.com.au

ABACA BLINDS & SHUTTERS

Woy Woy
Free Quotes
4342 4144
0418 640 336

Bore Water

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

Ph: Warren Greenway

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

Builder

A&B Building Maintenance

Over 35yrs experience
Small Jobs, Decking
Repairs to renovations

Ring or text Mike

0418 439 287
Lic 17078

Carpentry - 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.mccweddings.com

Cleaning

Unique Cleaning and Floor Restoration

- Carpet Cleaning
- Window Cleaning
- Pressure Cleaning
- General Cleaning
- Stripping and Sealing Floors
(vinyl - stone)
- Graffiti Removal
- Pre-Graffiti Coating Protection

A.B.N. 66720164085

Mobile **0421 493 447**

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

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:

October 2 - 1-5pm
BARBS Kantara House
Green Point
tomflood@hotmail.com

4324 2801

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

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

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

FERNS GARDENING

A.B.N. 6304840067

No job too small or too big
All areas of gardening
and handyman jobs
Pensioner discounts

Call Fern

0404 114 698

Handyman

Residential/Commercial/Industrial
J&L
FRIENDLY
PROFESSIONAL SERVICE
Free Quotes
Lawn & Garden Tree Trimming
Painting General Carpentry
Paving Tiling
Pergolas Furniture/Shed
Rubbish Removal Assembly
Stump Removal
Fully insured - Discounts for seniors
Call Justin on:
0414 382 212 - 0413 587 701
ABN: 87179898230

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

Plumbing

Painting

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

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

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

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

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

0414 332 307

DARK & DAYLIGHT

PLUMBING - GAS - HOTWATER

www.darkanddaylight.com.au

Classifieds

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

Annual General Meeting
CWA Umina Beach
10am Wednesday
3 October 2012
 Umina CWA Hall
 Cnr Sydney & West Sts
 Umina

Roofing

R&R Roofing

Specialising in all roofing repairs
 • Leaks
 • Whirly Birds
 • Gutter
 • Skylights
 25 yrs experience
 Free Quotes
 Pensioner Discounts
0414 431 671
 Lic. 250241c

Roosters selected for under-16s comp

Three of the Woy Woy Roosters Under-16 players have gained selection in teams to compete in the Under-16 Origin Harmony Cup to be held next month.

Aaron Redhead, Josh Sharma, Jordan Wynberg, Jacob Turner and Braidon Little travelled to Sefton in Sydney's West for training earlier this month to trial for the NSW Rugby League Young Achievers team.

The NSW Rugby League Young Achievers coach Dom Paton praised all the boys on their performance, skills, attitude and commitment.

Two of the players Aaron and Josh showed enough during the trials to gain selection.

Two other players Paul Russell and Raymond Anthony-Saunders joined by Braidon Little trialled for a position in the South West Young Achievers team on Sunday, September 9.

The three boys all put in solid performances with Raymond being the standout and successful in gaining selection.

Aaron, Josh and Raymond said they were all thrilled to be selected and were looking forward to the experience of coming up against some of the Sydney based players.

They will train with their respective teams up until game day.

Although the boys were team mates all season, it will be a different case come

game day when the NSW Rugby League team with Aaron and Josh come up against Raymond playing for the South West team.

The competition will be made up of heritage based teams including Australian indigenous, African, Maltese, Lebanese, Samoan and Maori

The purpose of the single day tournament is to broaden junior league participation base for non-junior representative players, provide opportunities for players to participate at a representative level, develop an appreciation for cultural diversity within rugby league and the wider community and assist the international development of rugby league through an additional junior development program.

"It will be a great experience for Aaron, Josh and Ray," said Roosters president Mr Tim McParlane.

"They deserve selection for the initiative and commitment shown to go down to Sydney to train and trial, it reflects the commitment and attitude they've shown all year with the Roosters."

Media Release,
12 Sep 2012

Tim McParlane, Woy Woy Roosters

Central Coast Bush Dance & Music Association

Experience Folk Music at its best at East Gosford Progress Hall @ 7.30pm Henry Parry Drive
October 13 Flannel Flower Masked Ball
 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

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

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

Telecommunications

TELSTRA STORE WOY WOY

SHOP 24
 DEEPWATER PLAZA

IT'S HOW WE CONNECT

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

Tuition - Dance

Gosford Scottish Country Dancers

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

Tuition - Music

Tuition - Music

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

Woy Woy School of Music

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.

Robert Longney - Ya Local Bait 'n Boats
Digi Now of Kincumber
Sharon Martin - Devine Image
Marilyn Clarke - Formerly of Skippers Take Away Seafoods
Steven Rutter - Blockbuster Rubbish Removal - Narara
Depp Studios formerly of Umina
Stan Prytz of ASCO Bre Concreting
Andrew and Peter Compton
Bruce Gilliard Roofing of Empire Bay
Jamie's Lawn Mowing of Woy Woy
William McCorriston - Complete Bathroom Renovations

First Premier Electrical Service of Umina Beach
JCs Renovations & Landscape Building Services of Point Clare
High Thai-d Restaurant of Umina Beach
Bob Murray of Vetob P/L trading as Browse About of Woy Woy
Mal's Seafood & Charcoal Chicken of Ettalong Beach
Simon Jones - All external cleaning and sealing services
Renotek, Tascott
ASCO BRE Concreting
Erroll Baker, former barber, Ettalong
Marks Pump Service, Woy Woy
Michelle Umback - 2 Funky, Terrigal

VOLUNTEERS WANTED

Woy Woy Stroke Recovery Club is in need of several able-bodied adults to assist with our hydrotherapy sessions at the Woy Woy Hospital Pool.

Times are
Tuesday 9:30 to 10:30
Saturday from 10:00am to 11:00

Volunteers will be required to help those who need assistance both in and out of the water. The club will pay volunteers' membership of the NSW Stroke Recovery Assn and the cost of doing a CPR course.

Ph: 4342 1316

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

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

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

Private Guitar Lessons

• Affordable
 • Suit beginners
 • All ages
Phone Lachlan 0434 798 534

State selection

John Roberts

Ettalong Bowling Club bowler John Roberts has been selected into the NSW State Senior side for the Australian Senior Sides Championships.

The Championships will be played at Queanbeyan in October. Roberts has been chosen as a skip along with Rex Johnson and Bruce Anderson.

Email, 3 Sep 2012
John Roberts, Ettalong Bowling Club

Ettalong bowlers make State finals

Winners of the Zone 15 Major Fours Zac Robertson (lead), Lee Trethowan (third), Aron Sherriff (skip) and Harley McDonald (second)

Ettalong Bowling Club players will compete in the State finals after they made a clean sweep of all the Central Coast Zone Major Championships for the second successive year.

Zac Robertson, Harley McDonald, Lee Trethowan and Aron Sherriff were the winners of the Fours early in the year.

Sherriff then teamed up with Tony Laguzza and won back to back Pairs titles.

The singles saw an epic final where young gun Harley McDonald was able to edge out Sherriff to claim the crown before McDonald and Sherriff teamed up with John Roberts to take out the Triples title they won last year.

The State finals will be played at Soldiers Point from October 20.

Email, 3 Sep 2012
John Roberts, Ettalong Bowling Club

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

Publications
Publishers of newspapers, magazines and catalogues
Phone 4325 7369

Serviced Copying & Printing

Minimum Transaction \$2		
A4 Black & White	1 - 10	pages
A4 Black & White	11 - 100	pages
A4 Black & White	101 - 1000	pages
A4 Black & White	1001 - 5000	pages
A4 Colour	1 - 50	pages
A4 Colour	51 - 200	pages
A4 Colour	201 - 500	pages
A4 Colour	501+	pages
A3 Mono	1 - 10	pages
A3 Mono	11 - 100	pages
A3 Colour		
Faxing		

Our Price

20c per side
15c per side
10c per side
8c per side
\$1 per side
80c per side
70c per side
65c per side
35c per side
20c per side
\$1.40 per side
\$1 per page

120c Erina St Gosford NSW - 4325 7369

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**

Tesch wins first sailing gold

Liesl Tesch of Woy Woy and her sailing partner Daniel Fitzgibbon won Australia its first paralympic sailing gold medal after they blitzed the Skud 18 field at the Paralympic Sailing Regatta on Portland Harbour.

In bright sunshine and winds up to 15 knots, the Australian duo revelled in the stronger breeze during the opening race of the day, leading at every mark to record their fourth victory of the 11-race series.

"After the first race, I'm thinking we've won, we've done it, we've got gold," said Tesch.

"But at the same time it's like we've still got another race to go and we could get protested on."

In the second race, the Italian crew shot off the starting line and led all the way to the finish line while the Aussies trailed behind to cross second and consolidate gold with an overall lead of six points.

"We just positioned ourselves really well all day and kept the boat sailing like we have all week," said Fitzgibbon.

"We've been working for this moment for four years, I'm thrilled," he said.

The win is extra special for Tesch, who had an emotional week after her mum passed away on the first day of competition.

"Not many people get up on the morning of their gold medal race and start organising a memorial service for their mother but what a beautiful way to celebrate my mum's life but to win gold on a beautiful sunny day at the Paralympic Games," she said.

Tesch made her Paralympic debut in wheelchair basketball at the 1992 Barcelona Games before going on to win silver at Sydney and Athens and bronze in Beijing.

"I've been waiting for it my whole life," said Tesch.

"The medals will all come together in a big chunky mess but the gold one will be shiny while the rest are a bit grubby."

In June last year, Fitzgibbon said he nearly quit the sport after poor results at the World Championships at Portland Harbour.

"We took a big gamble getting Liesl over from basketball and she had to learn a hell of a lot for these Paralympics but she's picked it all up really quickly," said Fitzgibbon.

"What I saw in Liesl was a natural sports person."

"She was strong, motivated and keen."

"She brings things to the boat that I lack, so we really do balance each other out there," said Fitzgibbon.

Media Release, 5 Sep 2012
Jacqueline Chartres, Australian Paralympic Committee

Medal named after Umina player

A former Umina soccer player has had a Player of the Match award named after him.

The Andrew French Medal will be presented annually in the CountryNet Mens Premier League First Grade Grand Final.

The award will recognise the outstanding contribution by one of the Central Coast's most talented, durable and highly-respected footballers.

Born in Sydney in 1972, Andrew moved with his family to Killcare when he was two years old.

He first played football at the age of eight with the Umina club before graduating to representative level, initially with the Central Coast Under-11 and Under-12 teams in 1983 and 1984.

The family then moved to Goulburn where Andrew's father was involved in the relocation of the NSW Police Academy.

Andrew continued to play representative football while in Goulburn and was selected in the 1985 NSW U13 Country team.

In 1986, he travelled from Goulburn to Campbelltown to play in the Sydney Youth League.

The following year, the French family returned to the Central Coast where, in his busiest season to date, Andrew played club football with Umina, represented with the Coasties and then won selection in the NSW Under-14 team which took out that year's National Championships.

In 1988, he travelled to Sydney to play in the Sydney Croatia Under-15 team and was again selected in the NSW State team which retained its national title.

The highlight of Andrew's representative career came in 1989 when he was selected in the Australian Joeys (Under-17) team where he played alongside future Socceroos including Mark Schwarzer, Tony Popovic, Stan Lazaridis and Zelco Kalac in the 1989 Junior World Cup in Scotland.

Between 1988 and 1990 he played professionally in First Grade with Sydney Croatia in the National Soccer League competition, helping the club win the State Championships in 1988 and 1989.

By 1991, Andrew had set up his own business on the Central Coast and made the tough decision to step back from professional football to concentrate on his business.

His final season of representative football was with the Central Coast Coasties in 1991.

The following season, still aged 20, he returned to Umina where he was to play in that club's first grade team for the next 20 years, more than any other player in the history of the local First Division-Premier League competition.

During his period with Umina, he was a major factor in the club winning six league championships and four premierships from seven grand final appearances.

Andrew French with the medal that was named after him

Despite playing the majority of his career as a midfielder or defender, Andrew was sent off just once in his entire career, and has never been suspended.

He is also a three-time winner (1993, 1999 and 2000) of the prestigious Central Coast First Grade Player of the Year award, the only player to have done so.

Andrew stepped down from First Grade following Umina's success in last year's Grand Final to spend more time with his family, wife Peta, sons Oliver (nine) and Noah (seven) and one-year old daughter Lara.

He has "resisted the temptation to hang up his boots", and has just finished his 21st straight season in Premier League with the Umina Reserve Grade team.

He also has plans to resume a

junior coaching role with Umina.

The inaugural Andrew French Medal was presented by Andrew at this season's CountryNet First Grade Grand Final played at Plum Park on Saturday, September 15.

Email, 31 Aug 2012
Alistair Kennedy, Central Coast Football

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy
Ph: 4341 9911

Geoff's Boat Shed

Boat Building and Maintenance

Chandlery

- Hempel Paints and Antifouling,
- Stainless Steel nuts, bolts and screws
- Bote Cote epoxy resins, fillers, fibreglass cloth, Purbond polyurethane adhesives, Aquacote 2-pack clear finish and other Bote Cote products.
- Copper and silicon bronze boat nails

- Oakum and Caulking Cotton
- Anglomoil marine and automotive oils
- Anchoring, chain and cordage
- Electrical fitout, navigation lights, bilge pumps
- Nautical Gifts
- Marine Art Gallery
- Fishing Tackle
- Bait

www.leetecmarine.com.au
geoff@leetecmarine.com.au

4342 9018 - 0432 598 270

210 Memorial Avenue - Ettalong Beach

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 WON'T 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

Roosters juniors claim premierships

The Woy Woy Roosters Junior Rugby League Club had two teams claim premierships this year with wins to the 11-3s on Saturday, September 8, and the 13-1s on Sunday, September 9.

On Saturday morning, the 11-3s' boys were full of confidence in their ability to upset undefeated opponents Kincumber as they ran out onto Morry Breen Oval, Wyong.

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

The game seesawed back and forth with neither side giving an inch and, at the full time siren, the teams were on equal points.

"The Roosters coaching staff were on edge as the boys took to the field for the first of the golden point five minute halves," said Roosters president Mr Tim McParlane.

The allotted five minutes wasn't required when winger Cody Wilesmith crossed for the winning try after only a few minutes play.

"Coach John Saley was unable to contain his jubilation as he jumped to his feet to run out and congratulate the boys, only to crack his head in the process on the overhead cover for the interchange bench," said Mr McParlane.

"Every player contributed to the win, doing their job as per the game plan.

"The stand outs for Woy Woy were fullback Brendan Cashin, who pulled off a number of beautiful try saving cover defence tackles and

ran the ball back with confidence, five-eighth Issac Zadavic who ran the ball all day and troubled the Kincumber defence with every touch, Cody Wilesmith on the wing tackled everything that came his way and crossed over for two tries.

"Finally the Man of the Match was five-eighth Issac Zadavic in his first year with the Roosters who tackled like a Trojan and ran the ball all day troubling the Kincumber defence with every touch.

"Issac has been one of the most consistent players all year, a well-deserved award for a blinder of a game," said McParlane

The boys all met again later in the afternoon at the Leagues Club to get sized up for their premiers jackets, with John making it back in time after having received eight stitches courtesy of the Emergency Department at Wyong Hospital.

The boys did the traditional march through the club with congratulations and well wishes from the patrons on hand.

Mick Bovis's 13-1s had experienced semi-final football previously in the 10s, 11s and 12s, but this was their first grand final.

Their opposition, the Toukley Hawks, (like the 11-3s opponents) were undefeated.

"After their Final win against Wyong, I was very confident that the boys still had their best game left in the tank," said Mr McParlane.

"It was a beautiful day at Blue Tongue Stadium, although a little dusty through some of the Woy Woy supporters' eyes, with a large crowd of Roosters' fans gathering to cheer on the boys.

Captain Max Bovis busted through Toukley's line and crossed over for what looked to be a certain try, only to have the ball jarred out of his hands by a defender before grounding the ball.

Toukley made the most of the opportunity and went in for the first try.

Much like the 11-3s game the previous day, it was real arm wrestle with neither team wanting to concede.

"Woy Woy's commitment and enthusiasm in defence, on top of the minimal amount of mistakes they made and the high completion rate of their sets enabled them to keep Toukley out and hang on for the win," said Mr Mcparlane.

"The boys were ecstatic as were the coaching staff and all the supporters.

"This Premiership win is a turning point for these boys and so much deserved.

"If they can keep the same team together they will be a constant threat in any competition for the rest of their junior league careers.

"It was a great team effort from all the boys in what was a tight tussle with Toukley all game.

"The best for Woy Woy were lock Luke Moore who was solid in defence and made a thousand runs taking two or three defenders with him each time, Jake Hubbard at full back with some great trying saving tackles as well as bringing the ball back from kicks all day at speed, Mitch Wilson at hooker whose dummy half and kicking and chase game was top rate from start to finish, which has been the case all

season and Max Bovis who was the best player on the field and much deservedly received the Man of the Match award.

"Max defended solidly at five-eighth knocking anyone over running his way and absolutely cut the Hawks defence to shreds with every touch he had, they had no answer for him and were troubled all game trying to contain him.

"A great end for a great year for Max," said Mr McParlane.

The 13-1s regrouped back at Woy Woy Leagues Club and were sized up for their premiers jackets.

Scott Jones had a few words to say, followed by coach Mick who made special mention of and gave thanks to the two 12-1s players Toby Marks and John Saley who backed up for the 13's.

"Although they didn't take the field were never the less an important part of the winning group," said Mcparlane.

"On behalf of all the Woy Woy Roosters I would like to congratulate all the players from the 11-3s squad, coach John Faulkner, manager Therese Gane, trainers Scott Jones and Hayden Fuller and all the players from the 13-1s, coach Mick Bovis, managers Belinda Thompson and Melissa Moore, trainers Aaron McLean and Mark 'Snappa' Wilson; on their success and a great win."

As well as the two teams playing in the grand finals, the Roosters had three other boys who officiated as touch judges in grand finals over the weekend: Ethan Whitfield, Mitch Wolfe and Sean Downey.

Email, 12 Sep 2012

Tim McParlane, Woy Woy Roosters

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

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 - 17	TUE - 18	WED - 19
0231 - 0.17	0311 - 0.18	0353 - 0.23
0844 - 1.67	0929 - 1.72	1015 - 1.75
1452 - 0.20	1543 - 0.19	1636 - 0.22
2102 - 1.68	2150 - 1.60	2241 - 1.49
THU - 20	FRI - 21	SAT - 22
0438 - 0.30	0529 - 0.39	0039 - 1.27
1105 - 1.73	1200 - 1.68	0626 - 0.48
1734 - 0.28	1839 - 0.34	1301 - 1.62
2336 - 1.38		1952 - 0.39
SUN - 23	MON - 24	TUE - 25
0150 - 1.19	0309 - 1.18	0420 - 1.23
0732 - 0.54	0848 - 0.56	1001 - 0.53
1411 - 1.58	1525 - 1.56	1633 - 1.58
2107 - 0.41	2215 - 0.39	2314 - 0.35
WED - 26	THU - 27	FRI - 28
0518 - 1.31	0001 - 0.31	0044 - 0.28
1106 - 0.47	0607 - 1.40	0650 - 1.48
1730 - 1.60	1201 - 0.41	1251 - 0.36
	1819 - 1.61	1903 - 1.60
SAT - 29	SUN - 30	MON - 01
0120 - 0.28	0154 - 0.29	0226 - 0.32
0730 - 1.54	0806 - 1.59	0841 - 1.61
1335 - 0.33	1415 - 0.33	1455 - 0.34
1944 - 1.57	2022 - 1.52	2059 - 1.46

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

The 11-3s team

The 13-1s team

Killcare has new surf boat

Killcare Surf Life Saving Club has bought a "state of the art" surf boat.

Publicity officer Mr Allan Wilson said the boat was tested in a workout on Sydney Harbour where conditions were widely varied.

"The boat's sleek lines, yet robust appearance, suggest greater propulsion though the water and will surely provide an ideal advantage when called into public service during times of surf rescues," said Mr Wilson.

Captain of boats Mr Tony Newton said: "The acquisition of the Slipstream, with its recent design concept, represents the type of boat which best suits our conditions."

"Our extensive search for that type of boat even took us as far north as Queensland where we found the answer.

"And there it was, just what we were looking for.

"We eventually negotiated with the Noosa Heads Surf Club through funding raised by our well attended 2012 Art by the Sea at Killcare Beach exhibition, in addition to the support provided by other benefactors.

"The new boat represents a solid investment by the surf club in the sport and it is hoped that new members will consequently be attracted to take part in these activities," said Mr Newton.

The new addition was officially showcased and christened in late August during the Back to Hardy's Bay Weekend.

The traditional champagne naming was performed by club member Luisa Scutts who organised the club's Art by the Sea exhibition.

Media Release, 10 Sep 2012
Allan Wilson, Killcare Surf Club
Photo: Allan Wilson

Killcare Surf Life Saving Club president Leah Fotofili and captain of boats Tony Newton with the club's recently acquired Slipstream surf boat

HOME
TIMBER AND HARDWARE
Campbell Building Materials

UPDATE & RENOVATE *Specialists*

- Renovation and Addition Materials
- Outdoor furniture & living
- Paint centre for all your decorating needs
- We're the qualified *Tradesman's* shop
- Professional advice and trade prices
- 100% Locally Owned and Operated
- Servicing the Peninsula and Central Coast for over 30 years

 Find us on Facebook

Ph 4341 1411
182 Blackwall Rd, WOY WOY

campbelltrade01@tpg.com.au **www.campbellbuildingmaterials.com.au**

\$2049
each
Zyrtec 30s*

\$899
each
Fio Sinus Care Starter Kit

20% OFF

Telfast

Includes Telanase

\$1799
each
Nurofen for Children 5-12yrs 200ml Range*

\$1399
each
Nurofen 96s*

\$3389
each
Claratyne 60s*

\$5 cash back*
with Claratyne 60's

*Limit of one claim per person. Full terms and conditions available at Claratyne.com.au/cashback. Promotion commences on 01/08/2012. Claims must be received by 28/02/2013.

\$1999
each
Chemists' Own Loratadine 50s*

\$1499
each
Chemists' Own Fexo 180 30s*

\$699
each
Chemists' Own Decongestant Nasal Spray 15ml*

\$899
each
Panadol for Children 1-5yrs 200ml Range*

\$589
each
Panadol Rapid 40s*

\$749
each
Ural 28s (Excluding Germany)

\$499
each
Dulcolax 5mg 50s

\$1299
each
Imodium Zapid 12s

\$1499
each
Revalens Multi-Purpose Solution 300ml + 120ml

\$1389
each
Renu Fresh & Sensitive Solution Duo Pack 475ml

\$799
each
Dimetapp Nasal Spray 200ml

\$899
each
Codral PE Day & Night 24s*

\$599
each
Colgate Sensi TP 110g, 360 Sonic Power T1B, Plex Gentle White 1L & Total Floss 1m

\$199
each
Palmolive Naturals Liquid Handwash 250ml & Soap 4s

\$399
each
Vanish Napisan OxidAction 500g

\$299
each
Sun Silk Shampoo & Conditioner 200ml Range

20% OFF

pigeon

buy 3 for \$1199
Gala Baby Wipes 80s

\$2099
each
S-26 Gold Step 1 & 2 300g*

\$2499
each
MollieCare Mobile Parts S,M,L & XL

Buy six & receive one packet **FREE**

\$6499
each
Canesten Fungal Nail Treatment Set*

\$999
each
Ego Solveasy Thinea Cream 30g

\$1289
each
Cartia 168s*

\$3599
each
Skyla Electronic Heat Pack

Cordless

No water required

15 minute re-charge

Stays warm for up to 5hrs

\$3599
each
Accu-Chek Performa Blood Glucose Monitor

\$10999
each
Regaine Men's Foam 3 x 60g*

15% OFF
Schick Hydro 3 & 5 Range

20% OFF

FUTURO

Futuro Knee Supports

\$899
each
Compeed Blister Plasters Mixed Sizes 5s

\$1499
each
Voltaren Osteo Gel 75g

315 West St
Umina Beach
Ph: 4341 1488

you save
CHEMIST

be rewarded!
JOIN TODAY
Monday to Friday - 8.30am - 5.30pm
Saturday - 8.30am - 12.30pm
Sunday - 9.00am to 12.30pm

